

- BRIGHAM'S -
**GENEVA, SENECA FALLS AND WATERLOO
DIRECTORY.**

A. H. MOORE,
**EXCHANGE, COLLECTION, AND
INSURANCE OFFICE,**

No. 19 Seneca Street, Geneva, N. Y.

Dealer in Foreign and Domestic Exchange,
COIN AND UNCURRENT MONEY.

LIFE, FIRE, AND MARINE INSURANCE,

In the following Reliable, First-Class Companies:

- | | |
|--|---------------------------------|
| Home Ins. Co. | Niagara Fire Ins. Co. |
| Continental Ins. Co. | Columbia Fire Ins. Co. |
| Security Fire Ins. Co. | City Fire Ins. Co. of Hartford. |
| Springfield F. & Marine Ins. Co. | Corn Exchange Ins. Co. |
| Manhattan Fire Ins. Co. | Metropolitan Fire Ins. Co. |
| Lamar Fire Ins. Co. | Fulton Fire Ins. Co. |
| North Western Fire Insurance Company, of Oswego. | |

— 0 —

CONNECTICUT MUTUAL LIFE INS. CO. OF HARTFORD.	
MANHATTAN	“ “ “ N. Y. CITY.
NEW YORK	“ “ “ “ “

— 0 —

Agency for Real Estate, Rents, and for sale of Passage Tickets across the Atlantic, in the best Steamships and Sailing Packets.

Acknowledgement of Deeds, Affidavits, &c., taken as a Notary Public.

VEAZIE HOUSE LIVERY.

GENEVA, N. Y.

HENRY KING, - Proprietor.

SINGLE OR DOUBLE TEAMS TO LET,

WITH OR WITHOUT DRIVERS.

OFFICE AT THE VEAZIE HOUSE.

J. B. Johnson
Seneca Falls
March 21st 1862.

Rochester Public Library
Reference Book
Not For Circulation

Seneca Falls & Reveille,

POWER PRESS PRINTING ESTABLISHMENT.
FALL STREET, SENECA FALLS. N. Y.

STOWELL & HEATH, Proprietors.

THE JOB PRINTING OFFICE

CONNECTED WITH THIS ESTABLISHMENT, IS THE
LARGEST AND MOST COMPLETE IN THIS SECTION,
BEING FURNISHED WITH

Fast Cylinder, Job and Card Presses

And a very Extensive Assortment of Job Type.

Book, Job and Ornamental Printing done in a Superior Style, at Cheaper Rates than at any other Office in this vicinity.

THE SENECA FALLS REVEILLE.

IS PUBLISHED EVERY SATURDAY, BY
STOWELL & HEATH,

Is the Official Organ of the Village, has the largest circulation of any paper in the County, and is therefore the best medium for Advertising. It is devoted to Politics, Literature and Home News.

TERMS :—Mail Subscribers, \$1,50 per year, in advance; Village Subscribers, if left by Carrier, \$1,75 per year in advance.

Advertisements and Orders for Printing Respectfully Solicited.

C. W. SCOFIELD,

DEALER IN

BOOKS!

STATIONERY,

NEWSPAPERS, MAGAZINES,

JEWELRY AND FANCY GOODS,

The Largest Stock of

WALL PAPER

IN THE VILLAGE!

CIRCULATING LIBRARY.

Books Loaned for 3 cts. per Day.

WATER STREET,

A few doors North of the Franklin House,

GENEVA, N. Y

GENEVA GAZETTE

NEWSPAPER, BOOK and JOB

PRINTING ESTABLISHMENT

No. 1 Seneca St., (over the Post Office,)

GENEVA, N. Y.

S. H. PARKER, - - - **PROPRIETOR.**

This Office is supplied with a large and superior assortment of Job Type; has THREE Printing Presses, one of which is

A LARGE AND FAST

STEAM POWER PRESS,

The only one in the County;

Thus having facilities for executing

JOB PRINTING,

In all its branches, superior to those of any other establishment in the village or county.

The Geneva Gazette,

A Democratic Family Newspaper,

Published every Friday, at \$1,50 per annum,

Is the oldest established Journal in Western New York. It is the OFFICIAL PAPER of the Village, by virtue of having

THE LARGEST CIRCULATION.

It thus affords the best medium for advertising.

Seneca County Courier,

PUBLISHED AT SENECA FALLS,

By ISAAC FULLER, Editor and Proprietor.

The COURIER was established in the year 1837, by its present proprietor. It is of the largest size of country newspapers, is printed on a Power Press, and has a

**PERMANENT WEEKLY CIRCULATION OF
NEARLY 1200 COPIES.**

—CONNECTED WITH IT IS A—

**BOOK AND JOB PRINTING OFFICE,
SUPPLIED WITH POWER PRESSES,**

and a great variety of

**TYPE OF THE LATEST STYLE, FOR
FANCY PRINTING.**

comprising altogether one of the most complete and extensive
Printing Establishments in Western New York.

The office is in the second story of the Holly Building, on
Fall Street, near Carr's Hotel.

CARR'S HOTEL,

Cor. State and Fall Sts.,

SENECA FALLS, N. Y.

THOMAS CARR, Proprietor.

FRANCIS F. CARR,
LIVERY STABLES,

IN REAR OF CARR'S HOTEL,

3 State St., SENECA FALLS, N. Y.

Horses, Buggies, Carriages, Sleighs, &c.

Particular attention will be given to

FUNERALS, WEDDINGS, PARTIES, &c. &c.

MILTON HOAG,

No. 10 E. Canal Street,

Seneca Falls, N. Y.

Manufacturer of

W H I S K I E S,

OF EVERY GRADE AND QUALITY.

ALSO DEALER IN

RUM, GIN, BRANDY,

—and—

W I N E S.

A SUPPLY OF

OLD RYE WHISKEY

ALWAYS ON HAND.

CHARLES F. GUION,

(Successor to Geo. M. Guion,)

No. 87

Fall Street,

SENECA FALLS

N. Y.

Wholesale and Retail Dealer in

Imported and Domestic Drugs,

PATENT MEDICINES OF ALL KINDS,

School and Miscellaneous

BOOKS;

Staple and Fancy Stationery,

RUBBER GOODS OF EVERY DESCRIPTION,

Perfumery, Fancy Articles, &c.

PRESCRIPTIONS

Accurately compounded at all hours of the Day or Night.

BRIGHAM'S
GENEVA, SENECA FALLS AND WATERLOO
DIRECTORY

AND
BUSINESS ADVERTISER:

For 1862 and 1863;

INCLUDING THE TOWNS OF

PHELPS, FLINT CREEK, SENECA CASTLE AND
STANLEY CORNERS,

WITH

HISTORIES OF THE TOWNS

FROM THEIR EARLIEST SETTLEMENT.

~~~~~  
Compiled and Published by  
**A. DeLANCEY BRIGHAM.**  
~~~~~

GENEVA, N. Y.
Steam Power Press of the Geneva Gazette.
1862.

BRIGHT

GENERAL PRINCE AND WALTERS

1840

1840

ADDITIONAL

1840

ADDITIONAL

ADDITIONAL

ADDITIONAL

P R E F A C E .

IN presenting this our first publication of a Directory for these beautiful and flourishing towns, we have but little to say. Our book is completed and here it is. If you are pleased with it, we are glad; if you are displeased we must be satisfied. A perfect Directory is never looked for by those who can appreciate the difficulties attending the publication of such a work. We think this as near an approximation to it as was ever published. Those who have aided the book the least will be the first and loudest to censure. It was not made for that part of the community and we care nothing about their grumbling.

For the history of Geneva by Mrs. S. H. BRADFORD, we need not ask a careful perusal, as the name of the talented authoress is sufficient to command for it the public attention, and is the best recommendation it could have.

The history of Seneca Falls by Mr. HENRY STOWELL will be found complete and interesting.

For the superior manner in which the typography of the work is executed, we are indebted to the ability of Mr. S. H. PARKER of the Geneva Gazette.

To the merchants and others who have aided our enterprize by advertising or otherwise, our thanks are due, and we hope they may receive the reward which their liberality deserves.

To all who have assisted our undertaking in any manner, we would express our gratitude, with a hope that our book may meet with your welcome.

THE PUBLISHER.

GENEVA, March 1862.

VEAZIE HOUSE,

THOMAS VEAZIE, Proprietor.

Corner Castle and Water Streets,

Near the Steamboat Landing,

GENEVA, N. Y.

This house is located in the business part of the town, convenient to the R. R. Depot, and the proprietor studies the comfort of his guests.

TRUSTY PORTERS

always in attendance on arrival of the boats and cars, to

TAKE CHARGE OF BAGGAGE.

INDEX TO ADVERTISEMENTS.

	PAGE.
Ackley John, tinware, &c.....	Geneva, 78
Arnot S T, steamer.....	" 108
Baird D W, carriage manuf.....	78
Bramhall M D, grocer.....	88
Brehm H & Son, soap and candles.....	Waterloo, 50
Burrongs Wm, lawyer.....	Seneca Falls, 79
Carr Thos, Carr's Hotel.....	" " —
Carr F F, livery.....	—
Chamberlain & Hagar, flour mills.....	" 38
Clark C W, mer tailor.....	Geneva, 88
Clark John L, dentist.....	Waterloo, 49
Clark Wm, lawyer.....	Seneca Falls, 44
Cowing & Co, pump manuf.....	" " —
Crawford Thos, builder.....	Geneva, 66
Cuddeback J M, grocer.....	Seneca Falls, —
Dayton & Smith, druggists and grocers.....	Geneva, 54
Dey D P, steamer D S Magee.....	" 92
Dorsey W A & Bro, grocers.....	" 54
Evered & Wride, flour mill.....	99
Fatzinger L & T, distillers.....	Waterloo, 32
Field P H, steamer.....	Geneva, 108
Fuller Isaac, Courier.....	Seneca Falls, —
Gay A S, dry goods.....	" " —
Guion G F, drugs.....	" " —
Hadley & Weaver, lawyers.....	Waterloo, 44
Hipple G & J W, mer tailors.....	Geneva, 78
Hoag M, liquors.....	Seneca Falls, —
Horton C, dry goods, &c.....	Phelps, 126
Hotchkiss C & L B, bankers.....	" 126
Jaekson Wm H, hardware.....	" 126
Johnson Wm, Courier.....	Geneva, 7
Kendig R P, grocer.....	Waterloo, 8
Kent Enos, mer tailor.....	Geneva, 72
Keyes B W, carriage manuf.....	" 100
King Henry, livery.....	" outside front cover.
Kipp Chas, variety store.....	" 56
Lace John C, carriage manuf.....	Seneca Falls, 38
Latham E S, real estate.....	" " —
Litzenberger P S, harness.....	" " —
Magee D S, steamer.....	Geneva, 92

Mallett & Gaylord, bakers.....	Seneca Falls,	—
Mann & Miller, hardware.....	“ “	80
Maxwell T C & Bros.....	Geneva,	outside back cover.
Messenger Richard, mer tailor.....	Seneca Falls, -	—
Miller & Van Auken, lawyers.....	“ “	54
Monroe S L, grocer.....		68
Moore A H, insurance agent.....	Geneva,	outside front cover.
Norcott & Pontius, hardware.....	Seneca Falls, -	68
O'Niel John, bakery.....	Waterloo,	56
Parker S H, Gazette.....	Geneva, -	—
Platt A D, grocer.....	“	88
Proudfoot A, liquors.....	Seneca Falls, -	41
Reed T C, Walnut Hill School.....	Geneva,	8
Sanderson James Jr, furniture.....	Seneca Falls, -	48
Schell H C, insurance agent.....	Geneva,	6
Seelye G H, dry goods.....	“	98
Selmsor & Fancher, dry goods.....	Waterloo,	8
Seneca Knitting Mills.....	Seneca Falls, -	64
Sentell Chas, Observer.....	Waterloo,	7
Skidmore D, hotel and newaroom.....	Seneca Falls, -	84
Smith A A, furniture and pictures.....	“ “	74
Smith A B, water cure.....	Geneva,	104
Smith H E & H F, grocers.....	Waterloo,	24
Smith T E, furniture and musical instruments....	Geneva,	58
Stainton Bryan, grocer.....	“	100
Stein N, clothing.....		56
Stillwell & Genung, furniture.....	Waterloo,	55
Stowell & Heath, Revellie.....	Seneca Falls, -	—
Suydam H L, Gem Inn.....	Geneva,	62
Thayer John C, sausage manuf.....	Seneca Falls,	44
Van Dine George, painter.....	Geneva,	100
Veazie House.....	“	—
Warner Henry, dry goods, &c.....	Waterloo,	44
Warth Samuel, grocer.....	Geneva,	56
Waterloo Woolen Manuf Co.....	Waterloo,	28
Weed Chas H, lawyer.....	Seneca Falls, -	38
Welles & Branch, drugs and books.....	Waterloo,	38
Weyburn E, physician.....	Geneva,	72
Wheeler A R & Co, hardware.....	Waterloo,	24
Whitman I A & I P, marble.....	Geneva,	66
Wilcoxon Gilbert, lawyer.....	Seneca Falls,	48
Williams W F, jeweler and sewing machine ag't..	“ “	60
Wood M H, hats, caps &c.....	Geneva,	56
Wormley Jacob, Lawrence House.....	Phelps,	126
Zalinski M I G, clothing.....	Seneca Falls,	—

☞ For advertisements not indexed, see fly leaves and inside covers.

SENECA FALLS.

THE following paragraphs of the history of Seneca Falls were received too late for insertion in the appropriate place.—[PUB.

BANK OF SENECA FALLS.—In the spring of 1824, ERASTUS PARTRIDGE, now widely known throughout our section of country, embarked in the mercantile business in our village, and was the first merchant who advertised in the papers of our vicinity—his advertisement being found in the columns of the *Seneca Farmer* of that year, which was published at Waterloo, and also in the first issue of the *Seneca Falls Courier*, Oct. 5th, 1837. In 1848, Mr. Partridge commenced private banking, and in January, 1854, he organized, with a capital of \$50,000, the Bank of Seneca Falls, with Erastus Partridge as President and Leroy C. Partridge as Cashier. The business of the concern increasing to such an extent as to demand his whole time, in 1858 Mr. Partridge retired from the mercantile trade, since which time he has devoted his entire attention to the banking business. The Bank of Seneca Falls was originally located in the store occupied by Mr. Partridge, in the old Mechanic's Hall, where the business was carried on until April, 1858, when it was removed to the elegant and commodious building on Fall street, known as the "Bank Block." On the 18th of March, 1854, the first report was made, showing the capital to be \$50,000 and the loans and discounts \$94,076 06. Eight years have now elapsed and we find the confidence of this community in the soundness of the concern evidenced by a large increase in its business—the last report, December 18, 1861, showing the condition of the Bank to be \$50,000 in circulation, and \$239,597 16 loans and discounts. The Bank of Seneca Falls is the largest individual bank in the State. Its circulation is amply secured by mortgages on unincumbered farms, and New York State stocks. In the great financial revulsion of 1857, when all but three or four of the Banks of our State suspended, and many of the then considered safest banking institutions throughout the country closed their doors, the Bank of Seneca Falls met promptly all its obligations and paid gold on all its notes presented for redemption. It is undoubtedly as safe an institution of the kind as there is in the country—safe because as an

individual Bank its notes are more amply secured than those of stock concerns, and because the great experience and prudence of its officers forbids that wholesale speculation which has so often proved disastrous to many similar institutions. Depositors will find it a perfectly safe concern; reliable in all business matters entrusted to it, and equal to any financial emergency which may affect its affairs.

E. S. LATHAM came to Seneca Falls when the town was in its infancy, and he is well known as having contributed largely to the growth and progress of the town. The Latham Brothers have erected some of the best and most valuable buildings in the village, all of which testify to their abilities as builders. Mr. E. S. Latham has for many years been associated with the manufacturing, mercantile and canal interests of the town. He owns a large amount of real estate in the village, which is for sale or rent on favorable terms. See card.

ALBERT S. GAY commenced his business in Seneca Falls in June, 1861, and by his strict attention to his customers, good goods and low prices has merited the confidence of this community. See card.

RICHARD MESSENGER, merchant tailor at 44 West Bayard street, came here in 1854 and established his business, which is constantly increasing as his industry deserves. His garments are made from the best material and always fit. See card.

MALLETT & GAYLORD, bakers and confectioners at No. 92 Fall street, commenced business here in 1861, and by their attention to business are gaining a good trade. They keep a full assortment of everything in their line. See card.

P. S. LITZENBERGER, commenced the harness business in 1859 on Cayuga street. He has recently erected a fine three story brick building at No. 101 Fall street, where may be found a large assortment of harness, saddles, trunks, valises &c., at low prices. See card.

M. I. G. ZALINSKI, clothier, at No. 77 Fall street, has been in trade here ten years, and notwithstanding that he has suffered heavy losses by fire, still prospers and enjoys a large trade—a result of courtesy and honesty. See card.

JACOB M. CUDDERBACK, grocer at No. 27 Ovid street, commenced his business here in 1854, and by his manner of dealing has gained a valuable trade and the confidence of his customers. See card.

HISTORY OF SENECA FALLS.

By HENRY STOWELL.

TO WRITE the History of Seneca Falls, or to relate events just as they occurred from the advent of the first settler down to the present time, would be comparatively an easy task, were the writer in possession of all the facts and incidents that have developed themselves from time to time in the progress and growth of the place. To desire to know the past, to ascertain how that which now is became what it is, and to understand the successive steps of its development, is an active principle of our intellectual and moral composition. Everything which concerns the fate of an individual, or the rise and progress of a community cannot be otherwise than interesting. The history of a nation, properly defined, may be stated to be a narrative, in chronological order, of the various actions and events by which the society which constituted that nation, became organized and established. This is equally true of neighborhoods and communities. The knowledge of events, and the state of things in times past, is indispensable in giving a detailed narrative of the origin and growth of a nation or a community. Not possessing to any great extent this knowledge, the writer, in presenting this imperfect sketch of our village, has relied more upon information which others have communicated, than any fixed data established, or written records presented.

Our village may not boast of its authors, poets and statesmen, or its Colleges and halls of learning, yet few places surpass it in its manufacturing interests, in the enterprise and public spirit of its inhabitants, and in the energy, tact and indomitable perseverance of its business men. Here manufacturing and the mechanic arts flourish and prosper. Here labor is properly appreciated and rewarded. It is that on which most of our people depend for their sustenance, and for lifting themselves to positions of social comfort, of usefulness and honor. It is the means by which the majority acquire their education, and it is every way regarded as the great treasure house for progress. It will be an evil day, full of

sad and bitter results, when labor shall fail to command the respect of the people, and laboring men be degraded on account of their labor. True republicanism regards the equality of men, and admits that beneath all the rags and ribbons of accidental condition there is the human soul, with all its God-given powers, and within the breast of the dust-covered and toil-worn, there beats the true heart of manhood, working out its destiny and directing its course for the achievements of time and eternity.

The early history of Seneca Falls is certainly an interesting one. Located nearly in the centre of the hunting grounds of the once powerful Six Nations, of which the Senecas were the most prominent, we may not know the deeds of prowess, or the scenes of blood which have been enacted on the grounds where our village now stands, ere the progressive hand of civilization had invaded the forest, and permitted the sunlight to kiss the glistening waterfall, on whose banks are now heard the unceasing din of the hammer, the anvil, the lathe and the furnace.

Seneca Falls was the first settled town, in an extensive wilderness, reaching from Whitestown, (Utica,) to the Niagara. The Indian name was *Sha-se-onse*, signifying running or swift waters. In the spring of 1787, nearly seventy-five years ago, Job Smith emigrated from Ulster county, and settled on the Flats just below the subsequent site of Col. Mynderse's upper Red Mill, now owned by Messrs. Chamberlain & Hagar, being the first one who settled upon what was then called the "Military Tract." Smith, though the first settler, was a roving spirit, not over honest, and remained here only a few years; in fact, it is stated that he was a fugitive from justice, and had hid himself among the Indians at this place. He came up the Mohawk and Seneca Rivers, subsisting on corn pounded in a mortar, together with wild game and salmon from the river, which were then very abundant. A traveller who, with his party, passed up the river in 1788-9, and were assisted by him over the Falls, represented him as living alone, owning a yoke of oxen, carrying on a small traffic with the Indians—and, in transporting the boats of the party around the Falls, used a cart, the wheels of which were sawed entire from logs. Smith subsequently moved to the present locality of Waterloo, where he married a Miss Gorham, when he returned to this place, but did not remain long before he again took up his march, and was not seen in this vicinity until compelled to come in 1813, as a witness, to give evidence in several important land suits then pending before the courts.

In 1779, Gen. Sullivan was dispatched to drive the hostile Indians from our western frontiers, and marched with an army of five thousand men through this then western wilderness. He came from Pennsylvania, up the Susquehannah, and down the eastern shore of Seneca

Lake, through this county, carrying destruction to the Indian towns and settlements as far west as the Genesee—sacking eighteen of their villages. The history of Sullivan's expedition is familiar to all, and, therefore, it is only necessary to say that his army comprised the first white men who penetrated Western New York, save, perhaps, some straggling French trader who sought to cheat and defraud the Indians. On the return of Gen. Sullivan's army from the Genesee country, when they reached the foot of Seneca Lake, where the village of Geneva is now located, Major Gansevort was detached with one hundred men to march through the Indian country of the Cayugas, Onondagas and Oneidas, direct to Albany. With this party was Lawrence Van Cleef, who some years afterwards returned and located here. Major Gansevort parted with Gen. Sullivan, and encamped the first night at this place, on the north bank of the river, near where now stands the residence of Charles L. Hoskins. It is stated that he was peculiarly impressed with the beautiful scenery of the place, as well as the richness of the soil, and the vast water-power which could so easily be brought into use; and in after years, his friends say, he always spoke of it with marked enthusiasm, and said if the West ever became settled, Seneca Falls was destined to become the great centre, from her peculiar advantages.

In the spring of 1789, Lawrence Van Cleef, who had served in several engagements during the Revolution, and with Gen. Sullivan, in his campaign against the Indians, came to this place and located on the Flats, near Job Smith, where he constructed a double log house, it being the first one built here. After Van Cleef built his house, he planted corn upon the flats, but his efforts towards tilling the soil at that time, were not very productive, from the fact that he was continually annoyed by the Indians, who were jealous of the inroads made upon their rights by their white brother. These difficulties were not of long duration, however, before amicable relations were established with them, and no serious trouble subsequently occurred.

In the fall of 1789, Van Cleef went to Albany after his family, who returned with him to this place. During the following year, in company with Job Smith, he obtained a team and a truck, which they made themselves, without iron, and as emigrants to the west by this time came more frequently, they found some employment in drawing by the Falls the goods, canoes and small boats of the traveller; and subsequently, after they began to build rude craft on Seneca Lake, Van Cleef became famous in piloting boats over the rapids here. He continued this business until the Locks were built in 1815, and he frequently remarked that he never lost or injured a boat, although there were many lost and damaged by other pilots. Mr. Van Cleef was a plain and hardy man, and well calculated to aid in the settlement of a new country. He is de-

scribed as generous to a fault, and many who are now living remember him with much pleasure. He continued to live in the village until his death, which occurred in 1830. He was buried on the spot where he built his camp fire in 1779.

Mr. Van Cleef was the father of Mrs. Jane Goodwin, and Mrs. Joseph Harpst, who are still residing among us. The first white child born in the place was Mrs. Goodwin, before alluded to, and mother of Edward and Charles D. Mynderse. She was born Nov. 29th, 1790.

Mr. Van Cleef kept the first tavern here, in the double log house which he erected on the Flats; he also commenced and completed the first frame building at this place, into which he moved his family in 1794. It was located on Fall Street, where the "Mirror Block" now stands. A Mr. Parkus moved from Connecticut with his family about this time, into the log house formerly occupied by Mr. Van Cleef. His was the second family that located here, and he commenced, or rather, continued to keep the tavern when Van Cleef abandoned the business.

There had several families settled here previous to 1795, but up to that time the inhabitants in this vicinity were unprovided with educational facilities or religious instructions, neither was there a physician here to administer to their wants in case of sickness. A Dr. Holbrook, however, visited the place previous to '95, but did not locate. Dr. Long was the first physician who permanently settled at Seneca Falls, which was in 1806-7.

The death of Job Smith's wife was the first one that occurred among the white settlers here, which was in 1793. His family were then boarding with Mr. Van Cleef.

In 1794, Robert Troup, Nicholas Gouverneur, Stephen N. Bayard and Elkanah Watson, purchased at the State sale, one hundred acres of land, on the north side of the river at Seneca Falls, embracing the greater part of the water-power on that side of the river, for which they paid twenty-one hundred dollars. In 1795, this company sold to Col. Wilhelmus Mynderse, one-fifth of their purchase, including their water-power. He became an active partner in this company, and was made their business agent at this place. In 1793, however, we find that Elkanah Watson had leased to Job Smith some six hundred acres of land on the same side of the river, which is described as "situate, lying and being in the township of Junius, in the county of Herkimer." This land was leased to Smith for a term of three years, at five shillings per year. The lease was made out in the hand-writing of Mr. Watson, and signed by him and Smith, in the presence of Elsie Lansing and Jer. V. Rensselaer.

It is altogether probable that when Van Cleef first arrived here, he purchased of Job Smith a tract of land, held under the lease spoken of. The fact that he gave Col. Mynderse in 1795, a "quit-claim," in consider-

eration of five shillings, for the land which Troup, Gouverneur & Co. had purchased at the State sale, is conclusive that he was the victim of Smith's dishonesty.

Between the years 1792 and 1795, the Legislature re-organized several of the counties in the middle and western part of the State. From John Delafield's history of this county, we learn that "the direct chain of organization of the county of Seneca is from Albany, the original colony, from whence was derived Tryon, or Montgomery, in 1772; thence Herkimer, 1791; from Herkimer was taken Onondaga, in 1794. Cayuga was organized from Onondaga in 1799, and Seneca was made a county in 1804, taken from Cayuga. The boundaries of the county, as ordained by statute, are as follows: "The county of Seneca shall contain all that part of this State bounded on the north by the county of Wayne, on the east by the county of Cayuga, on the South by the county of Tompkins, and on the west by the west shore of the Seneca Lake, and from the north end of said Lake, by the pre-emption line as established by law." A description so vague and defective, without reference to a single determinate point, cannot be well comprehended, or determine the limits of any portion of territory. Difficulties had arisen between New York and Massachusetts, in relation to the region of country lying west of the Seneca Lake, a large portion of which was claimed by Massachusetts. These difficulties were happily adjusted in 1786, by concessions on both sides. New York retained the Jurisdiction, while Massachusetts secured the pre-emptive right to the soil, or the right to the fee of the territory, upon giving to the Indians such compensation for removal as would satisfy them. In order to establish the eastern limit of "the right" thus conferred on Massachusetts, it was ordered that a line should be run due north from the *eighty-second mile stone*, on the north boundary of Pennsylvania, to the British possessions in Canada. And it is this line which is designated as the western boundary of the northern part of the county of Seneca. It does not appear that any observations have been made to establish the true position of this line relative to any meridian. Yet for the purpose of this survey calculations have been made, based upon observations said to have been made at adjacent points, by which it appears that the pre-emption line is about one mile east of the meridian of Washington. The geographical limits of the county may be defined as extending from 42 deg. 33 min. to 43 deg. 1 min. of north latitude, and from 55 to 76 deg. west of London. The western shores are washed by the clear waters of Seneca Lake, a distance of thirty-nine miles; and the eastern shore by Cayuga Lake, nearly the same distance."

"When the county was organized, in the year 1804, by an act passed on the 24th of March, its extent and limits comprised the towns of Ovid,

Romulus, Fayette and Junius. The towns of Ovid and Romulus had been organized as parts of Ontario county, by the General Sessions, pursuant to an act passed on the 27th of January, 1789. Fayette had been organized as part of Cayuga county, on the 4th of March, 1800, and taken from Romulus. It then bore the name of Washington. The name was changed to Fayette, by an act passed on the 6th of April, 1808. Junius was taken from the town of Washington, (Fayette,) and organized by an act passed on the 12th of February, 1803."

"Since the erection of the county, several towns have been created by a division of the older and larger towns. In the year 1817, Covert was taken from Ovid, and in 1826 Covert was divided, and the town of Lodi was taken from the western portion."

"Junius was divided in the year 1829, giving rise to the towns of Tyre, Waterloo and Seneca Falls, and again in 1830 a northern portion of Romulus was organized as the town of Varick."

"The county now comprises ten towns; taking them in alphabetical order, they are Covert, Fayette, Junius, Lodi, Ovid, Romulus, Seneca Falls, Tyre, Varick and Waterloo. The whole county covers an area of 197,500 acres."

In 1795, the company of which Col. Mynderse was a partner, commenced the erection of the "Upper Red Mills," under his immediate direction, which were completed and put in operation during the following year. The same year Col. Mynderse built a double log house on the hill where the beautiful residence of H. C. Silsby now stands. He lived in one end of the building, and in the other kept a small store for the accommodation of the early settlers, as well as the men in his employ. This was the first store of any kind which was opened here. In 1798, this company purchased Lot No. 6, on the Reservation, on the south side of the river, containing 250 acres of land, and embracing about one-half the water-power on that side of the river. In 1807 they built the Red Mills on the lower rapids, on lot No. 6, which is now used as a distillery, by Messrs. Daniels & Van Cleef. In 1809 they purchased, for a trifling consideration, lot No. 9, containing 650 acres, from Leicester Phelps, who held the land under a title given by Aaron Burr. This last purchase covered the remaining water-power at this place, on the south side of the river. And when, in 1816, they bought of the heirs of Thomas Grant 450 acres of lot No. 86, the Bayard Company were the possessors of all the water-power on both sides of the river, including 1,450 acres of land.

This large tract of land, and this enormous water-power, remained in the hands of this Company from 1795 to 1825, without any material improvements being made, save a few small farms that were cleared and tenanted, and the two mills before mentioned, with a cooper shop, a blacksmith shop, and a borough of about three hundred inhabitants, the most of

whom were illy prepared to endure the hardships and privations incident to the settlement of a new country. It was unfortunate that the Bayard Company did not, and would not, dispose of any of the water-power in their possession, for a period of nearly thirty years. Repeated efforts were made by different parties to purchase a small portion of this power, but without success. In 1816, \$10,000 was offered for ten acres of land on the south side of the river, with water-power sufficient for ten runs of mill-stone, for the purpose of erecting a Woolen and Cotton Mill, but this offer was refused, on the ground that it would lead to the establishment of another flouring mill, which would operate to the injury of the Company and their interests.

In this manner was Seneca Falls deprived of the benefits which should have accrued from the advantages which nature had bestowed upon her. Rival villages sprung up on either side—the county buildings were located elsewhere—and a water-power capable of propelling one hundred and fifty runs of mill-stone, the most even and desirable in the State, was, through this monopoly, suffered to run to waste for thirty years, and until adjoining towns and villages secured positions, which it has since been difficult to overcome. In 1825, this Company, through the failure of some of the partners, was compelled to divide and sell their property, though a short time previous to this an effort had been made to dispose of a portion or the whole of their property here. A circular was, consequently, issued in 1817, which we have before us, advertising the property of the Company for sale. As a specimen of typography at that date, it is excellent. Its head is embellished with a fine copper-plate engraving of Seneca Falls, giving a view of the old Presbyterian Church, (now Concert Hall,) Mechanics' Hall, the Upper Red Mill, Col. Mynderse's residence, (opposite to the mill,) and ten or twelve dwellings on the north side of the river, which then constituted the village of Seneca Falls. We give the following extract from the circular, as a matter of interest to the general reader:

TO MEN OF ENTERPRISE AND CAPITAL:

“An occasion is now offered for the profitable employment of both.”

The subscribers offer for sale their establishment, at and near the **SENECA FALLS**, in the county of Seneca, and State of New York; commonly known by the appellation of the *Red Mills*.

To those who know the country lying between the Cayuga and Seneca Lakes, and the particular advantages connected with this property, no recommendation is necessary, and those advantages need only be investigated to be duly and highly appreciated.

The whole Establishment will be sold together, or may be divided in four several classes, viz:

No. 1. To contain about 1,160 acres, in one connected parcel, on which are erected two Grist Mills, each with two Runs of Stone, with every necessary machinery for manufacturing flour of the very best quality; and ample storage for 30,000 bushels of wheat; a Saw Mill, Fulling Mill, Clothier's Work, Drying House, and three Carding Machines, all in the best order; a large Dwelling House, with proper out-houses; two very convenient dwelling houses for the millers, a Cooper Shop and implements, a new store-house for mercantile purposes, and another for storage of flour and merchandise.

Of this tract a due proportion is under cultivation, and the residue is well timbered; the land is of the best quality, well cleared and fenced, with good barns and other buildings, calculated for the use of farmers.

On this tract are also beds of Plaster of Paris, of excellent quality, supposed to be inexhaustible, and adjoining to the boatable waters of the Seneca Outlet, by which the tract is almost equally divided.

In addition to the mill sites already occupied, eight more of equal utility may be improved, the supply of water and the elevation of the Falls being always adequate thereto.

The country which supplies these mills with wheat, is acknowledged to afford a supply in quantity and excellence superior to any other part of the State, and the established reputation of the flour made at these mills, is the best test of their value and advantages.

The flour manufactured here is transported to New York, with only fourteen miles land carriage, (from Schenectady to Albany,) to Lake Ontario, with no other portage than that at Oswego Falls, of one mile, or to Great Sodus Bay, with a portage of ten miles, and thence to Montreal. Wheat is transported to the mills from the shores of Cayuga and Seneca Lakes, by water and by land.

The premises are situated between the Cayuga and Seneca Lakes, on the outlet of the Seneca, which empties into the Cayuga, within two miles from the Cayuga Bridge, and eleven miles from Geneva. Turnpike and other roads concentrate here, at the village of Seneca Falls, which stands on a part of these lands, and is progressing. Locks and canals are erected here, from which great and increasing advantages may be anticipated.

No situation in the interior of the State can offer superior inducements to a company, or to individuals, disposed to establish Hydraulic Works, or other manufactories, it being in the heart of a rich and fertile country, and the supply of water inexhaustible.

If more land should be required, it can be furnished by the subscriber; particularly a tract supposed to contain iron ore, situate within four miles from the Falls.

The balance of this circular refers more particularly to lands offered

for sale by the company, and located in the counties of Cayuga, Courtland, Onondaga and Oswego. It is signed "W. Mynderse & Co."—When this company, through adverse circumstances, were compelled to dispose of their property, all parties met here in 1825, and chose Herman Bogert and Jacob L. Larzelere as the commissioners to divide the property into five equal shares, each partner to draw by lot their respective shares. When the several parties composing this company met, they made up the account of money advanced on each share, and found it to be, during the thirty years they had been associated together, \$43,281; and on the dissolution of the firm, each share received only \$8,000, showing a loss to each partner of \$35,281, and to the whole Company of \$176,405.

No one can doubt that had this Company pursued a liberal policy, and made an effort to improve the land and water-privileges, thus inviting the early settlers to locate here, they could, in the year 1825, have, at a reasonable calculation, divided a property of \$1,000,000 among themselves, and enjoyed the pleasure of seeing, at the time of which we write, a thriving and prosperous city of 10,000 inhabitants, springing up under their direction. From the date of the dissolution of the Bayard Company commenced the progress and rapid growth of Seneca Falls.

During Col. Mynderse's agency for the Bayard Company he amassed a large fortune through his extensive business connections. As a business man he possessed sound judgment and admirable sagacity, and was eminently successful in all his undertakings. His affairs were conducted in a systematic manner, and his books and diaries were models of neatness and regularity. He was a man of fine personal appearance and gentlemanly deportment, and his house was the resort of the prominent men of the surrounding country. Col. Mynderse died in 1836, leaving a large fortune to his family.

In 1798 the first frame tavern was built here, and located where now stands Woodmansee's Hotel, though the same season a man named Jacob Pohlman erected the building now occupied as a market by John O. Thayer, which was also used as a tavern—Parkus keeping the former and Deacon Peter Miller the latter. The widow Matthews, the grandmother of Mrs. Wm. Arnett, moved from Amsterdam, and succeeded Parkus in the Hotel business. All these taverns were kept after 1795, except Van Cleef's on the Flats. Previous to this period, there was no store here, and no flouring mill. The inhabitants were obliged to go to Herkimer or Newtown (now Elmira) to do their trading, and to Jemima Wilkinson's mill at Hopetown, Yates county, to get their grists ground. About this time, however, Samuel Bear built his mill at Schoys, (South Waterloo.)

In a letter addressed to the writer by D. B. Lum, some three years ago,

and which was published at the time, some interesting facts respecting the early settlement of this place, are narrated as follows:

"There must have been a saw mill erected here by the proprietors of Seneca, as early as 1794, because in that year Mr. Van Cleef built the first frame house. This was then called 'Seneca,' a map of which is in my possession, with lots marked 'sold,' and described as being in the village of Seneca, 'in the Town of Washington, in the County of Cayuga,' and covered the ground of what is now known as the First Ward of the village of Seneca Falls. Quite a number of lots were sold as early as 1796. There is not much doubt that Col. Mynderse was here in 1795; but that he came here and settled permanently in 1796, is rendered certain by his own memorandum, made in his first day book, as follows: 'I left Albany Monday, 9th, and arrived at Seneca 16th May, 1796.'

"The first saw mill was erected where the City Mills now stand, as a fitting monument to perpetuate the memory of an incident so interesting in this connection. This saw mill may be regarded as a 'premonitory symptom' of the growth of the place, and was of the utmost importance to other contemplated improvements, the most important of which was the building of the old 'Red Mill,' which was probably begun in 1795, but did not commence grinding till the summer or fall of 1796. This is rendered conclusive by entries in the books of Col. Mynderse, where Jacob Pohlman is credited by bringing the mill-stones across the Lake May 17, 1796, and by the fact that no flour or other mill-stuff was charged on the books till the 17th of September following, when a quantity is charged to Ephraim Brown at £1 18s 10d. The next charge is made the same date, to Jos. Demont, who is charged with 61 lbs. flour at 17s. 5d. Hitherto the traveling had been mostly done by water, but now the attention of settlers was called to the laying out of roads, as may be seen by the following two entries in the aforesaid book: 'Chas. Williamson, Esq., Dr.: June 7, 1797—To cash for hire of three hands a day, to assist in laying out road from the Falls to Schoys, 18s., and my own time, 16s.—£1 14s. June 14, 1797—Chas. Williamson—To 2 days work laying road to Geneva, £1 12s. To cash paid I. Livermore and E. Brown, as chainmen two days, £1 4s. To cash for expenses, 8s 6d—£3 4s. 5d.'

"Up to May 16, 1796, no business had been done here, and no account books kept. Education began to be talked of, and a log school house was constructed on the 16th of June, 1801, upon the bank of the mill-race, near where now stands the residence of Mrs. Dey. The first teacher after its completion was Alexander Wilson. On the 2d of October, 1802, the first turnpike bridge was commenced across the river, where the bridge now crosses at the foot of Fall street. By a memorandum, I learn that 'August 26, 1803, I. Disbrow was buried.' There were several families of that name about here at that time, some of whose descendents are now

residing at Waterloo. 'August 20, 1803, raised store-house.' This was occupied for storage and as a retail store up to 1812, and is still standing, being the lower half of the old 'Red Mill.' 'Dec. 10, Lucas finished the tavern, and Mr. Miller took possession." Mr. Miller, with his family, occupied the log school-house for a few weeks, waiting for the tavern to be built. May 13, 1806, a Fulling Mill, the first in this region, was raised on the site of the Fork Factory, near the lower bridge; and on the 19th of December in the following year, the first run of stone was started in the lower Red Mill. It was completed on the last day of the year."

G. V. Sackett moved to this place in 1814, and soon after opened an office for the practice of law. This was the first law office established in the place. Subsequently Luther F. Stevens came here and entered into co-partnership with Mr. Sackett in the law business.

The First Presbyterian Church of Junius, now Seneca Falls, was organized August 10, 1807, by Rev. Jedediah Chapman of Geneva, with the following members: Peter Miller, and Sophia, his wife; Stephen Crane; John Pierson; David Lum, and Charity, his wife; John Church and wife; Thomas Neal; James Hunter and wife; Nicholas Squier, and Sarah, his wife; Cyrenus Norris; Thomas Armstrong, and Eunice, his wife; Mrs. Van Aelstynne, and Anna Stuart.

The first Pastor was Rev. John Stuart, who was ordained and installed by the Presbytery of Geneva, in Col. Daniel Sayer's barn, on the hill just west of Cayuga bridge, August 24th, 1808. The Reverend gentleman was noted for his eccentricities and quaint humor, and many amusing stories are told of his way and manner of illustrating and enforcing the precepts of the Bible. He officiated until 1812, and was succeeded by the following clergymen, who acted for the time specified :

Rev Shipley Welles	from	1814	to	1816
" T. M. Wheelock,	"	1816	"	1818
" Wm. Bacon,	"	1818	"	1822
" A. G. Orton,	"	1823	"	1835
" Wm. Gray,	"	1835	"	1838
" Aaron Judson, occasionally,	"	1838	"	1839
" H. L. Vail,	"	1840	"	1843
" H. P. Bogue,	"	1843	"	1849
" Alexander McCall,	"	1849	"	1851
" Josiah Hopkins, D. D.,	"	1851	"	1855
" Charles Ray,	" May	1855 to June		1856.

Rev. J. B. Condit, D. D., Rev. E. Hall, D. D., Professors in Auburn Theological Seminary, officiated from June, 1856, to November, 1857, when Rev. W. J. Jennings, the present Minister, commenced his labors with the people.

The congregation for a few years worshipped in a log school house,

which stood a little south of the present Church edifice. The first meeting house was built on Cayuga street, in 1817, and was dedicated to the worship of the Triune God on the 4th of September in that year. The sermon was preached by Rev. Stephen Porter of Ovid, and the dedicatory prayer was offered by Rev. Moses Young of Romulus. The present commodious and pleasant Church edifice was erected on the site of the former one in the year 1842. The late Col. Wilhelmus Mynderse left a munificent legacy to this Society, whereby its material interests have been greatly promoted.

The Church having been organized when the country was new, and the village young and small, was at first feeble. For a time the same Minister had charge of the two congregations of Seneca Falls and Cayuga. As the village of Seneca Falls increased in population and wealth, this Church also advanced in membership and resources, until it now occupies an important and influential position in the community. It has been blessed with several interesting revivals of religion, as a consequence of which many were added unto the people of God. A large number of individuals have been connected with this Church, who have departed this life, or are now through a change of residence, united with other churches. The present membership is one hundred and sixty-five.

The building of Mechanic's Hall was commenced in 1816, and completed in the following year. It was built by G. V. Sackett, L. F. Stevens, Col. Mynderse and Abijah Mann. Manufacturing of various kinds was carried on in this block for some time, or until the entire building was converted into stores, offices, and places of business. It was burned down in the great fire of December 14th, 1859. At the time Mechanics' Hall was built there were only twenty-seven frame buildings, including those of every description, in the place.

The Seneca Lock Navigation Company completed their improvements in the navigation of the river in 1816. At that time there had been but little progress in the growth of the place, neither had any very important business transaction occurred to change the monotony of affairs, by which we can trace our history for a number of years. At this period the village was advertised for sale, and described as a "growing settlement, the neighborhood populous and respectable, and provided with a handsome church and district school."

Soon after the improvements in the navigation of the river were completed, the State took possession of the Canal Locks, heretofore the property of the Lock Company, and reconstructed them with wood, in the place of stone, with which they were originally built. The late Andrew P. Tillman received the contract and completed them in 1828. The contract awarded him the building of all the locks at this place and Waterloo—seven in number—requiring a vast amount of timber, to procure

which he purchased and cleared several hundred acres of land on the bank of Seneca Lake. A great many men were employed in this enterprise, adding largely to the increase of business in the place at that time. In 1824, four years previous to the completion of the locks, Mr. Tillman purchased the water power and erected a building for a Tannery, which yet remains as a fitting remembrance of his indomitable will and persevering energy. It is now used as a store house by Messrs. Downs & Co., near their Iron Works.

In 1825, Messrs. Abram and Samuel Payne erected a Flouring Mill, now owned and occupied by L. B. Howell, on what is called the upper level, which together with some other improvements in that part of the village, gave a new impetus to the development of business, and induced others to turn their attention toward the prosperity of the place, and the improvement of its immense water-power.

In 1826, J. M. Coleman commenced the first brick building on the north side of the river, which was occupied by him as a residence and harness shop, until the spring of 1860, when it was purchased by Messrs. Henry Seymour and John Cuddeback, the old building torn down, and the present substantial block erected.

In 1827 Joseph Failing built the Clinton House, which was purchased in 1856 by Thomas Carr, very much enlarged and improved, and is now known as Carr's Hotel. During the same year G. V. Sackett, Ansel Bascom and Andrew P. Tillman, made an extensive purchase of land on the south side of the river, and divided the same into village lots. The same season the upper bridge was built; and Hiram Larzelere finished the first frame house on the new purchase, which is the one now occupied by Hezekiah Smith, the first building north of John Lang's harness shop.

In 1828, the Franklin House, on the south side of the river, was built, and in 1829 it was opened for the accommodation of the public. The same year Sackett's block was erected by Judge Sackett—Mr. Taber Potter doing the mason work. At the time of its erection this block, which is located on Bridge street, was the finest row of buildings in the village; and being occupied as stores, the principal part of the mercantile business of the place centred in that locality.

The first newspaper published in this place was called the *Seneca Falls Journal*, and established in August, 1829, by O. B. Clark, who continued its publication until 1831, at which time he transferred his interest in the paper to Wilson N. Brown. Mr. Clark soon after removed to Cold Water, Mich., where he still resides. In a letter written by him three years ago, and addressed to a citizen of this place, he says: "The village of Seneca Falls, in 1828, I think, contained but one brick building, and, if I recollect, did not exceed three hundred inhabitants. The south side of the river was occupied for farming purposes, and the buildings

were an old log house and a frame barn." In 1832 the "Journal" was united with the "Seneca Farmer," and changed to the "Seneca Farmer and Seneca Falls Advertiser," and was issued by William Child until 1835, when the "Seneca Falls Register" was commenced by J. K. Brown, and published two years.

The Baptist Society was organized in a school-house standing near where the Academy now is, on the 5th day of June, 1828, with ten members, viz: Abner Cary, Harris Usher, L. P. Noble, Polly Wheeler, Charlotte Long, Mary Anna Cross, Phoebe Cross, Elizabeth Cary, Huldah Silsbee and Harriet Noble—all of whom, with barely two exceptions, we believe, have gone to "that bourne from whence no traveler returns."—On the 28th of June, Orsamus Allen, a licentiate from Hamilton Theological Seminary, was received as a member, and on the 8th day of October following was ordained Pastor of the Society. The same day a council of delegates from the Churches of Mentz, Aurelius, Springport, Junius, Ovid, Romulus, Geneva, Lodi, Scipio and East Romulus, embracing altogether nineteen delegates, met at this place, and after mature deliberation as to the necessity for a Baptist association in this locality, solemnly resolved, "That, in our opinion, their members and abilities are sufficient to justify their constitution as a Church, and that they have our fellowship as a gospel Church." Orsamus Allen was duly and according to the forms of the Church installed as Pastor, the services being held in the Presbyterian Church. Soon after the removal of Mr. Allen to this place, he built the house on Bayard street now owned by J. T. Miller, and occupied by C. N. Lewis. The first covenant meeting of the Church was held on the 28th of October, 1828. The first baptism was that of Nelson Payne, on the same day. The meetings for worship were held on Saturdays, and none were held on Sunday, until March 27th, 1830. In 1832 the Rev. John L. Latham became Pastor of the Church, and Mr. Allen went to Gorham. In July, 1830, the present Church edifice was completed. The following Pastors have served the society from the building of the Church up to the present time:

Rev. Henry C. Vogell from 1833 to 1836; Rev. Mr. Jeffers from 1836 to 1838; Rev. Zenas Freeman from 1838 to 1841; Elders Frary and Baker occasionally from 1841 to 1842; Rev. E. R. Pinney from 1842 to 1844; Rev. N. Baker from 1844 to 1849; Rev. H. H. Haff from 1850 to 1851; Rev. Mr. Leggett from March, 1853, to July, 1853; Rev. J. B. Pitman from 1854 to 1856; Rev. Ira Smith from 1856 to 1857; Rev. C. C. Hart from April, 1858, to Nov. 1858; Rev. W. Rees from 1858 to 1862. -

In 1827 a Paper Mill was erected on the race by Chauncy Marshall, G. V. Sackett and Ansel Bascom. A successful business in manufacturing paper was conducted many years, under the different firms of Marshall & Foreman, D. W. Foreman & Co., Sackett & Beebe, and Jonathan

Sackett, until the building was burned at the great fire in 1853, after which Cowing & Co. purchased the lot upon which the building stood together with the water-power. During the summer of 1861 Mr. Cowing built a large six story brick building, for manufacturing purposes, upon the site of the old Paper Mill.

The Methodist Episcopal Church of this village was organized at the house of Benjamin Kuney, on the 6th day of January, 1829. Rev. John M. Odell and James Essex presiding at the meeting. The following Trustees were selected at the organization of the Church: Ansel Bascom, Jas. Essex, Joseph Metcalf, S. B. Gay, Peter Mercelious. Rev. Wm. Kent was the first Pastor, and officiated in 1828-29. The present church edifice was built in 1830. Rev. James W. Wilson is now the officiating clergyman.

In 1830 the Cotton Factory, which stood upon the site where the Seneca Knitting Mills now stand, was built by Judge Sackett, and in 1831 sold to Hezekiah Kelly. Mr. Kelly carried on the manufacturing of cotton goods until 1844, when the business stopped, and the building remained idle for a few years, or until it was converted into a Sash Factory by Henry P. Wescott & Co.

In October, 1831, the first Catholic congregation, composed of eight members, was organized by the Rev. Francis O'Donohoe, who occasionally visited this village from Syracuse. In 1835 a church edifice was erected on a lot generously donated for this purpose by Judge Sackett.— So rapid was the increase of the Catholic population of the village, that in 1848 the foundation of the present substantial church edifice was laid under the auspices of the Rev. Mr. Carroll, the first resident Priest. The Society now numbers nearly 1,500 souls. Rev. E. McGowan is the present Pastor. He is universally beloved by his people, is a most devout and faithful minister, and ranks among the ablest of the Catholic Clergy.

Messrs. Marshall & Adams built the Clock Factory in 1832. Large numbers of clocks were made by them, and agents sent in every direction and to all parts of the country, to dispose of these useful articles. In 1837 the business was discontinued in consequence of Mr. Marshall's death, caused by suicide. Mr. Marshall was an enterprising business man, and had the confidence of the entire community. A short time previous to his melancholy death, however, he became embarrassed in business, which so worked upon his mind as to cause him to terminate his existence by his own hand.

The Stone Flouring Mill, now owned and occupied by William Arnett, was built in 1830; and the Seneca House, now the American, the same year.

In 1830, George H. McClary moved to this place, and in company with a Mr. Halliday, erected a machine shop and furnace upon the bank of

the river, near where Messrs. Johnson, Roberts & Co.'s lower market new stands, where they carried on business under the firm of McClary & Halliday, until Henry Seymour purchased Halliday's interest in the concern. They then commenced manufacturing plows, threshing machines, and doing all kinds of mill work. This was the first machine shop and furnace built in the place, and a successful business was carried on by the proprietors until 1836, when the building was carried away by the flood in June, of that year. The high water at this time was the cause of much trouble and damage, and Geo. Stolaker and a Mr. Phaette were both drowned in their endeavors to save the property endangered by the high water.

In 1831 the City Mill was built by John Sheather. L. B. Howell is now the proprietor of this extensive flouring establishment.

In several volumes of the "Seneca Farmer," published at Waterloo by Wm. Child, "opposite the Court House," for the years 1826, 1827, 1828, and 1829, we find many interesting items of a local nature. This was the era of anti-Masonic excitement, and the paper contains little else but "startling developments" on that subject.

From the "Farmer" we learn that on the 13th of August, 1828, a meeting was held in this village "for the purpose of taking into consideration the propriety of forming a society for the promotion of Temperance." The Hon. Luther F. Stevens was called to the Chair, and W. A. L. Shaw appointed Secretary. It was resolved to form such a society, and a preamble and constitution were adopted, and an organization effected. The following officers were elected:

President—Luther F. Stevens; Vice President—Linnaeus P. Nobles; Secretary—Uriah H. Dunning. Directors—Abram Van Tyne, Birdsall Holly, Samuel Stowell, Jedediah Coleman.

In the "Farmer" of October 8th, 1828, Messrs. Sackett and Van Rensselaer advertise that they have just received a fresh stock of goods from New York, consisting of dry goods, groceries, drugs, crockery, &c., which they offer cheap. Their place of business was on the "south side of Seneca Falls"—where the Sackett Block now stands. W. Mynderse was Postmaster at this place, and published a list of letters in the paper of the same date, there being no newspaper printed in Seneca Falls at that time.

The 4th of July, 1829, thirty-three years ago, was celebrated in Seneca Falls and Waterloo, according to the "Farmer," with considerable spirit. In this village, the "oration was delivered by Ansel Bascom, Esq. The doors of hospitality were thrown open to the old Revolutionary Soldiers, for the most important service ever rendered to a free people, and every desirable refreshment through the day bestowed without money and without price."

The "Farmer" of July 15, 1829, thus notices our village: "Mr. O. B. Clark has issued proposals for publishing a paper at Seneca Falls, under the name of the "Seneca Falls Truth"—to be anti-Masonic in its sentiments, and of course anti-Jacksonian in its politics. * * * * * Few vacant places in the State hold out stronger temptations for the establishment of a respectable public journal than the growing and enterprising village of Seneca Falls. We were in hopes, notwithstanding, that the anti-Masonic and anti-Jacksonian patronage of this end of this small county, would not have been divided between two presses, till the Seneca Farmer had got a little better recruited from the effects of the Hickory and Masonic contest which it has had to encounter. But Seneca Falls is certainly entitled to a press of their own, and we could not expect the vacancy would long remain unoccupied. The greater the number of papers, the more the people will read; and the more information abounds, the more rapid will the cause of anti-Masonry increase."

The same number of the paper contains the Seneca Falls advertisements of Partridge & Shaw, Marshall & Foreman, Tyler & Bascom, Luther F. Stevens, (attorney for R. E. Gray and W. H. King,) Storrs & Gilbert, Isaac Ogden, S. M. Giddings and M. C. Deming.

Trinity Church (Episcopal) was organized on the 13th day of January, 1831, "at a meeting held at the Franklin Institute," in the building on Cayuga street, occupied for several years as the printing-office of the *Seneca Farmer*, more recently by the office of the *Reveille*, and now owned by James Sanderson. On motion of Judge Sackett, it was resolved, that the meeting proceed to take the necessary legal measures to incorporate themselves under the act entitled "an act to provide for the incorporation of religious societies," and the act to amend the same, and to elect church wardens and vestrymen. The Rev. Reuben Hubbard, who was present, and chairman of the meeting, was selected as Rector; Lewis Bixby and John Isaacs, Church Wardens; Garry V. Sackett, Samuel Payne, John Morgan, Senter M. Giddings, Anthony Dey, Geo. E. Freeman, Stephen B. Gay and Chauncey F. Marshall, Vestrymen. A certificate of these proceedings was drawn up, signed by Reuben Hubbard, Abner N. Beardsley and Stephen S. Viele, and recorded in the Seneca County Clerk's office, on the 25th day of March, 1831.

The pioneer meetings of the society were held in L. Bixby's school room, in Mechanics' Hall. On Saturday, the 7th of April, in the same year, the Rev. Bishop Onderdonk, of the Diocese of Western New York, visited this place, and administered the right of confirmation, for which purpose service was held in the Baptist church. On the 6th of March, 1833, Rev. Reuben Hubbard closed his labors as Rector of the parish, and soon after Rev. Seth Davis commenced supplying the pulpit, preaching

one sermon each Sunday. He was succeeded by Rev. Jesse Pound, on the 14th of July, 1833, who remained until 1836.

At a vestry meeting in January, 1833, it was resolved to build a church edifice, and a committee was appointed to procure a location, who subsequently reported that they had secured a lot of Ansel Bascom, for which they contracted to pay \$500. It was resolved to build the church of stone, but at a subsequent meeting this resolution was rescinded, and the vestry decided to build the basement of stone, and the super-structure of wood. The corner-stone was laid on the 18th of November, 1833, and the edifice was completed, and divine service held in it, for the first time, in July, 1834. The following ministers have officiated since the erection of the church building :

Rev. Robert Campbell from 1836 to 1837; Rev. H. Tullidge from 1837 to 1839; Rev. C. G. Ackley from 1839 to 1844; Rev. Benjamin Franklin from 1844 to 1845; Rev. Rufus Murray from 1845 to 1849; Rev. Malcolm Douglas from 1849 to 1851; Rev. Charles Woodward from 1851 to 1855; Rev. J. M. Guion since 1855.

The church edifice was very much enlarged and improved in 1859.—The Society is one of the largest and most prosperous in the village, and to the zeal and faithfulness with which the present Rector has labored, may in a good degree be attributed its growth and prosperity. He has officiated for the past seven years with great acceptance to the Church, and neglected no opportunity that would promote the temporal and spiritual welfare of the Parish. Few societies have an abler or more devoted minister, or one who is more respected and beloved.

The Wesleyan Methodist Church was organized on the 27th of March, 1843; and during the same year the present church edifice was erected. The Rev. George Pegler was the first regular pastor. The membership, at present, is over two hundred, though many have removed beyond the privileges of the church, in consequence of the derangements produced by the war. The general condition of the church, however, is good, notwithstanding the embarrassments of the times. The pastor now serving the church is the Rev. Wm. S. Bell.

On the 22d day of April, 1831, an act to incorporate the Village of Seneca Falls, in the county of Seneca, was passed by the Legislature, and on the first Monday in May following, Ansel Bascom was chosen President of the new corporation. The records of the village during the six years following, we have not access to, and consequently can give the reader little information in regard to the proceedings of the village, until the adoption of the new charter, which passed the Legislature April 24, 1837. By the amended charter, the officers of the village to be elected, were a President, six Trustees, (three from each Ward,) two Assessors,

one Police Constable, and two Street Commissioners—the Clerk, Treasurer and other functionaries, being appointed by the Trustees.

At the first election held under the new charter, on the fourth Monday in May, John L. Bigelow was elected President, having received 213 votes, against 199 for Sheldon Wood; David B. Lum was elected Police Constable by 11 majority over Jeremiah Whiting; Ebenezer Ingalls, Whiting Race, and Asa Starkweather, Trustees of the First Ward; Franklin B. Latham, Carlton W. Seely and Jeremy Bement, Trustees of the Second Ward; Isaac Smith, Assessor, and Geo. B. Daniels, Street Commissioner in the First Ward, and Theodore Chapin, Street Commissioner for the Second Ward. The election returns were certified to by Silas Keeler, J. M. Smith, E. S. Latham and E. Ingalls, who were Trustees under the first charter.

At a tax-meeting held at "Washington Hall," in the building now occupied by Messrs. Downs & Co., near the lower bridge, on the 30th May, 1837, the sum of \$700 was voted to be raised by tax for the expenses of the village during the following year. F. B. Latham was President of the meeting and Josiah T. Miller, Clerk. By a resolution of the Board of Trustees, "Messrs. Purdy, Welch and McComber" were licensed, for the sum of forty dollars, to exhibit their "menagerie of living animals, and exhibition of paintings and serpents," in this village, on the 22d day of June, 1837. At a meeting of the Board held July 12th, 1837, the following resolutions were passed:

Resolved, That a fire company to Engine No. 2 be organized, and that such company consist of forty able and respectable men.

Resolved, That William Arnett be and he is hereby appointed Foreman; Oliver S. Latham be and he is hereby appointed Assistant Foreman; Nathan S. Congden be and he is hereby appointed Second Assistant Foreman; Wm. E. Starr be and he is hereby appointed Secretary, and Charles L. Hoskins be and he is hereby appointed Treasurer of said fire company No. 2.

Resolved, That James B. G. Downs, John W. Dickerson, Wm. R. Goetchius, John T. Andrus, William A. Sackett, Henry Hayden and Edwin M. Conklin, be and they are hereby respectively appointed firemen of fire company No. 2, in said village."

The Board adopted Ordinances and By-Laws for the preservation of health and peace, which were published in the "Seneca Falls Register," by J. K. Brown & Co.

At various times between July and September, 1837, O. R. Watson, Joshua Martin, George Stetcher, I. A. McBaine, Jacob Smith, Gregory J. Grant, Silas Hewitt, Wm. Brett, Abel Downs, F. H. Marshall, Geo. B. Foster, John Curtis, Henry W. Seymour, Thos. J. Miller, Walstein Failing, and Edmund W. Adams were appointed firemen to Engine Co.

No. 2. In July, 1837, Geo. H. McClary was appointed Chief Engineer of the Fire Department, and Edward S. Latham and Geo. B. Daniels Assistant Engineers. In August, Stephen S. Viele was appointed Prosecuting Attorney for the village.

At the charter election in 1838, Senter M. Giddings was elected President of the village; in 1839, Sheldon Wood; in 1840, M. B. Bellows; in 1841, Edward S. Latham; in 1842, Whiting Race. During the same year Fire Company No. 3 was organized, with Wm. Arnett for Foreman, and a large number of the most prominent men of the village were elected Firemen. In 1843, Wm. Arnett was chosen President of the village, the whole number of votes cast being 465; in 1844, M. B. Bellows; in 1845, Elisha Foote; in 1846, John Maynard; in 1847, J. K. Brown; in 1848, Whiting Race; in 1849, Silas Keeler; in 1850, John S. Clark; in 1851, Edward Mynderse; in 1852, Samuel D. Tillman; in 1853, Ebenezer Ingalls; in 1854, Carlton W. Seely; in 1855, Martin L. Bellows; in 1856, Elijah F. Thomas; in 1857, John P. Cowing; in 1858, Jacob Shoemaker; in 1859, Wm. Arnett. In 1860 the present charter passed the Legislature, and the village was divided into four wards, each ward having two Trustees. It provides that the President and clerk of the village shall hold office for the term of two years. At the first election under the new charter, in 1860, Dr. Geo. W. Davis was elected President. The charter election in January last, resulted in the election of Leroy C. Partridge to the office of President of the village.

On the 12th day of May, 1832, a subscription was started for the purpose of raising funds to build an Academy at this place, Col. Mynderse having donated a lot for the location of the building.

The first meeting of the stock-holders, of which we have any record, was held at D. Watkins' tavern, in this village, on the 12th day of July, 1833. Jonathan Metcalf was chosen Chairman, and Charles L. Hoskins, Secretary. The Trustees named in the subscription reported that they had received from Wilhelmus Mynderse a deed for the Academy lots, had contracted with Messrs. Wade & Lindsley for building the Academy for \$1,665,82; that the building had been finished to the extent of the contract, to the satisfaction of the Trustees, with the exception of the cupola; that the Trustees had expended \$1,666,82; and that there remained uncollected subscriptions to the amount of \$508,80. The report was accepted as being satisfactory to the stock-holders. The Trustees were then authorized to appropriate, in such way as they might deem discreet and proper, such sums as they might be able to realize from the subscription, toward completing the Academy buildings, and improving the premises connected with the same. It was resolved to make application to the Regents of the University of the State of New York, for the incorporation of said Academy, in the incorporate name of the

"Seneca Falls Academy," and to nominate in the petition the following persons as Trustees: Wilhelmus Mynderse, Anthony Dey, Asher Tyler, S. Dean Mumford, Chas. L. Hoskins, Richard E. Gay, Matthias B. Bellows, Jonathan Metcalf, Chas. W. Dey, Ebenezer Hoskins, Garry V. Sackett, Isaac Smith, William H. King, Abram Payne, and D. W. Foreman.

Asher Tyler and Chas. L. Hoskins were appointed a committee to draft a petition to the Regents of the University. This was accordingly done, but the petition was refused by the Regents, on the ground that the Academy was not sufficiently endowed.

Canton M. Crittenden, the first Principal, commenced teaching in 1833, when the Academy was yet in an unfinished condition, and continued to teach up to April, 1844. His assistant was Miss Lucretia Wilson. The Academy was incorporated in 1837, by a special act of the Legislature, which provided that the said Academy should participate in the distribution of the Literary Fund, whenever the Regents of the University should be satisfied that it had complied with the requirements which would authorize them to incorporate the same. In 1837, upon the death of Col. Mynderse, he made a bequest to the Academy of \$2,000. By the report of the Academy for 1839, to the Regents of the University, it appeared that the Academy corporation was possessed of property to the amount of \$5,595,07, and the Academy was placed in the list of those entitled to participate in the distribution of the literary fund. On the 21st of December, 1838, the number of Students in attendance was fifty-nine. In 1841, the Academy received from the Auburn and Rochester Railroad \$1,500, as damages upon its property, in laying out the road.

The following is a list of the Principals employed in the Academy, from its incorporation up to the present time: 1833 to 1844, Canton M. Crittenden; 1844 to 1845, Rutger Van Brunt; April, 1845, to July, 1845, M. L. Bellows; 1845 to 1849, Orin Root; 1849 to 1853, Charles A. Avery; 1853 to 1856, Myron H. Belch; 1856 to 1857, S. G. Williams; 1857 to 1860, Rev. John M. Guion, since which time the Academy has been under the charge of Chas. D. Vail.

The Seneca Falls Register was commenced in 1835, by J. K. Brown, and published two years.

The publication of the Seneca County Courier was commenced in 1837, by Isaac Fuller.

The Seneca Falls Democrat was established in 1839, by Josiah T. Miller, who continued its publication until 1849.

The Memorial was commenced in 1840, by Ansel Bascom, and continued until 1846.

In 1848, N. J. Milliken published the Free Soil Union, and its publication was continued about one year.

Mrs. Amelia Bloomer commenced publishing the *Lily* in 1847. It was continued until 1854, and then removed to Ohio.

In January, 1855, the first number of the *American Reveille* was issued by Wilcoxon, Sherman & Baker. In 1858 the office was purchased by Holly & Stowell; in 1860 Mark W. Heath became a joint partner in the concern, and the name of the paper was changed to the *Seneca Falls Reveille*. It is now published by Stowell & Heath.

In 1860 the *Millennial Harbinger*, a weekly religious paper, was moved from Rochester to this village, where it is now published by elder Thomas G. Newman.

In 1835, Jeremy Bement commenced building the old stone shop of Downs & Co., on the corner of Ovid and Green streets, for the purpose of carrying on the carriage business. Carriages were extensively manufactured in this building for a number of years, affording employment to a great number of mechanics. The business was discontinued in 1840. The building burned down in 1860.

During the year 1836, Wm. A. Smith erected the main part of the Brick Block in the hollow, at the foot of Water street, and about this time the *Fleuring Mill*, now owned by Ansel C. Gibbs, was built by Isaac Smith.

In 1837, Geo. H. McClary and Abram Payne erected the stone building near Johnson & Co's lumber yard, lately owned by McClary & Powis, and at the same time John S. and James Gay put up the eastern portion of the building.

Previous to 1839, the manufacturing interests of the place, aside from leather, flour and paper, had been of no great importance, and when, at that time, Thomas I. Paine and Noah Caldwell commenced the manufacture of pumps, it was believed that the place would receive a new impetus to its business, and the successful manufacture of the various kinds of pumps, at the present time, by our several manufacturing establishments, is conclusive that it has been the great element of our prosperity. Messrs. Payne & Caldwell began pump building under peculiar and discouraging circumstances. They were threatened with suits for infringement of patent. The scarcity of mechanics who understood the business was a serious inconvenience, and this, together with the vexatious delays and trouble attending the sales and collections incident to the introduction of a new article into the market, were among the causes which impelled them to abandon the business in favor of their more persevering competitors, who have since been so successful in bringing to perfection an article so universally used, and which has given our village its great reputation as a manufacturing place.

The *Seneca Woolen Mills* were built in 1844, the Company organized and business commenced during the same year. Manufacturing was ex-

tensively carried on until 1854, when, by a special act of the Legislature, the Company went into liquidation, and the "Phoenix Company" formed.

The principal goods manufactured by the Company, are plain and fancy cassimeres, of a superior quality, which find a ready sale in the New York market. During a part of the past season, the Mill has been running on Army and Navy goods. Constant employment is furnished to something over a hundred operatives, both men and women.

The principal manufacturing building is of gray lime-stone, 110 feet long, 50 feet in width, and five stories high. The machinery in the Mill was put up at a cost of \$65,000. 200,000 pounds of wool is annually consumed, at a cost of \$80,000, and \$2,000 per month is paid for labor. The officers of the Company are: President, Jacob P. Chamberlain; Treasurer, Wm. Johnson; Secretary, Harrison Chamberlain.

In 1848, Horace C. Silsby, in connection with Washburn Race and Birdsall Holly, commenced the erection of the "Island Works," on Dey's Island. Mr. Silsby, the senior member of the firm, moved to this place in the spring of 1836, and, in company with William Wheeler and William C. Silsby, commenced the manufacture of axes and edge tools, in a building built for the purpose by them, on the corner of Wall street, nearly opposite the Fork Factory. They ground and finished their work, in the old building near by, formerly used as a Fulling Mill. In the fall of 1837, Mr. Silsby purchased the Dry Goods Store owned by S. M. Giddings, and carried on the business in all its branches until 1840, when he bought out the hardware store of C. D. Mynderse, and, with different parties, remained in the business until the fall of 1857. In 1847, Mr. Silsby, in company with Abel Downs, John W. Wheeler and Washburn Race, formed a co-partnership for the manufacture of pumps, stove plate and regulators; one year after Edward Mynderse became a partner in the establishment, Mr. Wheeler having retired, when two firms were organized, that of Downs, Mynderse & Co., for the manufacture of all kinds of pumps, both wood and iron, and W. Race & Co., for the manufacture of stove plates and regulators. Of both these firms Mr. Silsby was a member, and the business was conducted by the respective firms until the spring of 1851, when S. S. Gould succeeded Messrs. Silsby & Mynderse in the pump business. At this time the "Island Works" was firmly established and doing a prosperous business. In 1856 the establishment was enlarged, Washburn Race and Birdsall Holly retiring, and Edward Mynderse and John Shoemaker becoming partners. Mr. Silsby has continued at the head of the firm, and devoted all the energy, talent and business tact, for which he is so distinguished, in establishing the business of the company. The Island Works is one of the finest establishments of the kind in Western New York, and we do not exaggerate in

the least, when we assert that its conveniences and facilities for manufacturing and doing all kinds of machinery work, are unsurpassed by any other in the State.

In 1855, Mr. Birdsall Holly, who was then a partner in the concern, and also foreman of the works, received Letters Patent for his celebrated Rotary Pump and Engine, which has since acquired almost a world-wide reputation, and is now extensively used for Steam Fire Engines, Mills, Factories, Distilleries, Railroad Stations, &c., &c. During the summer of 1856, the Company commenced the construction of a Steam Fire Engine, under the direction of Mr. Holly, using the rotary for both pump and engine. The experiment was a decided success, and the Steam Fire Engine manufactured at the Island Works is now in successful operation in all the prominent cities of the Union. The extraordinary power and capacity of these machines, in connection with their simplicity and durability, render them the most efficient agent in contending against fires. Whenever they have been brought into direct competition with other Steam Fire Engines, their superiority has invariably been established and acknowledged.

The Island Company also manufactures stove regulators, portable steam engines, from four to ten horse-power, stationary steam engines of every size and capacity, steam boilers, boiler pumps, improved turbine water wheels, mill gearing of all kinds and descriptions, and machinery of almost every kind and character. The Company have invested in their business, in capital stock, real estate, &c., \$140,000. The annual consumption of raw material amounted, previous to the present distracted state of the country, to \$60,000; they employed 150 men, and the yearly manufacture of goods amounted to \$200,000. The business of the establishment, like all other mechanical and manufacturing interests, at the present time, is temporarily affected. From a small and limited trade, the establishment has attained an almost world-wide celebrity for its wares, and it would be difficult to estimate the benefits which have resulted to our village from this, as well as other manufacturing concerns.

The growth of the village has been, with the growth of its mechanism—one has been identical with the other, and so it must be in the future. If we have a pride in the growth of our village, we must share that pride with the mechanical pursuits which have made us what we are.

In the year 1840, Abel Downs commenced the manufacture of Pumps in the wing of the "Old Cotton Factory," subsequently used as a Plaster Mill, and finally burned down in the great conflagration of 1853. He erected a small furnace over the river, and at that time employed only five men. Wooden pumps were exclusively manufactured here, John W. Wheeler being foreman in the wood department, and John Curtis foreman of the furnace. From one and a half to two tons of iron were con-

sumed per week. Mr. Downs continued in the business about two years, when he returned to the mercantile trade, and at the same time purchased an interest in the hardware business, being succeeded in the Pump Factory by Wheeler & Kelly. In 1844, Mr. Downs again engaged in the pump business, and, in company with John W. Wheeler and Smith Briggs, under the name and firm of Wheeler, Briggs & Co., purchased the "Old Stone Shop," originally built by Bement & Co., for a carriage manufactory. Into this building their machinery and materials were removed, and a steam engine put in operation to propel the machinery—the first one used for manufacturing purposes in this place—and there was made the first iron pump built in Seneca Falls.

In 1846, Washburn Race, who had recently received Letters Patent for his improved stove regulator, came into the firm, and subsequently Messrs. Silsby & Thompson, who were then in the hardware trade also obtained an interest in the regulator. Previous to this the firm, in the manufacture of pumps, was styled, Wheeler & Downs, and in the regulator business it was Wheeler, Downs & Race. After this purchase, the regulator firm was changed to that of W. Race & Co., and Wheeler & Downs were the sole proprietors in the manufacture of pumps. Subsequently, however, H. C. Silsby and Edward Mynderse purchased an interest in the pump business, and the title of the firm was then Downs, Mynderse & Co., Mr. Wheeler retiring from the concern. At this time pumps were manufactured of both wood and iron. The same firm continued in the business until 1851, when Seabury S. Gould purchased the interest of Mr. Mynderse, and then the firm was entitled Downs, Silsby & Gould. In the fall of the same year Mr. Silsby disposed of his interest in the establishment to his partners, when the present firm of Downs & Co. was formed, being Messrs. Abel Downs and Seabury S. Gould. Commencing with five men, and melting from one and a half to two tons of iron per week, the business gradually increased till 1851, when the amount of capital employed was \$40,000, working up about four tons of iron daily, and giving employment to between 60 and 70 men, in the manufacture of pumps and Philips' patent Pipe Boxes. In the same building W. Race & Co. employed about 30 men.

In the winter of 1853-4, Messrs. Downs & Co. built their new Iron Works between the canal and river, where they now are, having purchased the site of Andrew P. Tillman. Since their removal into this building, their business materially increased until the breaking out of the war. During the year that Mr. Mynderse came into the firm, the Company had of actual cash capital only \$6,000. In 1860 it amounted to \$150,000 and this, combined with the real estate and machinery, would swell the amount to over \$200,000. Their sales in the year 1849, amounted to \$43,000; in 1850, to \$70,000; in 1851, to \$100,000; in 1860, \$400,000.

Upwards of twenty different kinds of pumps are manufactured by the Company, and over one hundred different sizes. They also manufacture pipe boxes, thimble skeins, iron hand sleds, smoothing irons, jack screws, cast iron meat cutters, and a great variety of other useful articles. They sell nothing but their own manufacture. In 1860 and during part of 1861, the Company employed at their Iron Works nearly 250 operatives and melted from ten to fourteen tons of iron per day. The depression of the times, consequent upon the breaking out of the war, has seriously affected their iron business.

In 1855, Messrs. Downs & Co. engaged in the Sash and Blind business with Henry P. Wescott, in the new brick building now used as a Knitting Factory. In 1858, they purchased Mr. W.'s interest in the concern, and extensively engaged in the manufacture of Patent Zinc Washboards, the sash business having been wholly or partially discontinued.

In 1858, the Company commenced manufacturing Goffe's Patent Knitting Machines, and in 1859 they entered into a contract to supply the U. S Government with 84,000 pairs of half hose for the Army, having already put up the necessary machinery for this purpose. They commenced with one set of machinery and twelve knitting machines. After filling this contract, they found the reputation of their goods to be such, and the demand so great that their limited facilities for manufacturing were taxed to the full extent to supply the increasing number of their patrons.

The Seneca Knitting Mills were incorporated as a stock Company in 1860, with Scabury S. Gould for President, Abel Downs, Treasurer, and Augustus J. Goffe, Secretary and General Agent. They began to increase their machinery, erect new buildings, and extend their business until now they have four large brick buildings filled with the most improved machinery for manufacturing knit goods. In the several buildings are eleven sets of Cards and Spinning Jacks, eighty Knitting Machines and twenty-five sewing machines, with all the appliances for conducting the business on an approved plan, and in the most extensive manner. Thirty men are constantly employed in making the knitting machines, which are sold and shipped to different parts of the country, and no less than 350 men and women find constant employment in and about these Mills. In addition to this large force, full 3,000 men and women in this and adjoining places are engaged in receiving and finishing up the work from this establishment.

An idea of the advantages which the community reap from this extensive manufactory, may be gained from the fact that the Company pay \$7,000 for labor each month. The goods manufactured here are of a superior quality, and meet with a rapid and extensive sale. During the past season these Mills have run exclusively on Government contracts.

Mr. Goffe is also Superintendent of the Mills, and is a gentleman whose long experience in the business peculiarly fits him for this important position. He is also the inventor of Goffe's Patent Knitting Machine, with which these Mills are supplied.

Mr. Downs has been prominently identified with the manufacturing interests of the place for more than twenty years, and is one of the most remarkable of our business men. He is a man of indomitable energy and perseverance, and foremost among those to whom our village is indebted for its elevated position in the manufacturing world.

In 1840, John P. Cowing moved to this place, and commenced manufacturing Pumps, in company with Henry Seymour, in the "Old Clock Factory," which stood upon the ground where Messrs. Cowing & Co.'s centre brick building is now located. In 1843, Cowing & Seymour removed into the building erected by Mr. S. just below the lower bridge, since known as the "Old Red Shop," and which was consumed by fire in 1858. They continued the manufacture of pumps in this building until 1847, when the co-partnership was dissolved—Mr. Seymour remaining in the "Red Shop" until 1854, when he retired from the business. Manufacturing, however, was carried on there till the building was burned down.

In 1847, Mr. Cowing, in company with Henry W. Seymour, commenced the pump business in what was called the Old Cultivator Shop, where their western brick building now stands, and which was formerly used by Thos. I. Paine in the same business. They had in their employ at this time some five or six men, and "took off a heat" from two to three times a week, as circumstances required. In April, 1849, their Furnace was consumed by fire, immediately rebuilt, and again burned in December of the same year. John A. Rumsey became a partner in the firm in 1849, and they purchased the Old Clock Factory. From that time the business of the concern rapidly increased.

In January, 1851, their Furnace was again destroyed by fire, and the Old Cultivator Shop was also burned at this time; they were speedily rebuilt and manufacturing proceeded with. In the great fire of 1853, which destroyed nearly all the most valuable buildings on Mill street, the Clock Factory building, and front and rear Furnace belonging to Cowing & Co. were consumed, with a large amount of valuable machinery. The Company then commenced the erection of new buildings, in which they have since conducted a very large and successful business. In the same year of the last fire, a most terrific hurricane, or tornado, swept over the village, unroofing buildings, blowing down chimneys and trees, and destroying a large amount of property. It carried a good portion of the roof of Wm. Arnett's Mill across the river, and deposited it on the upper building of Cowing & Co., doing serious damage.

In January, 1859, Henry W. Seymour retired from the concern, and the business was continued under the title of the old firm.

The sale of pumps and other wares manufactured by the company amounted, in the year 1851, to \$20,000, and this has increased until they now annually find sale for goods to the amount of \$200,000 or \$250,000. The capital invested in real estate, machinery, &c., is about \$150,000.

In 1858, Messrs. Cowing & Co. purchased the site of the Sash Factory at the end of Mill street, adjoining their other buildings, and erected a three story building, in which they manufacture Fire Engines of all sizes. These machines are unsurpassed in their workmanship, power and efficiency. They have been introduced by the Company into various cities and villages, and are conceded to be equal, if not superior, to any other hand machine now in use.

The large six story building occupying the old paper mill site, was built by John P. Cowing, the senior partner of the concern, in 1861.— This building was designed for manufacturing purposes; but owing to the depression of business, it has not been supplied with the necessary machinery for this purpose.

Messrs. Cowing & Co. manufacture Fire Engines, various kinds and sizes of pumps, garden engines, railroad pumps, hydraulic rams, thimble skein and pipe boxes, and a great variety of other iron and brass goods.

Perhaps there is no firm in the State, surely none in our village, that has had the difficulties to surmount, and the misfortunes to contend with, which have fallen to the share of Cowing & Co. Commencing with little capital, save indomitable will and energy, they have triumphed over all the reverses which they have met with, establishing a very large and profitable business. They have found an extensive sale for their wares all over the country, and for several years past full one hundred men have found constant employment in their establishment.

The Seneca Falls Union Agricultural Society was organized August 2d, 1859, with Leroy C. Partridge for President, and John B. Murray Secretary. The first Fair was held in 1860, and the Society incorporated in 1861. Geo. W. Randall is now President, and Simeon Holton, Secretary of the Society.

The building of the elegant and substantial brick block on Fall street, was completed in 1860, and here centres the principle part of the mercantile business of the place.

Thus ends our imperfect sketch of the rise and progress of our village. The space to which we have been limited is now fully occupied. We know the greatness of its imperfections, but hope to excuse them by the plea of hasty preparation, a brief period for the collection of materials, and the few pages which are allotted us in this work, which are inadequate to the requirements of the subject. Very many things that could

have been said must remain unwritten, though a more extended notice of the early settlers and the early settlement of the place should have appeared.

Seneca Falls, though dwarfed in her growth by gainless speculation and a sluggish public spirit, has arisen above the misfortunes of her early years, and now unimpeded bids fair to outstrip her sister villages, and even to rival many towns far more advanced in wealth and population. Manufacturing and business is checked for the time being, in consequence of the terrible Civil War which is now devastating a portion of our country; yet the recent victories of the Federal army encourage us with the hope of a return of that Peace and Prosperity which smiled so auspiciously upon us in days gone by. The devotion of our people to the Federal cause, at this time can be best measured by the fact that five hundred of our citizens responded to the call for Volunteers; while the security and protection of our local laws, our natural advantages and business facilities, are sufficient guarantees of prosperity and success to any and all who may become identified with the future history of the place.

As a representation of the present business of Seneca Falls, we have compiled the following notices of some of our advertisers:—[PUB.

Chamberlain & Hagar, proprietors of the "Old Red Mills," at 23 Fall street. These Mills were erected in 1795, by Col. Mynderse, and purchased by Jacob P. Chamberlain in 1851, and in 1853 Mr. Hagar became a partner. In January, 1861, John W. Chamberlain became a partner in the operation of the Mills. They have four runs of stone, capable of manufacturing 125 bbls. of flour per diem, which bears an enviable reputation in the market. See card, page 38.

William Keith, merchant tailor, &c., at No. 78 Fall street, commenced trade in Seneca Falls in 1837, on Ovid street, where he remained sixteen years, when he removed to the corner of Ovid and Fall streets. Driven from there by fire in 1857, he returned to his old stand, and in 1860 erected the building which he now occupies, which is of brick, 28 X 80, three stories high. During the time that Mr. Keith has been in trade here, he has gained a large list of customers and friends, whom he uniformly pleases. See card.

John C. Lace, carriage manufacturer and blacksmith at 29 Water street,

commenced his business in 1844 on Fall street, and in 1859, finding a need of more room for the accommodation of his increasing trade, erected the building which he now occupies. The main building is of brick, 45 X 55, four stories high. Adjoining this is a wooden building 26 X 32. The whole supplied with water-power. See card, page 38.

Miller & Van Auken, (J. T. Miller and Peter H. Van Auken,) lawyers and insurance agents, at 94 Fall street. Mr. Miller began the practice of his profession here in 1845, being previous to that time engaged in the publication of the *Seneca Falls Democrat*, which paper he established in 1839. Having been Postmaster of the village twelve years, and had since that time a very extensive business, being responsible for all his collections and prompt in making remittances, he is well and favorably known to the community as a lawyer, collector and insurance agent. See card, page 54.

Gilbert Wilcoxon, lawyer and insurance agent, at No. 92 Fall street, begun his profession here in 1859, and since that time has gained numerous friends. His insurance companies are among the best in the Union, and a characteristic of his manner of doing business, promptness. See card, page 48.

W. F. Williams, watch-maker and jeweler, at No. 73 Fall street, commenced trade here in November, 1853, in a small wooden building above his present location, and in 1856 removed to where his store now stands. From here he was driven by fire, and returned again in 1860. His store is well arranged and his stock always complete; his experience in his business extensive, and his friends numerous. Mr. Williams is the only agent in this village for the celebrated Grover & Baker sewing machines, which have gained such a wide celebrity. See card, page 60.

Mann & Miller, dealers in hardware, stoves and tin-ware, agricultural implements, &c., at No. 91 Fall street, established their business here in 1860, and have become justly popular as dealers. They have a store 25 X 65, well filled with a varied assortment of everything in their line of trade, and all who deal with them are pleased. See card, page 80.

Norcott & Pontius, dealers in hardware, stoves and tin-ware, agricultural implements, &c., at No. 68 Fall street. This house was established in 1854, at No. 23 Ovid street, by A. O. Norcott & Co. In 1859 George Pontius became a partner in the concern, and the firm is now Norcott & Pontius. These gentlemen, during the time that they have been in trade, have gained a large and valuable business and an enviable reputation.—See card, page 68.

Chas. F. Guion, (successor to Geo. M. Guion,) druggist, book-seller and stationer, at No. 87 Fall street. This house was established in 1856 by G. M. Guion, at No. 2 Bank block, and in March, 1861, was removed to the present location, and in August, 1861, the business passed into the hands of the present proprietor, who, by his attention to the wants of his patrons, has gained a large trade, fully sustaining the reputation of the house. See card.

S. L. Monroe, dealer in groceries and provisions, crockery, glass, wooden and willow-ware, &c., at No. 68 Fall street, commenced his trade here in 1858, since which time his trade has constantly increased, as a reward for his manner of pleasing his customers, by keeping a complete assortment of everything they want. See card, page 68.

James Sanderson, Jr., furniture manufacturer and undertaker, at No. 102 Fall street, is the proprietor of a business which was established in 1829, and by the use of modern machinery and other improvements, he is enabled to please all his patrons. To the undertaking department he gives very particular attention, always keeping a large stock of ready made coffins on hand. See card, page 48.

A. A. Smith, furniture manufacturer and artist, at No. 116 Fall street, began the business of making Daguerreotypes here in 1854, and in 1859 commenced the manufacture of furniture. He has a manufactory at the foot of Fall street, 30 x 45, well supplied with machinery, and a ware-room at No. 116 Fall. As an artist Mr. Smith has no superiors, as his pictures well attest, and his trade is continually extending. See card, page 74.

Carr's Hotel, at the corner of State and Fall streets, was erected in 1856, by Thos. Carr, the present proprietor. It is 102 feet on State street, and 50 on Fall, three stories high, has 48 rooms, with a model office, dining room, commodious parlors, &c., and a bar room 30 x 45. All well furnished and arranged in a manner second to no hotel in the country, and Mr. Carr's ability as a caterer, is too well known by all his patrons to need any comment from us. See card.

Skidmore's Hotel and News Room, at 93 and 95 Fall street, was established in 1853, by the present proprietor, Darius Skidmore, and has become one of the popular places of resort. The billiard, chess and news rooms are complete, and furnished with all the modern improvements. To the restaurant department is given very particular attention, and all who go to "Skidmore's" are pleased. See card, page 34.

Milton Hoag, Rectifier and dealer in liquors, at No. 10 E. Canal, commenced his business in 1851, on Cayuga street, and in 1855 removed to his present location, where he could have more room. He has a building 40 x 50, 3 1-2 stories high, with basement, well arranged for his business. He has in constant operation 52 rectifiers, manufacturing from 12 to 15 barrels of whiskey per day. And an idea of the extent of his business may be formed, from the fact that he has 625 different customers in this State. His sales of Rye Whiskey, of his own manufacture, are immense, See card.

A. Proudfoot, rectifier and importer, at Nos. 18 and 20 Water street, commenced trade here in 1858, and since that time his attention to the wants of his patrons has been rewarded by an extensive trade.

His building, 22 x 75, two stories high, is well filled with a good assortment of imported wines and liquors, and goods of his own manufacture. See card, page 44.

Francis F. Carr, liveryman, at No. 3 State street, rear of Carr's Hotel, begun his business here in 1856. He keeps a dozen horses, with a good assortment of close and open carriages, sleighs, &c., and aims to please his patrons. See card.

John C. Thayer commenced the manufacture of sausages in 1839, in the same building which he now occupies, at No. 58 and 60 Fall street, and in 1841 the demand for his sausages was such that he found it necessary to make use of machinery propelled by horse power, and now his sales through the northern and eastern cities are so extensive that his facilities are taxed to the utmost. See card, page 44.

SENECA FALLS DIRECTORY.

ABBREVIATIONS.—For *ab.*, read *above*; *al.*, *alley*; *av.*, *avenue*; *bds.*, *boards*; *bel.*, *below*; *bet.*, *between*; *carp.*, *carpenter*; *cor.*, *corner*; *col'd.*, *colored*; *e.*, *east*; *h.*, *house*; *lab.*, *laborer*; *mauf.*, *manufacturer*; *manufy.*, *manufactory*; *n.*, *north*; *nr.*, *near*; *pl.*, *place*; *propr.*, *proprietor*; *res.*, *residence*; *s.*, *south*; *w.*, *west*.

The word *Street* is implied.

A

- Ablet Robert, spinner, Seneca Knitting Mills.
Addinger Nicholas, h 56 Ovid.
Addison James W, h 13 Chapel.
Adkinson George W, machinist, h 78 W Bayard.
Alexander Ephraim, h 9 Troup.
Alford Henry, h Lock No 5.
Allen Isaac W, h 80 W Bayard.
Allen Rev John, bds 37 Mynderse.
Allen Orville, cabinet maker, h 37 Mynderse.
Allman Frank, harness maker, h 62 Bridge.
Almy Hiram, lab, h 14 Canal.
Almy William, lab, h 5 Canal.
American Hotel, Mrs Alvira Ashley, propr, 3, 5 & 7 E Bayard.
Anderson Mrs, h Sacket.
Anderson A, weaver, bds 47 Mynderse.
Anderson Patrick, lab, h 32 Haigh.
Anderson Thomas, lab, h 18 Toledo.
Andrews Edwin C, artist, 87 Fall, h same.
Andrews Quincy E, watch maker, bds 20 Cayuga.
Annecke Theodore, copper-smith, h 61 Garden.
Appleby George N, sash maker, h 8 Barker.
Appleby John C, sash maker, bds 8 Barker.
Archambau Alfred L, moulder, bds 15 Center.

SKIDMORE'S HOTEL & NEWS ROOM

Nos. 93 & 95 FALL STREET,

SENECA FALLS, N. Y.

D. SKIDMORE, PROPRIETOR.

~~~~~

**BILLIARD ROOMS,** SUPPLIED WITH **PHELAN'S TABLES,**  
COMBINATION CUSHIONS.

~~~~~

*News Room, furnished with all the Latest Pa-
pers, Magazines, &c.*

CHESS ROOM ADJOINING.

~~~~~

**All kinds of Refreshments in their season furnished on short notice to order.**

- Arnett John, miller, bds 32 E Bayard.  
 Arnett Simon W, miller, bds 32 E Bayard.  
 Arnett Wm H, Seneca Falls Mills, 131 Fall, h 32 E Bayard.  
 Ashdown Samuel, moulder, h 9 Mynderse.  
 Aspell James, printer, bds 33 Mynderse.  
 Aspell Mrs Nancy, vest maker, h 33 Mynderse.  
 Ashley Mrs Alvira, American Hotel, 3, 5 & 7 E Bayard.  
 Ashley Silas F, lab, h 12 Canal.  
 Ashmore Wm, blacksmith, bds 14 Haigh.  
 Atkins Wm, machinist, h 6 William.  
 Aumock Mrs Jane W, h 11 Spring.  
 Aust Henry A, lab, h 15 White.  
 Austin C C, needle maker, bds 22 Chapel.  
 Austin Ira, machinist, h 22 Chapel.  
 Avery Willard S, h 64 Fall.  
 Avery Zalmon D, ex ag't, 64 Fall, h 33 Fall.

**B**

- Babcock Amos, cooper, bds 18 Haigh.  
 Babcock Dwight, furniture manuf, 24 & 26 Water, h Waterloo Road.  
 Babcock Joseph, carpenter, h 76 W Bayard.  
 Babcock Leonard, cooper, h 18 Haigh.  
 Bachman David, miller, h 1 Seneca.  
 Bachman George W, machinist, h 45 Bridge.  
 Bachman James, painter, h 12 Dey.  
 Bailey Horace H, watches & jewelry, 91 Fall, bds Carr's Hotel.  
 Baird Alexander, spinner, h 62 Green.  
 Baird Robert, spinner, bds 62 Green.  
 Baird Thos B, clerk, bds 28 Cayuga.  
 Baker Christopher, ostler, Seneca Falls Hotel.  
 Baker Francis M, foreman Courier, h 30 Mynderse.  
 Baker George W, moulder, h 20 Bridge.  
 Baker H H, carpenter, bds 30 Mynderse.  
 Baker Hiram, h 35 Chapel.  
 Baker Lorenzo, shoemaker, 89 Fall, h 26 Clinton.  
 Baker Mary E, dress maker, 20 Bridge, h same.  
 Baker Nathan, Baptist clergyman, h 54 Fall.  
 Baldwin Aaron, clerk, h 19 Green.  
 Ball A W, cooper, bds State.  
 Bank of Seneca Falls, Erastus Partridge, Prest, Leroy C Partridge, Cashr, 53 Fall.  
 Baptist Church, 6 Center.  
 Barnes Hiram, cooper, h Clinton.  
 Barrett Joseph, painter, h 50 Oak.

- Barringer Hiram, cooper, h 59 Clinton.  
 Bartley James H, miller, bds 14 State.  
 Barton Henry, carpenter, h 8 Walnut.  
 Barton Hiram, machinist, bds 8 Walnut.  
 Barton James, bds 8 Walnut.  
 Bates George S, printer, h 83 E Bayard.  
 Beach Allen, carpenter, h 30 Chapel.  
 Beago John, cooper, h 25 Swaby.  
 Beard Alex, spinner, Seneca Knitting Mills.  
 Beard Robert, h Green.  
 Bearss Josiah, carpenter, h 12 Jefferson.  
 Beary Charles, h 29 Clinton.  
 Beary Wm, h 161 Fall.  
 Bedell David, blacksmith, h 26 State.  
 Bedell Miss Julia, milliner, bds 26 State.  
 Bee Joseph, cooper, h 5 Haigh.  
 Beebe Gardner H, carpenter, h 68 Ovid.  
 Beebe Joseph L, (J L B & Co,) h 44 Bridge.  
 Beebe J L & Co, (Joseph L & Theodore C B,) coal & lumber dealers, E Canal.  
 Beebe Theodore C, (J L B & Co,) bds 44 Bridge.  
 Beers Charles, machinist, h Bridge, nr limits.  
 Bell Rev Wm S, Pastor Wesleyan M E Church, h 5 Mynderse.  
 Bellows Charles, machinist, h 9 Troy.  
 Bellows Garrett, painter, h 69 Bridge.  
 Bellows George, machinist, h 10 Daniels.  
 Bellows Henry, machinist, h 26 Runsey.  
 Bellows James, physician, 118 Fall, h same.  
 Bellows M L, Supt Gas Works, h 26 Cayuga.  
 Bellows Martin D, clerk, bds 9 Troy.  
 Bellows William L, machinist, h 7 Mynderse.  
 Bemott Lewis, carpenter, h 57 W Bayard.  
 Benham Burton II, carpenter, h 25 Ovid.  
 Benham Daniel, carpenter, h 21 Spring.  
 Bennett Amos W, (Rider & B,) h 19 Spring.  
 Bennett James, h 19 Troy.  
 Benrath Daniel, copper-smith, bds Carr's Hotel.  
 Benson Harry, blacksmith, h 21 Green.  
 Berry Godfrey, spinner, h 72 Garden.  
 Bevers Edward, ship carpenter, h 55 Mynderse.  
 Bicknall Mrs, h 25 W Bayard.  
 Bignall Moses C, ag't Downs & Co, h 20 Mynderse.  
 Binny Wm W, gas fitter, h 87 W Bayard.  
 Bird James, carpenter, h 25 Chapel.  
 Birney Robert, machinist, h 8 William.  
 Blodgett Henry C, (H C B & Co,) h 147 Fall.

- Blodgett H C & Co, (Henry C B, Henry Seymour,) dry goods & groceries, 69 Fall.
- Bloom John, needle maker, bds 16 Chapel.
- Boardman B B, (B & Co,) h opp Cemetery.
- Boardman Charles D, farmer, Ovid, nr limits.
- Boardman Demming, farmer, h Ovid, nr limits.
- Boardman & Co, (B B B & Geo & Wm Salvage,) boots & shoes, 96 Fall.
- Bockoven Abram, carpenter, h 6 Chapel.
- Bogert Nathan, machinist, h 26 Troy.
- Bogert Richard, bar keeper, bds 8 Mynderse.
- Booar Joseph, lab, h 27 Center.
- Bortl Andrew, lab, h 110 Ovid.
- Bortl John, lab, h 108 Ovid.
- Bouker Joel, cooper, h 10 Miller.
- Bowen John, lab, h 19 Canal.
- Bowers John, h 6 Lawrence.
- Bowman Chester, cooper, bds 63 Clinton.
- Bowman Elias, lab, h 63 Clinton.
- Bowman Wm, lab, bds 63 Clinton.
- Boyle James, lab, h 24 Center.
- Boyle Michael, machinist, h 10 Haigh.
- Boynton Roswell B, machinist, h 36 Garden.
- Boyre Richard, lab, bds State.
- Buck John, sash maker, h 8 Barker.
- Buckley Mrs Margaret, h 32 Canal.
- Burch Geo W, lab, h 15 Center.
- Burdick Henry, carpenter, h 32 Chapel.
- Burdon Mrs Catharine, bds 15 Mynderse.
- Brace Chas, h 72 Clinton.
- Bradley L J, lab, h 56 Mynderse.
- Brady Mrs Elizabeth, h 15 Center.
- Brady Owen, lab, h 9 Jay.
- Brady Patrick, lab, h 22 Adams.
- Braman Wm, carding & cloth dressing, 17 Fall, h 10 Troy.
- Braman Wm L, spinner, bds 10 Troy.
- Brandell Michael, lab, h 54 Ovid.
- Branigin Patrick, lab, h 18 Walnut.
- Branigin Patrick Jr, lab, bds 16 Walnut.
- Bridenbecker Solomon, wagoner, h 5 Elm.
- Brooks George, spinner, h 19 Spring.
- Brooks Joseph, spinner, bds 19 Spring.
- Brown Isaac, h 37 Chapel.
- Brown William, grocer, 11 Bridge, h same.
- Brusie Benson, spinner, h 63 Bridge.
- Bryant John, painter, h 68 Green.
- Brynes Patrick, lab, h Garden, nr e limits.

# CHAMBERLAIN & HAGAR, FLOUR, GRAIN AND FEED.

21 & 23 Fall St., Seneca Falls, N. Y.

CASH PAID FOR WHEAT AT ALL TIMES.

Remember "The Old Red Mills."

WILLOUGHBY HAGAR,

JOHN W. CHAMBERLAIN.

# CARRIAGE MANUFACTORY,

AND

NO. 29 WATER STREET,


SENECA FALLS, N. Y.

## BLACKSMITH SHOP.

CHAS. H. WEED,

Attorney and Counselor at Law,

No. 59 Fall Street, Seneca Falls, N. Y.

N. B. Particular attention given to all Professional Business.

Burney A, needle maker, Seneca Knitting Mills.  
 Burns Andrew, wagoner, h Lock No 4.  
 Burns Dennis, miller, h 23 Clinton.  
 Burns Mrs Jane, h 30 Swaby.  
 Burns Mathew, cooper, h 90 W Bayard.  
 Burns Owen, lab, City Mills.  
 Burns Batrick, lab, h 5 Maynard.  
 Burns Patrick H, switch tender, h R R Depot.  
 Burns Patrick, moulder, bds 30 Swaby.  
 Burns Thomas, cooper, bds 96 W Bayard.  
 Burns Wm, moulder, bds 30 Swaby.  
 Burt Hiram, (Langworthy, Daniels & B,) h 46 E Bayard.  
 Burrett Sidney L, constable, h 52 Mynderse.  
 Burrett Stephen B, machinist, h 39 Walnut.  
 Burritt Stephen, shoemaker, h 4 Mynderse.  
 BURROUGHS WM, lawyer, 72 Fall, res Varick.  
 Butler Solomon, farmer, h State, nr limits.  
 Butts R, mason, h 71 Mynderse.  
 Byrns Matthew, cooper, bds Bridge.

C

Cady A, moulder, h 21 E Bayard.  
 Campbell A, deputy sheriff, h 38 Bridge.  
 Campbell David, h 5 Chapel.  
 Campbell James, spinner, h 66 Green.  
 Campbell John, lab, h 16 Seneca.  
 Campbell Peter, spinner, h 34 Ovid.  
 Campbell Robert, bds 32 Garden.  
 Canlon Matthew, lab, h Lock No. 4.  
 Cappon John, blacksmith, h 16 Center.  
 Carney Patrick, lab, h 46 Garden.  
 Carney Patrick, shoemaker, h 22 Spring.  
 Carpenter Mrs A B, dress maker, 100 Fall, h same.  
 Carpenter Alanson B, saloon, h 100 Fall.  
 Carpenter John, porter Carr's Hotel, h 21 Walnut.  
 Carr Charles D, blacksmith, h 38 E Bayard.  
 Carr Forster E, clerk Carr's Hotel.  
 Carr Francis F, livery 5 State, saloon 2 Ovid, h 4 Ovid.  
 CARR'S HOTEL, Thomas Carr propr, 132 and 134 Fall cor  
 State.  
 Carr Thomas, propr Carr's Hotel, 132 and 134 Fall cor State.  
 Carroll Barney, lab, h 164 Fall.  
 Carroll Bernard, cooper, bds Mynderse.  
 Carroll Christy, lab, bds 1 Montgomery.  
 Carroll James, lab, h 1 Montgomery.  
 Carroll Michael, lab, bds 28 Water.


- Carroll Thomas, lab, h 7 Montgomery.  
 Carter B S, h 16 State.  
 Carter John, cooper, h 20 Troy.  
 Carter Miss Mary, milliner, bds 16 State.  
 Carter Newman H, mason, h 30 Clinton.  
 Carter & Bedell, (Misses Mary C & Julia B,) milliners, 75 Fall.  
 Case J J, carpenter, h 8 Miller.  
 Casey John, gardener, h 33 Haigh.  
 Casey Richard, lab, h 24 State.  
 Castello Charles, lab, bds Ovid.  
 Catholic Church, Rev Edward McGowen pastor, 93 W Bayard.  
 Caulf Patrick, h 7 Dey.  
 Chadwick A, spinner, Seneca Knitting Mills.  
 Chamberlain Harrison, Sec'y Phoenix Woolen Co, bds 33 Fall.  
 Chamberlain Jacob P, druggist and book-seller, 64 Fall, Pres't  
 Phoenix Woolen Co, h 33 Fall.  
 Chamberlain John W, (C & Hagar,) bds 33 Fall.  
 CHAMBERLAIN & HAGAR, (John W C & Willoughby  
 H,) proprs "Red Mills," 21 and 23 Fall.  
 Chapin Sheldon, farmer, h 83 Ovid.  
 Chapman John C, grocer, 3 Ovid, h 29 Green.  
 Chappel Jason, carpenter, h 18 Mynderse.  
 Charrehan James, h 27 Canal.  
 Chatterton Isaac, lab, h 74 E Bayard.  
 Christy John, lab, h 15 Walnut.  
 Christy John, moulder, h 8 Montgomery.  
 Churchill Fitz Henry, moulder, h 18 Spring.  
 Churchill George, lab, h 48 Ovid.  
 Clark Mrs A S, h 67 Clinton.  
 Clark Christopher, shoemaker bds 7 Troy.  
 Clary John, lab, h 3 Canal.  
 Clark John D, book-keeper Clinton Mills.  
 CLARK WM, lawyer and justice, 59 Fall, h 22 Garden.  
 Clouse Edward, h 24 Rumsey.  
 Cober Joseph, cooper, h Bridge.  
 Coffee M, machinist, h 8 Miller.  
 Coleman C Wilson, moulder, bds 15 Center.  
 Coleman Columbus, h 49 Cayuga.  
 Coleman Jedediah M, h 24 Green.  
 Collier Isaac, shoemaker, h 26 Green.  
 Collins Richard, h 160 Fall.  
 Collins Thomas, butcher, h 45 Clinton.  
 Concert Hall, 11 State.  
 Conklin George W, shoemaker, h 7 Troy.  
 Conklin John, machinist, h 26 State.  
 Conklin John, moulder, h 65 Mynderse.  
 Conklin Stratton W, shoemaker, 29 Canal, h 7 Troy.

- Conklin William, lab, h 20 Garden.  
 Connelly Peter, lab, h 6 Troy.  
 Connelly Richard, h 57 Bridge.  
 Conroy Michael, lab, h 14 Oak.  
 Conroy Thomas, machinist, bds 46 W Bayard.  
 Cook Allen, lab, h 11 White.  
 Cook Michael, lab, h 16 Seminary.  
 Coppin John, blacksmith, Seneca Knitting Mills.  
 Corcoran John, moulder, h 7 Haigh.  
 Corle DeWitt F, clerk, bds 12 Cayuga.  
 Corle Jacob H, h 12 Cayuga.  
 Corwin John C, machinist, bds 16 E Canal.  
 Corwin Lewis W, h 16 E Canal.  
 Corey Leander, h 13 Troy.  
 Corey Peter, mason, h 166 Fall.  
 Corey William, shoemaker, h 17 Troy.  
 Cory Mrs Harriet, tailoress, h 31 Mynderse.  
 Cory Sylvester, shoemaker, h 31 Mynderse.  
 Cory Wm, sash maker, h 14 Mynderse.  
 Coughlan Daniel, lab, h 5 Oak.  
 Cowin Isaac L, builder, h 28 Mynderse.  
 Cowin John H, carpenter, bds 28 Mynderse.  
 Cowin Orrin, h 55 State.  
 Cowing George, (C & Co,) h 32 Troy.  
 Cowing John P, (C & Co,) h 24 E Bayard.  
 Cowing Marshal, clerk, bds 24 E Bayard.  
 Cowing Philo, (C & Co,) h 30 E Bayard.  
 Cowing & Co, (John P C, Philo C, Geo C & John A Rumsey,)  
 pump and fire engine manuf, Mill st.  
 Cowley Henry, cooper, h 84 E Bayard.  
 Coy David M, blacksmith, h 2 Mynderse.  
 Crawford Alex, h 4 Lawrence.  
 Crawford Francis L, wagoner, bds 32 Garden.  
 Crawford Levi, shoemaker, h 29 Troy.  
 Cree Habur, h 7 Dey.  
 Crely Edward, clerk, bds 18 William.  
 Crely James, lab, h 36 Haigh.  
 Crely Michael, moulder, bds 18 William.  
 Crely Peter, lab, h 18 William.  
 Crely Thomas, moulder, bds 18 William.  
 Crosby James, bds 12 Washington.  
 Crosby James M, moulder, h 58 Garden.  
 Crosby Mrs Margaret G, h 33 Canal.  
 Crosby Thomas J, moulder, h 27 Mynderse.  
 Cross Lemuel D, machinist, h 20 Green.  
 Crowell Elbert L, grocer, 28 Fall, h 40 Bridge.  
 Crowell Jackson R, carpenter, h 10 Green.

Crowell John H, clerk, bds 40 Bridge.  
 Crull Alfred, lab, h 21 Canal.  
 Crull Anthony, lab, h 21 Canal.  
 Cuddeback Jacob M, grocer, 27 Ovid, h 18 Green.  
 Cuddeback John, grocer, 71 Fall, h 22 Green.  
 Cunningham Mrs Rosa, h 57 Bridge.  
 Cunningham Lawrence, lab, h William.  
 Curren Mrs Catharine, h 120 E Bayard.  
 Curren Daniel, lab, bds 120 E Bayard.  
 Curren John, machinist, h 60 E Bayard.  
 Curtain Jeremiah, lab, h 35 Center.  
 Curtis J R, miller, h 11 Chapel.  
 Cushman David, foreman Downs & Co, h 30 W Bayard.  
 Cutler Charles, lab, h Van Cleef.  
 Cybolt Chas, (Newbury & Co,) h 17 John.

## D

Dalee W S, book-keeper, h 3 S Park.  
 Daly Asa, h 83 W Bayard.  
 Daly Edward, lab, h 92 W Bayard.  
 Daly R C, machinist, bds 23 Haigh.  
 Daily Jeremiah, grocer, bds 33 Canal.  
 Dauchy Mrs Charlotte, h 9 Spring.  
 Daniels Geo B, (Lanworthy, D & Burt,) and D & Van Cleef, §9 Cayuga.  
 Daniels & Van Cleef, (George B D & Alexander M V,) distillers, Head Seneca.  
 Darley John L, machinist, h 10 Cayuga.  
 Darling R D, machinist, h 41 Walnut.  
 Davis Geo W, physician, 7 State, h same  
 Davis J L C, barkeeper Seneca Falls Hotel.  
 Davis James, machinist, h 24 W Bayard.  
 Davis Samuel, carpenter, h 8 Lawrence.  
 Davison Robert, carpenter, h 180 Fall.  
 Davy John, grocer, 46 Fall, h same.  
 Day John S, Supt. Seneca Knitting Mills, h 25 W Bayard.  
 Day Samuel W, printer, bds Mynderse.  
 Day Wm C, chair maker, 46 Mynderse.  
 De Clare Chas, lab, Seneca Knitting Mills.  
 De Clare Lewis, h 5 Dey.  
 Dean Alonzo, lab, h 87 Ovid.  
 Deming Ebenezer, machinist, h 10 Elm.  
 Deming David, machinist, h 172 Fall.  
 Demmond Lorin, constable, h Clinton.  
 Denison James, h 5 White.  
 Dennison Wilson, machinist, bds 1 William.

- Deppen William, butcher, h 36 Bridge.  
 Derling George, cooper, h 7 Chapel.  
 Derling Reuben, h 40 Chapel.  
 Deroy Wm H, carpenter, h 59 W Bayard.  
 Desmond James, machinist, h 24 Center.  
 Devlin Barney, bds 11 Troy.  
 Devlin Patrick, h Garden, nr limits.  
 Dey Mrs Nancy, h 45 Fall.  
 Dillabaugh George, h 9 Wall.  
 Dillon James, tinner, h 120 Fall.  
 Doblin Theodore, machinist, h 89 W Bayard.  
 Dolan Michael, brick maker, h 26 Center.  
 Dolan William, lab, h 94 Ovid.  
 Donnelly Thomas, h 16 Seneca.  
 Donley Mrs Catharine, h 25 Seneca.  
 Donley John, lab, h 3 Jay.  
 Donnegan Mrs Ann, h 10 Washington.  
 Donnegan Michael, lab, bds 10 Washington.  
 Donnelly Edward, drayman, h 8 Swaby.  
 Dorsett John, h 8 State.  
 Dorsey G C, grocer, 66 Fall, res Geneva.  
 Dorshied John, spinner, h State.  
 Dowling Christopher, lab, bds 4 Washington.  
 Dowling Michael, lab, h 4 Washington.  
 Downs Abel, Treasurer Seneca Knitting Mills, h 37 Cayuga.  
 Downs David, machinist, h 56 W Bayard.  
 Downs & Co, iron and engine manuf, Ovid cor Mill.  
 Dublin T, needle maker, Seneca Knitting Mills.  
 Duell George B, machinist, h 19 White.  
 Duffy Patrick, lab, h 28 Garden.  
 Dumont Ezekiel A, lab, h 15 Barker.  
 Duncan William, book-keeper Seneca Knitting Mills, bds 28  
 Cayuga.  
 Dunham Hartman F, clerk, bds Seneca Falls Hotel.  
 Dunham Rufus C, homœ physician, 110 Fall, h same.  
 Dunnigan Patrick, lab, h 12 Maynard.  
 Durnin Nicholas, lab, h 74 Ovid.  
 Durnin William, moulder, h 77 Ovid.  
 Drew Patrick, lab, h 19 Center.  
 Dromgoold James, shoemaker, h 101 E Bayard.  
 Dromgoold Mrs Margaret, h 23 Adams.  
 Dromgoold Thomas, lab, bds 23 Adams.  
 Dwyer John, lab, h 32 Garden.  
 Dye Curtis S, clerk, bds 46 Fall.  
 Dye Otis, pump maker, h 46 Fall.

**JOHN C. THAYER,**  
**SAUSAGE MANUFACTURER,**

Nos. 58 & 60 Fall Street, Seneca Falls, N. Y.

Refers by permission to

- THOMAS CARR, Carr's Hotel, Seneca Falls.
- SILSBY, MYNDERSE & Co, Island Works, Seneca Falls.
- COWING & Co., Iron Works, Seneca Falls.
- C. L. HOSKINS, Seneca Falls.
- STEWART S. COBB, Geneva.
- JOSEPH S. LEWIS, Geneva.
- SIMEON LELAND & Co., Metropolitan Hotel, New York City.
- EDWARD W. PARSONS, Supt. Adams Express Co., Hartford, Conn.
- Veazie House, Geneva.

A FULL ASSORTMENT OF

Nos. 18 and 20.


WATER STREET,

THE CHOICEST BRANDS OF LIQUORS,

and a superior article of

**OLD RYE WHISKEY, ALWAYS ON HAND.**

**WM. CLARK,**

Attorney and Counselor at Law,

No. 59 Fall Street,  
 SENECA FALLS, N. Y.

**E**

- Eastman Charles W, carpenter, h 42 Center.  
 Eastwood N, cooper, bds State.  
 Eckhart Conrad, lab, h 88 Ovid.  
 Edson Edmund, mason, h 21 Clinton.  
 Edson George, blacksmith, h 48 W Bayard.  
 Eggleston Joseph, lab, bds 14 Washington.  
 Eggleston Leonard L, pattern maker, h 5 Goodwin.  
 Ellerby Ezra, cloth finisher, h 81 Ovid.  
 Ellerby John, machinist, Seneca Knitting Mills.  
 Elliott Henry, saloon, 85 Fall, h same.  
 Emery James, blacksmith, h 49 State.  
 Emmett George, contractor, h 7 Jefferson.  
 Emmett John, contractor, h 168 Fall.  
 Emmett Richard, stone cutter, bds 7 Jefferson.  
 English Wm A, wagoner, h 49 Bridge.  
 Ensworth Joseph W, harness maker, bds 24 Cayuga.  
 Episcopal Church, John M Guion, Pastor, 20 E Bayard.  
 Escott William T, painter, h 12 Seminary.  
 Evans Wm, h 106 E Bayard.  
 Evers Charles A, dyer, h 12 Seminary.  
**EXCELSIOR SALOON**, Thompson & VanAmburg, proprs,  
 130 Fall.

**F**

- Failing Abram, grocer, 108 Fall, h 77 W Bayard.  
 Failing Joseph, clerk, bds 106 Fall.  
 Failing Wm H, painter, 108 Fall, h 76 W Bayard.  
 Farley John, spinner, Seneca Knitting Mills.  
 Farley Martin, h 72 State.  
 Farran Thomas, lab, h 44 Center.  
 Farrell John, lab, bds 25 Canal.  
 Fay William R, cooper, h 26 Chapel.  
 Feeck Peter, carriage manuf, 138 Fall, h 12 Miller.  
 Feleslar George, carriage maker, bds 62 W Bayard.  
 Felshaw Milton B, machinist, h 7 Spring.  
 Fenn Peter, barber, bds 146 Fall.  
 Fenn Philip, barber, 124 Fall, h 5 Clinton.  
 Ferran Thomas, saloon, 50 W Bayard, h same.  
 Ferran Thomas, boiler maker, Seneca Knitting Mills.  
 Finck George, carpenter, h 72 Mynderse.  
 Finegan James, lab, h 11 W Bayard.  
 Finegan John, lab, h 14 Swaby.  
 Finegan Patrick, machinist, bds 14 Swaby.  
 Fisher John, lime manuf, h 31 Center.

- Fisher Louis W, machinist, bds 53 W Bayard.  
 Fisher Mrs Phoebe, h 53 W Bayard.  
 Fitch John, miller, h 26 W Bayard.  
 Fitzgerald Wm, tinner, bds 19 Green.  
 Fitzsimmons James, lab, h 16 Toledo.  
 Fitzsimmons Richard, miller, bds 27 W Bayard.  
 Fitzsimmons Thomas, lab, bds 17 Barker.  
 Flanagan James, carpenter, h 23 Daniels.  
 Flanagan John, lab, h 18 Oak.  
 Fleetwood Horatio N, cabinet maker, bds 38 Cayuga.  
 Foster Wm, clerk, bds 31 Toledo.  
 Fox James, lab, h 6 Swaby.  
 Franklin House, E D Lewis, propr, 51 W Bayard.  
 Freeland Albert, h 61 State.  
 Freeland Mrs Anna, bds 43 Green.  
 Freeland Moses G, machinist, h 43 Green.  
 Freeman Hoyt, book keeper, bds 72 E Bayard.  
 French John, lab, h 44 Haigh.  
 French Mrs Margaret, h 6 Oak.  
 Frost Miss, dress maker, h 17 E Bayard.  
 Fruty Wm, foreman brass foundry, C & Co, h 18 Rumsey.  
 FULLER ISAAC, Post Master, Editor Courier & F & Pew,  
 121 Fall, h 47 E Bayard.  
 FULLER & PEW, (Isaac F & Sylvester P,) Job Printers,  
 121 Fall.

## G

- Gale, Gillis, machinist, h 25 State.  
 Galvin John, lab, h 104 W Bayard.  
 Gardner Lyman, miller, h 62 Mynderse.  
 Gardner Peter, spinner, bds American Hotel.  
 Gargan John, lab, h 19 Seneca.  
 Gargan Patrick, lab, h 40 Green.  
 Gargan Patrick, lab, h 38 Garden.  
 Garland Peter, lab, bds 33 Canal.  
 Garlock Mrs, h 35 State.  
 Gay Albert S, dry goods & groceries, 62 Fall, h 38 Fall.  
 Gay John S, h 38 Fall.  
 Gay Richard E, h 43 Cayuga.  
 Gaylord Andre, (Mallett & G,) h 92 Fall.  
 Geer Levi H, h 9 Ovid.  
 Geier Valentine, machinist, h 5 Goodwin.  
 Gibbs A C, miller, h 73 W Bayard.  
 Gibbs Ansel C, (G & Schuyler,) liveryman, 5 State, h 70 W  
 Bayard.  
 Gibbs Charles W, clerk, bds 73 W Bayard.

- Gibbs Frederick, clerk, bds 33 Mynderse.  
 Gibbs Mrs Jane, h 25 Bridge.  
 Gibbs & Schuyler, (Ansel C G & Rensselaer S.)]grocers, 8 Canal.  
 Gifford Thomas D, h 47 Mynderse.  
 Gilbert Mrs, (col'd,) h 8 State.  
 Gilbert Ebenezer B, artist, bds 8 Cayuga.  
 Gilbert Francis, builder, h 17 E Bayard.  
 Gilbert Samuel, carpenter, h 8 Daniels.  
 Gill Thompson, cooper, h 63 State.  
 Gilmore James, lab, h 17 Seneca.  
 Gilmore John, carpenter, h 34 Center.  
 Gilmore John, lab, h 8 Troup.  
 Gilmore Michael, h 11 Wall.  
 Gilmore Patrick, lab, bds 33 Canal.  
 Gilmore Thomas, wagoner, h Lock 4.  
 Ginity John, lab, h 20 Toledo.  
 Gisientof Lewis, cabinet maker, h Bayard.  
 Glazier William, h 4 Dey.  
 Goff A J, h 13 Cayuga.  
 Golder Richard, mason, h Chapel.  
 Goodsell John M, bds 55 Bridge.  
 Goodsell William spinner, h 20 Green.  
 Gott Robert, h 21 Cayuga.  
 Gott Robert, moulder, h 31 Haigh.  
 Gott William, Cooper, h 68 Bridge.  
 Gould Augustus, moulder, h 73 State.  
 Gould Henry, h 2 Dey.  
 Gould S S, h 18 Cayuga.  
 Gould Samuel A, blacksmith, 1 Fall, h 3 Wall.  
 Gould Worthy L, moulder, h 16 Chapel.  
 Graham Alexander, upholsterer, bds 38 Cayuga.  
 Graham Charles, bds 17 Canal.  
 Graham Henry, lab, h 28 Center.  
 Graham James, lab, h 17 Canal.  
 Graham James, lab, h 63 Garden.  
 Graham John, bds 63 Garden.  
 Graham John, spinner, h 32 Ovid.  
 Graves C C, h 23 Cayuga.  
 Graves George, clerk, h 28 Clinton.  
 Graves Oliver G, machinist, h 20 Spring.  
 Gray Edward, lab, bds 26 Center.  
 Gray James, bar keeper, Carr's Hotel.  
 Gregory John, cooper, h 37 Swaby.  
 Gregory Truman, h 32 Garden.  
 Griffin Mrs, h 18 Troy.  
 Griffin Thomas R, h 21 Canal.


**GILBERT WILCOXEN,  
ATTORNEY AT LAW,**

AND

**INSURANCE AGENT,**

No. 92 Fall Street, Seneca Falls, N. Y.

POLICIES ISSUED OR RENEWED IN THE

| | |
|----------------------|-----------------|
| Home Insurance Co.,  | of New York, |
| Security Fire Ins. “ | “ “ |
| Merchants “ “ | Hartford, Conn. |

☞ Inland Marine risks taken in the Security Fire Insurance Company of New York.

**JAMES SANDERSON, JR.,**

MANUFACTURER & DEALER IN

**FURNITURE,**

CHAIRS, BEDSTEADS,

**UPHOLSTERY.**

Dealer in Looking Glasses, Gilt Mouldings, &c., &c.

**UNDERTAKER**

Coffins on Hand and Made to Order. Personal Attendance with a Hearse on Funeral Occasions.

No. 102 Fall St., Seneca Falls, N. Y.

Griffith Price, wagon maker, h 62 W Bayard.  
 Grotz Miss Maria, tailoress, h 90 W Bayard.  
 Guion Chas F, drugs & stationery, 87 Fall, bds 48 E Bayard.  
 Guion Rev John M, Pastor Episcopal Church, h 48 E Bayard.

H

Hagar Willoughby, (Chamberlain & H,) h 29 Fall,  
 Hagerdorn J V, cooper, bds 14 Barker.  
 Hale Charles H, h 25 Green.  
 Haley John M, carpenter, h 75 Ovid.  
 Hall Benajah T, yeast maker, h 35 Mynderse.  
 Hall D V, silver plater, 83 Fall.  
 Hall George, wagoner, h 18 Center.  
 Halladay Simeon M, shoemaker, h 44 Ovid.  
 Halpen Lawrence, lab, h 20 Haigh.  
 Halpen Patrick, printer, bds 20 Haigh.  
 Halsey Sylvester, h 4 State.  
 Hanlen Thomas, lab, h 18 Adams.  
 Harmon Jacob, lab, h 43 W Bayard.  
 Harmon O W, machinist, h 25 Haigh.  
 Harmon Patrick, lab, h 6 Swaby.  
 Harps Joseph, machinist, h 8 N Park.  
 Harrison Abraham, h 8 Elm.  
 Harrison William, machinist, h 8 Elm..  
 Harrison Wm H, cabinet maker, h 8 Elm.  
 Hart George, watchman, h 23 Center.  
 Hart J Fred, clerk, bds 5 Ovid.  
 Hasty Thomas, cooper, bds 14 Barker.  
 Hatton James, h 55 Garden.  
 Hauber Joseph, lab, h 12 Barker.  
 Havens Daniel, carpenter, h 8 Jefferson.  
 Havens Daniel, machinist, h 48 W Bayard.  
 Haydens Mrs, h 160 Fall.  
 Hayes Michael, lab, h 23 Swaby.  
 Heath H H, physician, h 191 Fall.  
 Heath Mark W, (Stowell & H,) bds 191 Fall.  
 Heiwze Anthony, lab, h 160 Fall.  
 Hemrod Charles, lab, h 21 Seneca.  
 Henderson William H, barber, bds 10 Bridge.  
 HENRY FRANCIS W, justice and artist, 91 Fall, h same.  
 Henion Henry, h 28 E Bayard.  
 Hewet Silas, carpenter, h 94 Bridge.  
 Hibbard Cornelius, lab, bds 6 Canal.  
 Hibbard David, lab, bds 6 Canal.  
 Hibbard James, lab, h 12 Canal.  
 Hibbard Samuel, lab, h 6 Canal.

- Hipple John M, h 5 Troy.  
 Hitchcock Thomas, gardener, h 34 Walnut.  
 Hoag Milton, rectifier, 10 E Canal, h 28 W Bayard.  
 Hober Michael, lab, h 86 Ovid.  
 Hocknell George, silver smith, h 67 W Bayard.  
 Hoey Patrick, lab, h Seneca.  
 Hodge Perry, tinner, h 12 State.  
 Hogan Patrick, (H & McDonald,) h 45 State.  
 Hogan & McDonald, (Patrick H and Chas McD,) dry goods,  
 hats and caps, 85 Fall.  
 Holben William, cabinet manuf, h Chesnut.  
 Holly John, machinist, h 25 Haigh.  
 Hood Alfred, painter, bds 60 Mynderse.  
 Hood Cornelius, machinist, h 5 Jefferson.  
 Hood Noah E, boat builder, h 60 Mynderse.  
 Hood Wm, (Seely & H,) bds Seneca Falls Hotel.  
 Hook Henry, machinist, h 53 Mynderse.  
 Hopkins Silas M, sash maker, h 4 Garden.  
 Hopkins Warren, carpenter, h 71 Ovid.  
 Hoskins Charles L, (C L H & Son,) h 30 Cayuga.  
 Hoskins C L & Son, (Chas L and Lansing S,) dry goods and  
 groceries, 72 Fall.  
 Hoskins Lansing S, (C L H & Son, bds 30 Cayuga.  
 Houseman Wienand, cigar manuf and saloon, 25 Ovid, h Bayard.  
 Hovey Phillip, h 10 Dey.  
 Howe C B, physician, 42 W Bayard, h same.  
 Howell S B, miller, 7, 9 and 11 Water, h 149 Fall.  
 Howell Mrs Louisa, h 10 Oak.  
 Howell Nathaniel, lab, h 57 Clinton.  
 Howell Stephen, moulder, C & Co.  
 Hoy Patrick, lab, h 6 Troup.  
 Hubbard Hiram W, furniture manuf, 1 Fall, h 23 White.  
 Hudson John, lab, bds 90 Ovid.  
 Hudson Theodore, clerk, h 90 Ovid.  
 Hughes Mrs Elizabeth, h 1 Walnut.  
 Hughes James, lab, h 61 Bridge.  
 Humphrey John, blacksmith, h 50 Mynderse.  
 Hunt Samuel, (Tear & H,) h 39 Mynderse.  
 Hurd Cyrus, mason, bds 59 Bridge.  
 Hurd George, h 5 Lawrence.  
 Hurd George W, mason, h 59 Bridge.  
 Husband George, lab, h 1 Walnut.  
 Hutchins Mrs, h 14 State.  
 Hutton Wm, shoemaker, h 6 Daniels.

## I

Ingalls Mrs E, h 47 Fall.

- Ingalls Henry A, artist, 49 Fall, h same.  
 Ingersoll Monmouth H, h 76 Ovid.  
 Ingmire Lewis, druggist, h 23 Chapel.  
 Ingmire Wm, physician, 126 Fall, h 36 Garden.  
 Ireland William, lab, bds 12 Washington.  
 Island Works, (H C Silsby, ag't,) steam fire engines and power pumps, Bank River, nr Dey.

**J**

- Jackson John, bar keeper Excelsior Saloon.  
 Jackson Mrs P S, milliner, 130 Fall, h same.  
 Jacobs James, machinist, h 10 White.  
 James Thos, (col'd,) barber, 86 Fall, h 30 State.  
 James Wm, lab, h 46 Oak.  
 Jardine Robert, blacksmith, bds 59 Garden.  
 Jardine Wm C, lab, h 59 Garden.  
 Jennings Charles, machinist, 2 Sackett pl.  
 Jennings T A, tailor, 71 Fall, h 54 Fall.  
 Jennings Rev William J, pastor Presby'n Church, h 12 N Park.  
 Jessup Mrs Harriet, tailoress, h 64 E Bayard.  
 Joblin Morris, printer, h 73 Ovid.  
 Johnson Archibald T, grocer, 15 Bridge, h same.  
 Johnson Mrs C E, h 112 Fall.  
 Johnson Chas H, bds 31 Fall.  
 Johnson Isaac A, h 76 Garden.  
 Johnson J B, (J B J & Co,) h 48 Bridge.  
 Johnson J B & Co, (J B J and E F Thomas,) lumber, coal and planing mill, head Water.  
 Johnson James H, machinist, h 20 Chapel.  
 Johnson, Roberts & Co, (Truman B J, Hiram M R and William Deppen, butchers, 2 Bridge and 13 Ovid.  
 Johnson Truman B, (J, Roberts & Co,) h 38 W Bayard.  
 Johnson Wm, ag't Phoenix Woolen Mill, h 31 Fall.  
 Johnson William, tailor, h 23 Canal.  
 Jones Mrs W, h 28 Cayuga.  
 Juston Thomas, lab, h 6 Elm.

**K**

- Karn Jacob, moulder, h 17 Clinton.  
 Kearn John, lab, h 5 Troup.  
 Keegan John, lab, bds 25 Canal.  
 Keeler George W, h 31 Chapel.  
 Keeler James, lab, h 94 W Bayard.  
 Keeney Frederick, lab, bds 47 Green.  
 Kegan John, lab, h Canal.  
 Keith Wm, mer tailor, 73 Fall, h 46 Cayuga.

Kelly Michael, mason, h 128 W Bayard.  
 Kelly Thomas, lab, h 25 Center.  
 Kenny John, (col'd,) h 25 Chapel.  
 Kensler Peter, blacksmith, h 46 Oak.  
 Kentz Charles, h 7 Wall.  
 Kerr Thomas H, clerk, h 14 Center.  
 King David, h 186 Fall.  
 King Dennis, lab, h 40 Garden.  
 King George, lawyer, h 20 Cayuga.  
 King George C, clerk, h 15 State.  
 King William, h 11 Cayuga.  
 Kingsland Robert, lab, bds 33 Canal.  
 Kinney John, (col'd,) barber, 11 E Bayard, h Chapel.  
 Kinyon Crandall, hats, caps and furs, 81 Fall, h same.  
 Kirby Philip, builder, h 17 Daniels.  
 Kirby Samuel, h 7 Wall.  
 Kisendefer Louis, carpenter, h 84 W Bayard.  
 Kissinger Daniel, carpenter, h 4 Dey.  
 Kittell Andrew, clerk, bds 156 Fall.  
 Kittell William, wagon maker, h 156 Fall.  
 Kline Nelson, machinist, Cowing & Co.  
 Knight Michael, spinner, bds 17 Canal.  
 Knight Timothy, lab, h 17 Canal.  
 Knox James, shoemaker, h 42 Chapel.  
 Knox John, shoemaker, h 6 Adams.  
 Kober Joseph, cooper, h 25 Bridge.  
 Kohring John, lab, h 29 Canal.  
 Kuney Fred, lab, Seneca Knitting Mills.

L

Laborn Adam, carpenter, h 84 W Bayard.  
 Labort Adolph, cabinet maker, h 86 W Bayard.  
 LACE JOHN C, carriage manuf and blacksmith, 29 Water,  
 h 165 Fall.  
 Lace William, blacksmith, h 41 Chapel.  
 Lace William Jr, blacksmith, 29 Water, h 41 Chapel.  
 Lamb George, moulder, h 17 Center.  
 Lamphier Samuel P, cooper, h 50 Bridge.  
 Lamson Edward, lab, h 20 Haigh.  
 Lanch Patrick, lab, h 3 Canal.  
 Lane Mrs Sarah M, tailoress, h 36 Center.  
 Langdon Hiram D, brick maker, h Van Cleef.  
 Langs John, harness maker, 14 Bridge, h same.  
 Langworthy, Daniels & Burt, (Wm L, Geo B D and Hiram  
 B,) hardware, stoves and tin ware, 70 Fall  
 Langworthy Wm, (L, Daniels & Burt,) h 39 Bridge.

- Larcy Moses, lab, h 15 Seneca.  
 Larrahan John, h 162 Fall.  
 Larzelere Aaron R, dentist, 110 Fall, h 3 Lawrence.  
 Latham Edward S, h 13 Center.  
 Latham Franklin B, Sr, carpenter, h 24 Spring.  
 Latham Franklin B, Jr, carpenter, bds 24 Spring.  
 Latham H Foster, bds 13 Center.  
 Latham Nathaniel J, builder, h 88 W Bayard.  
 Latham O B, builder, h 29 W Bayard.  
 Latham Oliver S, builder, h 83 Bridge.  
 Lathrop Wm B, dry goods and groceries, 83 Fall, bds 28 Cayuga.  
 Latzar Augustus, cooper, h 34 Bridge.  
 Law William F, h 23 State.  
 Lawler John, lab, h 25 Canal.  
 Lawler Patrick, lab, h 19 Canal.  
 Lawless James, moulder, Cowing & Co.  
 Lawrence George B, h 20 Spring.  
 Lay Darrow, lab, h 73 Ovid.  
 Leach John, miller, h 41 State.  
 Leach John, tailor, 3 Cayuga, h same.  
 Leary Michael, h 19 E Bayard.  
 Lefler Daniel, cooper, h 9 Chapel.  
 Lester Ambrose M, book-keeper Bank Seneca Falls, h 112 Fall.  
 Leverett Wm, lab, h Chestnut.  
 Lewis Benson, moulder, h Clinton.  
 Lewis Charles N, harness maker, h 83 W Bayard.  
 Lewis E D, propr Franklin House, 51 W Bayard.  
 Lewis George H, moulder, h 31 Clinton.  
 Lewis Joseph, carpenter, h 184 Fall.  
 Lewis William, foundry, 35 Water, h 17 Mynderse.  
 Litzenberger Peter S, harness maker, 101 Fall, h 5 Spring.  
 Loape Andrew, cooper, h 61 W Bayard.  
 Lore George, tinner, bds Seneca Falls Hotel.  
 Lotzar Augustus, cooper, h Bridge.  
 Lounsbury Wm, h 34 E Bayard.  
 Lull Lewis W, lab, h 8 Garden.  
 Lum David B, h 44 Cayuga.  
 Lynch Francis, sawyer, h 42 Ovid.  
 Lynn John, h 57 State.

## M

- McAvoy Mrs Julia, h 69 Garden.  
 McBride John, lab, h Chestnut.  
 McCabe Alexander, lab, bds 11 Swaby.  
 McCabe Mrs Catharine, h 11 Swaby.

---

**MILLER & VAN AUKEN,  
ATTORNEYS & COUNSELORS AT LAW,**

General Insurance & Collecting Agents,

—AND—

**AGENTS TO LOAN MONEY**

---

OFFICE IN EXCHANGE BLOCK—up Stairs.

---

☞ Policies issued in the several Hartford, New York and Albany Insurance Companies.

Losses adjusted, and promptly paid in Current Funds.

JOSIAH T. MILLER, }  
P. H. VAN AUKEN. }

SENECA FALLS, N. Y.

---

**EXCELSIOR SALOON,**

---

THOMPSON & VAN AMBURG, PROPRIETORS.

CORNER OF FALL AND STATE STREETS,

SENECA FALLS, N. Y.

---

A room on the ground floor, furnished expressly for the Ladies, where all kinds of refreshments are served in their season, in the best style.

---

**ATTENTIVE WAITERS,**

AND NO UNPLEASANT CONFUSION.

- McCabe Michael, lab, bds 16 Swaby.  
 McCabe Ross, lab, h 23 Seneca.  
 McCarthy Thos, needle maker, Seneca Knitting Mills.  
 McCartney James, blacksmith, h 11 Troy.  
 McCaul Joseph, lab, h 14 Canal.  
 McCaul Richard, moulder, h 30 Center.  
 McCevitt John, shoemaker, h Troup.  
 McClary —, h 182 Fall.  
 McCone James, lab, h 29 Mynderse.  
 McCone, Patrick, moulder, h 23 Mynderse.  
 McConnell —, lab, h 1 Swaby.  
 McConnell John, bds 57 Haigh.  
 McConnell Mrs Mary, h 57 Haigh.  
 McConnell Owen, bds 57 Haigh.  
 McConnell Patrick, lab, h 17 Center.  
 McCoy Frank, watchman, h 41 Haigh.  
 McCoy John, lab, h 33 Toledo.  
 McCue James, lab, h 70 Garden.  
 McCue Mrs Naomi, h 13 Canal.  
 McCurdy James, wagoner, h 12 White.  
 McCurdy John, saloon, 8 E Bayard, h same.  
 McCurdy Mrs Julia, seamstress, h 15 E Bayard.  
 McCurdy Miss Maggie, select school, 6 E Bayard, bds 8 E Bayard.  
 McDonald Chas, (Hogan & Mc,) h 46 W Bayard.  
 McDonald James H, Lieut U S A, h 54 Fall.  
 McDonald Patrick, lab, h 4 Oak.  
 McDonald Mrs U P, milliner, 54 Fall, h same.  
 McEwen Joseph, lab, h 21 Toledo.  
 McEwen Thomas, machinist, h Van Cleef.  
 McGarry Patrick, grocery, 25 Ovid, h 25 White.  
 McGovern Thomas, grocer, 28 Water, h same.  
 McGowen Rev Edward, Pastor Catholic Church, h 95 W Bayard.  
 McGrain John, lab, h 26 White.  
 McGrain Thomas, moulder, bds 21 Canal.  
 McGraw Daniel, lab, bds 79 Bridge.  
 McGraw James, lab, bds 43 Bridge.  
 McGraw James, lab, h 11 Maynard.  
 McGraw James, lab, h 19 William.  
 McGraw John, h 27 Canal.  
 McGraw John, lab, h 41 Green.  
 McGraw John, moulder, h 43 Bridge.  
 McGraw Patrick, Capt U S A, h 77 Bridge.  
 McGraw William, clerk, bds 15 Bridge.  
 McGraw William, lab, h 79 Bridge.  
 McGraw William J, clerk, h 26 Center.


- McGraw Owen, cooper, h 14 John.  
 McGuire John, lab, h 81 Bridge.  
 McHugh John, h 34 Canal.  
 McIntire Wm, spinner, Seneca Knitting Mills.  
 McKevitt Mrs Eliza, h 7 Troup.  
 McKevitt James, lab, h 11 Washington.  
 McKee Wm, carpenter, h 16 Mynderse.  
 McKinney Patrick, lab, h 15 W Bayard.  
 McKenzie John, cooper, h 54 Bridge.  
 McKoan John, lab, h 62 E Bayard.  
 McIntosh Daniel, dry goods & groceries, 122 Fall, h same.  
 McIntosh John H, clerk, bds 122 Fall.  
 McNaer George, lab, bds 13 Canal.  
 McNany Hugh, lab, h 42 Green.  
 McParland John, grocer, 8 Bridge, h same.  
 McQuilliams George M, blacksmith, h 52 Bridge.  
 McReady James, spinner, bds 38 Center.  
 Machin Owen, machinist, h 9 Lawrence.  
 Macken Mrs Sarah, h 48 Ovid.  
 Macken Thomas, lab, bds 48 Ovid.  
 Magee John, lab, h 21 Mynderse.  
 Magill Michael, moulder, h 32 Center.  
 Mahoney Mrs Ellen, h 46 Center.  
 Maier Frederick, cooper, 14 William, bds 31 Canal.  
 Maier Joseph, cooper, h 61 W Bayard.  
 Main S F, liquor ag't, bds 28 W Bayard.  
 Malbone Henry B, clerk, bds 66 Fall.  
 Mall Matthias, lab, h 84 Ovid.  
 Mallett Geo, (M & Gaylord,) h 92 Fall.  
 Mallett & Gaylord, (Geo M & Andre G,) bakers & confection-  
 ers, 92 Fall.  
 Malone John, lab, h 1 Canal.  
 Mandell Henry, watchman, Cowing & Co.  
 Mangin Thomas, lab, h 8 Oak.  
 Mann Robert J, (M & Miller,) bds Carr's Hotel.  
 Mann & Miller, (Robert J Mann, Thos Miller,) hardware,  
 stoves & tinware, 91 Fall.  
 Manwaring Wm, moulder, Cowing & Co.  
 Markey Mrs Mary, h 96 Ovid.  
 Marshall Charles, butcher, bds 51 Clinton.  
 Marshall John, cooper, bds 25 Bridge.  
 Marshall R, lab, h 51 Clinton.  
 Martin Alpheus, millwright, h 35 Bridge.  
 Martin Joshua, h 17 State.  
 Martin Joshua, lab, bds 10 Miller.  
 Martin Nicholas, lab, h 100 Ovid.  
 Martin Patrick, lab, bds 38 Canal.

- Martin Thomas, lab, h 13 Walnut.  
 Mason Mrs R, milliner, h 8 Cayuga.  
 Mather Fillmore, painter, h Chapel.  
 Mather N F, cabinet manuf, h Chapel.  
 Mathews Mrs Catharine, h 22 Mynderse.  
 Mathews Charles L, bds 72 Ovid.  
 Mathews Christian A, h 22 Mynderse.  
 Mathews Miss Rebecca, dress-maker, bds 22 Mynderse.  
 Matthews Vincent R, butcher, h 72 Ovid.  
 Matthews A S, teamster, h 68 W Bayard.  
 Maurer Leonard, lab, h 4 Maynard.  
 Maxwell Kenneth, h 9 Barker.  
 May Samuel F, lab, bds Bayard.  
 Mayhew James, dentist, 53 Fall, h 6 Barker.  
 Mayhew Wm, carpenter, h 75 W Bayard.  
 Mayrs George, h 9 Haigh.  
 Methodist Episcopal Church, 39 State, cor Chapel.  
 Mead George W, book keeper, h 22 E Bayard.  
 Mead Oscar, shoemaker, bds Seneca Falls Hotel.  
 Medden Edwin, machinist, h 57 Mynderse.  
 Medden Mrs Sarah, bds 57 Mynderse.  
 Meggs John, machinist, h 33 Clinton.  
 Mentel Henry, painter, h Chestnut.  
 Merry Benjamin, moulder, h 14 Mynderse.  
 Messinger Charles A, machinist, bds 69 Ovid.  
 Messinger Richard, mer tailor, 44 W Bayard, h same.  
 Metzlar Lewis, miller, bds 12 State.  
 Meyer Fred'k, lab, Clinton Mills.  
 Mickley Henry, machinist, h 17 White.  
 Milk Charles G, (Powell & M,) h 11 State.  
 Milk David, eating house, 5 Ovid, h same.  
 Milk Geo, saloon, 81 Fall, h 8 Mynderse.  
 Miller Mrs, h 152 Fall.  
 Miller Erastus, justice, bds Carr's Hotel.  
 Miller John, spinner, bds American Hotel.  
 Miller John, cooper, bds 47 Bridge.  
 Miller Josiah T, (M & Van Auken,) h 35 Cayuga.  
 Miller Orange, spinner, Seneca Knitting Mills.  
 Miller Thos, (Mann & M,) bds Carr's Hotel.  
 MILLER & VAN AUKEN, (Josiah T M & Peter H V,) lawyers, 94 Fall.  
 Millegan Charles H, cigar maker, h 25 W Bayard.  
 Millegan James, h 25 W Bayard.  
 Minor Mrs Mary L, seamstress, h 47 Bridge.  
 Minor Ransom, boat builder, h 47 Bridge.  
 Misener Abraham, wagoner, h 80 Ovid.  
 Molan Daniel, blacksmith, h 11 Lawrence.

- Monroe Mrs, h 160 Fall.  
 Monroe Sidney L, grocer, 68 Fall, h 6 Cayuga.  
 Monroe Ward, saloon, 21 Ovid, h same.  
 Montgomery Robert, lab, h 12 Montgomery.  
 Montgomery William, lab, h 11 Montgomery.  
 Morely F, (col'd,) lab, h 14 Walnut.  
 Mooney Patrick, h 6 Toledo.  
 Moonin Thomas, lab, h 12 Seneca.  
 Moore L, painter, h 72 E Bayard.  
 Moore Stephen A, moulder, h 29 Troy.  
 Moran Owen, h 17 Canal.  
 Morehouse Alanson, undertaker, 11 Clinton, h 13 Clinton.  
 Morgan Edward, spinner, bds 19 Canal.  
 Morris Francis, lab, Seneca Knitting Mills.  
 Morris George, lab, h Lock No 3.  
 Morris John, mason, h Chapel.  
 Morrison John C, carpenter, h 64 Haigh.  
 Morris John F, lab, h 58 Green.  
 Morton Alexander, weaver, bds 6 Haigh.  
 Morton G, Supt Phœnix Woolen Mills, h 6 Haigh.  
 Morton Hugh, weaver, bds 6 Haigh.  
 Mosher Isaac, lab, h Clinton.  
 Moshier David, machinist, h 18 Mynderse.  
 Moshier Henry, lab, h 23 Walnut.  
 Moulton Cyrus F, hose maker, h 51 Mynderse.  
 Mowry Mrs Mary T, tailoress, h Van Cleef.  
 Mowry Wm, shoemaker, h 35 Swaby.  
 Mullen John W, h 13 Canal.  
 Mundy Abram, drugs & books, 67 Fall, h 28 Green.  
 Mundy Abram Jr, clerk, bds 28 Green.  
 Mundy Frederick, machinist, h 67 Ovid.  
 Mundy William, clerk, bds 28 Green.  
 Murphy Edward, lab, h 42 Garden.  
 Murphy Hugh, lab, h 7 Maynard.  
 Murphy James, lab, h 13 Mynderse.  
 Murphy John, machinist, h 50 Center.  
 Murphy John, lab, h 35 Center.  
 Murphy John, lab, h 3 Maynard.  
 Murphy Michael, spinner, bds 35 Center.  
 Murphy Michael, lab, bds 25 Canal.  
 Murphy Patrick, lab, bds 42 Garden.  
 Murphy Peter, spinner, h 38 Center.  
 Murray John B, lawyer, 83 Fall, h 18 Chapel.  
 Mynderse Edward, h 39 Cayuga.

**N**

New York Central R R Depot, 36 State.

- Newbold Joseph, cooper, h 23 Chapel.  
 Newbury Robert, (N & Co,) h 52 Fall.  
 Newbury & Co, (Robert N & Chas Cybolt,) boots & shoes,  
 84 Fall.  
 Newman Lewis, spinner, bds 50 Mynderse.  
 Newman Michael, carpenter, h 67 Garden.  
 Newman Thomas G, editor & publisher, 10 Barker, h same.  
 Newton Hiram, carpenter, h 4 Mynderse.  
 Neyhart John, miller, h 27 W Bayard.  
 Neyhart John Sr, h 31 Canal.  
 Neyhart Thomas, h 29 Cayuga.  
 Neass George W, lab, h 47 Green.  
 Nichols Benjamin S, pattern maker, h 51 Bridge.  
 Nichols Lewis, carriage maker, bds 13 Barker.  
 Nichols Thomas, pattern maker, h 13 Barker.  
 Niles George, teamster, h 21 Haigh.  
 Norcott Andrew O, (N & Pontius,) h 25 Spring.  
 Norcott William, tinner, bds Carr's Hotel.  
 Norcutt & Pontius, (Andrew O N, Geo P,) hardware, &c, 22  
 Ovid.  
 Norton William C, bds 69 Bridge.  
 Nugent O, h 16 Troy.  
 Nugent Patrick, lab, h 100 W Bayard.

O

- O'Hara John, lab, h 10 Maynard.  
 O'Hara Patrick, lab, h 9 Maynard.  
 O'Horen Thomas, engineer, h 69 W Bayard.  
 O'Neill Martin, shoemaker, h 44 Garden.  
 O'Neill William, boots, shoes & groceries, 13 Bridge, h same.  
 Oatman Jacob M, carpenter, h 54 W Rayard.  
 Odell Mrs, h 8 Troy.  
 Odell Charles B, shoemaker, h 60 Bridge.  
 Oliver Amos, bds Franklin House.  
 Orchel Frederick, cooper, h 61 W Bayard.  
 Osgood Leonard H, lab, bds 8 Barker.  
 Osman Mrs Catharine, carpet weaver, h 89 W Bayard.  
 Owen Benson, lawyer, h 7 S Park.  
 Owens Charles L, machinist, h 21 Center.  
 Owens Owen, cooper, bds 10 Haigh.

P

- Palmer Hiram A, justice, 108 Fall, h 28 Troy.  
 Palmer J S, cooper, h 66 Clinton.  
 Parish Mrs Irena, bds 88 E Bayard.  
 Parkus Jonathan, mason, h 10 State.


**Grover & Baker's**  
 CELEBRATED  
 NOISELESS  
**SEWING MACHINES,**

**FOR FAMILY & MANUFACTURING USE**

**495 BROADWAY, NEW-YORK.**

~~~~~  
W. F. WILLIAMS, Ag't, Seneca Falls, N. Y.
 ~~~~~

The GROVER & BAKER S. M. CO. now offer, in addition to their splendid stock of machines making the celebrated Grover & Baker Stitch, new and superior Shuttle, or "Lock Stitch" Machines, adapted to all the varieties of sewing. Much more *Simple, Durable, Noiseless and Perfect* than any "lock stitch" machines heretofore in use.

All who use this class of machines will find these new lock-stitch" machines by Grover & Baker a great advance upon all "lock-stitch" machines heretofore in the market.

☞ The GROVER & BAKER Machines have taken the first premiums, over all competition, at every *State Fair* where they have been exhibited this season.

**W. F. WILLIAMS,**

DEALER IN

**ENGLISH, FRENCH & AMERICAN  
 WATCHES,**

The finest patterns of Cameo, Coral, and Mosaic Jewelry, mounted in Etruscan and Plain Gold; various patterns of Diamond Jewelry. Wedding Rings of Pure Gold, and all articles usually kept by the trade.

**HAIR JEWELRY**

made to order in the latest styles. Gold and Silver Patent Spectacles, of the best French and German Glasses, Perescopic and Double Convex.

**Silver Spoons & Forks, Warranted Pure as Coin.**

No. 73 Fall Street,

**SENECA FALLS, N. Y**

- Parkus Wm, mason, h 76 State.  
 Parmlee Albert, moulder, h 18 Daniels.  
 Parsons Chas A, book keeper Cowing & Co, h 48 State.  
 Partridge Erastus, Pres Bank Seneca Falls, h 23 Cayuga.  
 Partridge Leroy C, Cashr Bank Seneca Falls, bds 23 Cayuga.  
 Partridge Chas, book-keeper, bds 23 Cayuga.  
 Payne Thomas, h 13 Wall.  
 Payne Thomas Jr, h 14 Wall.  
 Pelham —, carpenter, bds American Hotel.  
 Petty James, machinist, bds 12 Mynderse.  
 Penoyer Wm, cooper, h 25 Mynderse.  
 Pepwith Jacob, bds 21 Canal.  
 Perry Mrs Hannah, h 69 Ovid.  
 Pew Sylvester, (Fuller & P,) h 189 Fall.  
 Pierce Caleb, h 7 Dey.  
 Pillbeam Jesse, bds 22 Troy.  
 Pixley Chas, printer, bds 116 Fall.  
 Pixley Mrs M D, dress maker, 116 Fall, h same.  
 Phillips John, machinist, bds Van Cleef.  
 Phillips Silas, carpenter, h 59 State.  
 Phillips Wm, machinist, h Van Cleef.  
**PHENIX WOOLEN MANUF'G CO**, Jacob P Chamberlain Prest, Harrison Chamberlain Sec'y, William Johnson Ag't, Gavin Morton Supt, Canal foot Center.  
 Plate Joseph, h 64 Green.  
 Platten Charles, hackman, h 106 Fall.  
 Platten Chas H, livery, bds 106 Fall.  
 Playford Alfred, machinist, h 5 Boyd.  
 Plunket Thomas, lab, h 106 Ovid.  
 Pollard Mrs Anna, h 55 Bridge.  
 Pollard Henry, machinist, Cowing & Co.  
 Pollard James D, bds 55 Bridge.  
 Pollard William H, machinist, h 53 Bridge.  
 Pollard William P, boots and shoes, 89 Fall, h same.  
 Pontius George, (Norcutt & P,) bds Franklin House.  
 Pontius John, clerk, bds Franklin House.  
 Poole John, watchman Seneca Knitting Mills.  
 Poquet Mrs, h 184 Fall.  
 Potter Tabor, news room, 120 Fall, h same.  
 Powell Charles W, sash and blind maker, bds 43 W Bayard.  
 Powell Richard, h 9 Dey.  
 Powell W R, (P & Milk,) h 43 W Bayard.  
 Powell & Milk, (W R P and C G M,) sash, blinds and doors, 33 Water.  
 Predmore Nelson, carpenter, 152 Fall.  
 Presbyterian Church, Rev William J Jennings, Pastor, 17 Cayuga.

Price Andrew J, clerk, bds 66 Fall.  
 Prindle John, butcher, bds Fall, Wm Smith.  
 Pringle James, stone cutter, h 25 Garden.  
 PROUDFOOT A, rectifier, importer & dealer in wines &  
 liquors, 18 & 20 Water, h 19 Haigh.  
 Proudfoot James, cooper, 15 Haigh, bds 168 Fall.  
 Proudfoot John, bds 19 Haigh.  
 Proudfoot Mrs Nancy, h 19 Haigh.  
 Pruner DeWitt C, printer, h 30 Garden.  
 Pow Mrs Ann, h 14 Haigh.

Q

Quinn Patrick, lab, bds 22 Garden.

R

Race Carlton, clerk, bds 25 Cayuga.  
 Race Isaac B, moulder, h 9 Canal.  
 Race Washington, wagon maker, h 146 Fall.  
 Race Whiting, lumber dealer, 37 Fall, h 25 Cayuga.  
 Rafferty Michael, machinist, h 12 Toledo.  
 Ragan John, moulder, h 17 Barker.  
 Ragan Patrick, lab, h 6 Washington.  
 Rake Charles, flour mill, 13 Fall, h 10 Cayuga.  
 Randell Isaiah, watch-maker and jeweler, 87 Fall, bds 45  
 Cayuga.  
 Randolph A T, candy maker, h 33 Swaby.  
 Randolph Edward S, carpenter, h 23 Haigh.  
 Raymond John, blacksmith, h 74 State.  
 Reamer Samuel, machinist, Seneca Knitting Mills.  
 Rees Rev William, Pastor Baptist Church, h 66 W Bayard.  
 Rees Wm, bds 62 W Bayard.  
 Redding James, lab, h 8 Green.  
 Redman George, h 16 Seminary.  
 Relfe Frederick, machinist, h 120 Fall.  
 Reynolds James, h Fall.  
 Rice Wm, spinner, bds Franklin House.  
 Richards Thomas, cooper, h 21 Haigh.  
 Richardson James, cooper, h 12 Haigh.  
 Richardson John, blacksmith, 8 E Canal, h 14 Haigh.  
 Richardson Robert, cooper, h 14 Haigh.  
 Rider Daniel, (R & Bennett,) h Bridge, nr limits.  
 Rider Isaac, moulder, h 21 White.  
 Rider & Bennett, (Daniel R, Amos W B,) blacksmiths, 38  
 Ovid.  
 Riley Edward F, machinist, h 24 Garden.


- Rinker Edward, tailor, h 25 Haigh.  
 Rivers Richard L, bds 12 Green.  
 Rivers Robert G, machinist, h 12 Green.  
 Robbins Richard, h 154 Fall.  
 Robeman Lafayette, moulder, h 16 Barker.  
 Roberts Erastus S, (Southwell & R,) h 14 E Bayard.  
 Roberts Hiram, (Johnson, R & Co,) h 36 W Bayard.  
 Roberts Thos B, machinist, h 13 Lawrence.  
 Roe Mrs, h 12 Troy.  
 Rogan John, moulder, Cowing & Co.  
 Rogers Mrs Sabina, dress maker, h 29 State.  
 Rogers Thomas, watchman, h 18 Seneca.  
 Rooney Peter, harness maker, h 45 Haigh.  
 Rosebrook Royal, saloon, 11 Ovid, h same.  
 Rosenburger Andrew, carpenter, h 75 Bridge.  
 Rosenburger Matthias, carpenter, h 36 Ovid.  
 Rossiter Patrick, machinist, h 65 Garden.  
 Roughton Mrs, h 10 Jefferson.  
 Rowlan Edward, spinner, bds 50 W Bayard.  
 Royans Patrick, cooper, bds 33 Canal.  
 Royston Robert, h 22 State.  
 Ruddy Mrs Elizabeth, h 29 Mynderse.  
 Ruddy Matthew, cooper, bds 29 Mynderse.  
 Ruddy Patrick, cooper, h 27 Haigh.  
 Rudolph Francis, lock maker, h 27 W Bayard.  
 Rumsey John A, (Cowing & Co,) h 30 Fall.  
 Rumsey Miller L, clerk, bds 55 W Bayard.  
 Rumsey Moses, foreman Cowing & Co, h 65 W Bayard.  
 Rumsey Moses Jr, clerk, bds 55 W Bayard.  
 Rupert Phillip, h 16 Green.  
 Rushett Alexander, cooper, h 46 Clinton.  
 Russell Harvey, h 5 S Park.  
 Ruddy James, cooper, h 14 Troy.  
 Ryan John, lab, h 24 Walnut.  
 Ryan Owen, lab, h 12 Oak.  
 Ryan Patrick R, cooper, h Bridge.

## S

- Sackett David V, bds 105 W Bayard.  
 Sackett G V, h 105 W Bayard.  
 Sackett Joniathan, h 60 W Bayard.  
 Sackett Miss Matilda, h 60 W Bayard.  
 Saeleer Henry, miller, bds 31 Canal.  
 Safely Robert, machinist, h 9 Troup.  
 Salvage Chas, shoemaker, h 45 Clinton.  
 Salvage Geo, (Boardman & Co,) h 29 Chapel.


# SENECA KNITTING MILLS,


ORGANIZED 1860.

Manufacturers of  
GOFFE'S PATENT

**KNITTING MACHINES,**

FOR FAMILY USE.

ALSO,

Power Machines, both plain and rib, for  
Stockings, Shirts, Drawers and Fan-  
cy Knitting of all kinds. Also,

**STAPLE AND FANCY HOSIERY.**

ADDRESS

**SENECA KNITTING MILLS,**

**SENECA FALLS, N. Y.**

S. S. GOULD, Pres't.

A. DOWNS, Treas.

A. J. GOFFE, Sec'y and Gen'l Agent.

- Salvage Wm, (Boardman & Co,) h 96 Fall.  
 Sampson Dominick, h Lock No 4.  
 Sampson John, lab, h 14 Seneca.  
 Sampson Patrick, lab, bds 5 Troup.  
 Sanderson James, h 98 Fall.  
 SANDERSON JAMES Jr, furniture manuf and undertaker,  
 102 Fall, h 10 Chapel.  
 Sanderson Peter, blacksmith, h 76 E Bayard.  
 Saville Joseph, dyer, h 15 White.  
 Sawyer Joseph, cooper, h 22 Troy.  
 Sawyer Richard J, bds 35 W Bayard.  
 Sawyer Samuel, h 35 W Bayard.  
 Sawyer William, bds 35 W Bayard.  
 Sexton Thomas, lab, h 2 Canal.  
 SCHLICK PETER, book-binder, 85 Fall, h same.  
 Schönoven David, miller, h 16 Miller.  
 Schuyler George, h 12 Lawrence.  
 Schuyler Rensselaer, (Gibbs & S,) h 13 White.  
 Schuyler Van Rensselaer, machinist, h 39 Garden.  
 Scollen Robert, wagoner, h 57 garden.  
 Scollen William, wagoner, h 56 Garden.  
 Scott John A, machinist, h 20 Spring.  
 Scott Samuel, butcher, h 44 Fall.  
 Scoville George W, miller, h 14 Green.  
 Seely Carlton W, (S & Hood,) h 26 E Bayard.  
 Seely & Hood, (Carlton W S, Wm H,) boots & shoes, 75 Fall.  
 Seigfred Aaron, brick maker, h 58 Walnut.  
 Seigfred George F, brick maker, bds 58 Walnut.  
 Seigfred Mrs Mary, h 15 W Bayard.  
 Seigfred Stephen, machinist, bds Franklin House.  
 Seigfred Wm, butcher, bds 58 Walnut.  
 SENECA COUNTY COURIER, Isaac Fuller, editor &  
 propr, 121 Fall.  
 Seneca Falls House, C C Stafford propr, 88 & 90 Fall.  
 SENECA FALLS REVELLE, Stowell & Heath editors &  
 proprs, 121 Fall.  
 Seneca Falls & Waterloo Gas Works, h 173 & 175 Fall.  
 SENECA KNITTING MILLS, S S Gould, Prest, A J Goffe,  
 Sec'y, A Downs, Treas'r, Mill.  
 Seymour H W, h 6 N Park.  
 Seymour Henry, (H C Blodgett & Co,) h 19 Cayuga.  
 Shaffer James A, lab, h 12 Jefferson.  
 Shane Aaron, shoemaker, bds Seneca Falls Hotel.  
 Sharp James B, clerk, bds 163 Fall.  
 Sharp Samuel S, (Thos B S & Son,) bds 163 Fall.  
 Sharp Thos B, (T B S & Son,) h 163 Fall.  
 Sharp Thos B & Son, (T B & S T S,) drugs & crockery, 63 Fall.

- Sheridan James, clerk, bds 146 Fall.  
 Sherman Charles, clerk, h 59 Bayard.  
 Sherman Miss M, coat maker, h 42 Fall.  
 Sherman Wm, lab, h 7 Mynderse.  
 Sherwood Wm B, carpenter, h 29 Rumsey.  
 Shiend John, lab, h 21 Haigh.  
 Shipp Geo F, (Smith & Co,) h 18 Cayuga.  
 Shoemaker Henry, h 41 W Bayard.  
 Shoemaker Jacob, com mer, bds Carr's Hotel.  
 Shoman John, painter, h 59 Mynderse.  
 Short Edward, hatter, h 48 Oak.  
 Short John, miller, h 170 Fall.  
 Shutts Mrs Mary, h 14 Barker.  
 Sibbalds Wm, machinist, h 88 E Bayard.  
 Sickles R G, carpenter, h 35 State.  
 Silsby Cady B, clerk, bds 22 Fall.  
 Silsby Horace C, h 22 Fall.  
 Simley John, lab, h 15 Canal.  
 Simpson Robert, cabinet maker, h Bayard.  
 Sisler Jerome H, butcher, bds 14 State.  
 Sisson Augustus, clerk, bds 37 Green.  
 Sisson Philip, carpenter, h 37 Green.  
**SKIDMORE'S HOTEL & NEWS ROOM**, Darius Skid-  
 more propr, 93 & 95 Fall.  
**SKIDMORE DARIUS**, (Skidmore's Hotel & News Room,)  
 93 & 95 Fall.  
 Skivington James, cooper, h 55 State.  
 Slater Wm, carpenter, bds 84 W Bayard.  
 Sloat Hiram, lab, h 15 William.  
 Smallbridge Robert, cooper, h 31 Toledo.  
 Smalley William, machinist, h 30 Green.  
 Smell Jacob, lab, h Chestnut.  
**SMITH AUSTIN A**, furniture manuf, 5 Fall, (Ware Room 116  
 Fall,) artist 116 Fall, h 38 Cayuga.  
 Smith Mrs Catharine, h 9 Walnut.  
 Smith Hezekiah, carpenter, h 12 Bridge.  
 Smith Jacob, h 59 W Bayard.  
 Smith James D, machinist, bds 12 Mynderse.  
 Smith John P, h 27 Troy.  
 Smith Joseph, bds 9 Walnut.  
 Smith Joseph, h 34 W Bayard.  
 Smith Melvin, h 71 State.  
 Smith O G, teacher, bds Franklin House.  
 Smith Patrick, lab, h 39 Haigh.  
 Smith Patrick H, miller, bds 39 Haigh.  
 Smith Peter, h 33 Chapel.  
 Smith R, propr 2d Ward House, 22 Water.

- Smith Samuel, machinist, h Center.  
 Smith Smith, lab, h 23 Center.  
 Smith Wm, (S & Co,) h Fall.  
 Smith William J, h 5 Seneca.  
 Smith & Co, (Wm S, Geo F Shipp,) meat market, 99 Fall.  
 Snyder John, lab, h 17 W Bayard.  
 Snyder Wm H, cooper, bds 46 Clinton.  
 Sommers Mrs Ann, h 61 Clinton.  
 Sommers Henry, musician, h 15 Mynderse.  
 Southwell Asa B, cooper, 62 Clinton, and (S & Roberts,) bds  
 14 State.  
 Southwell & Roberts, (Asa B S & Erastus S R,) New York  
 Mills, 2 & 4 Mill.  
 Spencer Mrs Mary, h 6 Canal.  
 Sprague Ephraim W, carpenter, h 66 Bridge.  
 Stafford Charles C, Seneca Falls House, 88 & 90 Fall.  
 Stanton Henry B, lawyer, h 1 Washington.  
 Stanton Henry B Jr, bds 1 Washington.  
 Starns Charles, carder, h 46 Ovid.  
 Stead James, moulder, h 43 Garden.  
 Stecher George, carpenter, h 29 Swaby.  
 Steele William, warper, bds 19 Spring.  
 Steiff Frederick, cooper, h 22 Haigh.  
 Stevens Alfred A, carder, h 61 Mynderse.  
 Stevens Mrs Ann, dressmaker, h 61 Mynderse.  
 Stevenson Albert, brass worker, Cowing & Co.  
 Stevenson George H, lab, h 65 Green.  
 Stevers Mrs, h 13 W Bayard.  
 Stockman Josiah L, groceries, crockery, &c, 79 Fall, h 9 State.  
 Storing Norman, shoemaker, h 9 Montgomery.  
 Stowell Henry, (S & Heath,) h 151 Fall.  
 Stowell Perry, machinist, h 21 Center.  
 STOWELL & HEATH, (Henry S & Mark W H,) editors &  
 proprs Reveille, 121 Fall.  
 Stradder William, cooper, h 20 State.  
 Stucker Martin, lab, h Bridge, nr limits.  
 Stucker Samuel, bds 14 Bridge.  
 Stucker Tillman, lab, bds Bridge, nr s limits.  
 Sturdevant Mrs, h 47 Fall.  
 Suater John, machinist, h 25 Rumsey.  
 Suits James, carpenter, h 4 Daniels.  
 Sullivan Florence, printer, bds 66 Ovid.  
 Sullivan John, lab, h 66 Ovid.  
 Sullivan Mrs Mary, saloon, 14 E Canal, h same.  
 Summer Alfred, local editor Courier, bds 47 E Bayard.  
 Swaby Fred'k J, farmer, Cayuga, nr limits.  
 Swaby William, physician, h 14 Cayuga.

**S. L. MONROE,**


DEALER IN

**GROCERIES & PROVISIONS**

WOODEN & WILLOW WARE,

Yankee Notions, &c.

NO. 66 FALL STREET, SENECA FALLS, N. Y


 First Class Goods at Low Prices.

ANDREW O. NORCOTT.

GEORGE PONTIUS

**NORCOTT & PONTIUS,**

No. 68,  
Fall Street,


Seneca Falls,  
New-York.

DEALERS IN

**HARDWARE, STOVES & IRON,**

**STEEL, PAINTS, OILS,**

AGRICULTURAL IMPLEMENTS, &c.

—ALSO MANUFACTURERS OF—

**COPPER, TIN & SHEET IRON WARE.**

 JOB WORK of all kinds done on short notice.

## T

- Taff Thomas, lab, h Lock No 4.  
 Tatam Thomas, spinner, h 6 E Bayard.  
 Taylor Charles R, clerk, bds 28 W Bayard.  
 Taylor Samuel, wagon maker, h 45 Mynderse.  
 Tear Robert, (T & Hunt,) h 158 Fall.  
 Tear & Hunt, (Robert T, Samuel H,) blacksmiths, 140 Fall.  
 Terran Edmund, cooper, bds 50 Bayard.  
 Thayer Andrew J, lab, h 15 Canal.  
 THAYER JOHN C, meat market & sausage manuf, 58 & 60  
 Fall, h 44 Green.  
 Thayer John W, carder, bds 28 Walnut.  
 Thayer Wm H, teamster, h 28 Walnut.  
 Thomas Abijah, carpenter, h 20 Toledo.  
 Thomas Elijah F, bds 8 N Park.  
 Thompson Geo, (T & Van Auburg,) bds 32 Bayard.  
 Thompson John, h 21 Canal.  
 Thompson S, teacher, bds 28 E Bayard.  
 THOMPSON & VAN AMBURG, (Geo T, Hiram V,) Ex-  
 celsior Saloon, 130 Fall.  
 Thornton Edward, lab, bds 12 Maynard.  
 Thrall Mrs Mary Jane, h 12 Washington.  
 Tilletson T, blacksmith, bds 9 Chapel.  
 Tinkham Eugene, spinner, Seneca Knitting Mills.  
 Tobin Michael, lab, h 116 E Bayard.  
 Trant Jeremiah, grocer, 17 Bridge, h same.  
 Traver Charles H, sash maker, h 66 E Bayard.  
 Traver Jacob J, boatman, h 36 Clinton.  
 Traver O, sash maker, h 66 E Bayard.  
 Tripp Mrs, h 30 Clinton.  
 Tripp C R, cooper, h 31 Walnut.  
 Tripp Lewis J, cooper, bds 31 Walnut.  
 Tripp Sylvester, mason, h 34 Clinton.  
 Troutman Miss Martha, dressmaker, h 51 W Bayard.  
 Tuck Peter, lab, h 12 Walnut.  
 Turney Fidell, shoemaker, h 14 Washington.  
 Tuttle Mrs, h Lock.  
 Tuttle Burt, bds Lock.  
 Twist Mrs E, bds 52 Clinton.  
 Twist Hiram, lab, h 6 Maynard.  
 Twist Lewis B, clerk, h 43 Mynderse.  
 Twist Louisa, h 52 Clinton.  
 Tyler Darwin, farmer, bds 18 Elm.  
 Tyler Orin, farmer, h 18 Elm.

## U

- Ulman Francis, lab, Seneca Knitting Mills.  
 Underhill Eugene, bds American Hotel.  
 Underhill J Howard, clerk C L Hoskins & Son.  
 Union Hall, Canal cor Ovid.

## V

- Van Aelstyn —, machinist, bds 56 W Bayard.  
 Van Aelstyn Albert, clerk, bds 9 State.  
 Van Aelstyn George, h 22 Cayuga.  
 Van Aelstyn Mrs Sarah, boarding house, 12 Mynderse.  
 Van Aelstyn Thos, miller, bds 10 Cayuga.  
 Van Amburg Hiram, (Thompson & V,) h 32 W Bayard.  
 Van Auken Peter H, (Miller & V,) h State.  
 Van Cleef Alexander A, (Daniels & V,) h 1 Seneca.  
 Van Cleef Edward M, distiller, bds 5 Seneca.  
 Van Dusen Richard, h 15 Lawrence.  
 Van Gorder —, mason, h 15 Chapel.  
 Van Gorder James, h 67 State.  
 Van Olcott —, h 28 State.  
 Van Ord Agedyous, spinner, bds 8 Adams.  
 Van Ord Cornelius, needle maker, bds 8 Adams.  
 Van Ord George, needle maker, h 10 Adams.  
 Van Ord John, lab, h 5 Adams.  
 Van Rensselaer Cortland, clerk P O, bds 105 W Bayard.  
 Van Rensselaer Mrs Mary E, h 105 W Bayard.  
 Van Rensselaer Wm V, civil engineer, bds 105 W Bayard.  
 Van Tassel Abram, h 24 Troy.  
 Van Vleck Harmon, baker, h 92 Fall.  
 Van Vleck Henry, clerk, Skidmore's Hotel, h 27 Walnut.  
 Van Winkle W H, spinner, Seneca Knitting Mills.  
 Van Waring —, moulder, h 25 Walnut.  
 Van Zandt Peter, foreman Knitting Mills, h 17 Spring.  
 Vetter Frank, machinist, h 77 Ovid.  
 Viele Mrs, h 36 Cayuga.  
 Viele Henry, printer, bds 36 Cayuga.  
 Vorce Miss Clara, bds 12 Mynderse.  
 Vosburgh Jacob, machinist, h 27 Green.  
 Vredenberg Jacob, h 7 Dey.  
 Vreeland Jacob C, boots and shoes, 100 Fall, h 65 State.  
 Vreeland John, shoemaker, bds 65 State.  
 Vreeland Warren H, carpenter, h 69 State.

## W

- Waid Patrick, lab, h 6 Miller.  
 Waite Jeremiah, cooper, h 46 Clinton.

- Waldo Edward, harness maker, bds 69 Ovid.  
 Waldo Elisha H, book-keeper, h 36 E Bayard.  
 Waldo James F, painter, h 32 Green.  
 Waldo Luther, bds 32 Green.  
 Walter Augustus, mason, h 27 Rumsey.  
 Walter Francis, tinner, h 34 Garden.  
 Walter William E, clerk, bds 34 Garden.  
 Walters John, lab, bds American Hotel.  
 Ward D H, marble dealer, 136 Fall, h 26 Water.  
 Ward Henry, h 24 Chapel.  
 Ward Henry Jr, R R Agent, h 24 Chapel.  
 Watkins Albert, drayman, h 3 Daniels.  
 Watkins Sidney, h 31 Troy.  
 Weber Florence, cooper, h 21 Haigh.  
 Webster Nathan, carpenter, h 4 Troy.  
 WEED CHAS H, lawyer, 70 Fall, h 42 Cayuga.  
 Weir Richard, miller, bds 12 Washington.  
 Welch Christopher, weaver, h 15 Canal.  
 Welch John, lab, h 45 Walnut.  
 Welch Michael, lab, h 3 Canal.  
 Weller Horace, dry goods and groceries, 22 Bridge, h 55 W Bayard.  
 Welles Thos, shoemaker, h 84 Fall.  
 Wentz Warren D, harness maker, bds 5 Spring.  
 Were Mrs, h 3 Troy.  
 Wesleyan Methodist Church, 142 and 144 Fall.  
 Wescott Charles, carpenter, h 6 Jefferson.  
 Wescott Henry P, blind maker, h 11 Green.  
 Whartenby Charles O, book-keeper, h 11 Spring.  
 Wheeler Mrs, h 19 State.  
 Wheeler Benjamin C, cooper, bds 47 Bridge.  
 Wheeler Luman, bds 19 State.  
 Wheeler Micajah, h 16 E Canal.  
 Whipple Frederick J, machinist, bds 20 Spring.  
 Whipple Uriah, machinist, h 16 Mynderse.  
 White Mrs E, milliner, 69 Fall, h same.  
 White Elias, h 69 Fall.  
 White Frederick, lab, h 4 E Canal.  
 White John, h 7 Dey.  
 White Thomas, lab, h 7 Maynard.  
 Whitney William H, lab, h 27 Bridge.  
 Wickes Uriah R, blacksmith, h 9 Seneca.  
 Wicks Charles, machinist, bds 9 Seneca.  
 Wicks Ira L, pattern maker, h 58 Mynderse.  
 Wicks Orman watchmaker, 71 Fall, h 21 State.  
 Wiere William, miller, bds 12 Washington.  
 Wilber William, moulder, h 32 Garden.


- WILCOXEN GILBERT, lawyer and insurance agent, 92 Fall, h 10 N Park.  
 Wilcoxen J, painter, 138 Fall, h 74 W Bayard.  
 Wilcoxen Samuel, painter, h 64 Bridge.  
 Wilkinson John, (W & Rivers,) h 8 Haigh.  
 Wilkinson & Rivers, (J W & R G R,) file manuf, h 2 E Bayard.  
 Williams Justin, clerk, bds 47 Bridge.  
 Williams Luther, lab, h 29 Walnut.  
 Williams Wm, blacksmith, h 69 W Bayard.  
 WILLIAMS WM F, watches and jewelry, and ag't sewing machines, 73 Fall, h 45 Cayuga.  
 Willson Rev J W, pastor M E Church, h 14 Chapel.  
 Wilsie Richard, cooper, bds 47 Bridge.  
 Wilson Dwight H, dry goods, clothing and millinery, 114 Fall, bds Seneca Falls Hotel.  
 Wilson Miss S A, milliner, 73 Fall, h same.  
 Winters John, carder, bds 69 Ovid.  
 Wires Francis, lab, Seneca Knitting Mills.  
 Wisewell Frank H, clerk, bds 24 Cayuga.  
 Wisewell Henry, harness maker, 103 Fall, h 24 Cayuga.  
 Wissell Aaron G, cooper, h 70 Bridge.  
 Wolsey Richard, cooper, bds 47 Bridge.  
 Wood Mrs Sarah, h 183 Fall.  
 Wood Sheldon, bds 39 Bridge.  
 Woods James, wagoner, h 10 Seneca.  
 Woods Michael Jr, lab, h 13 Seneca.  
 Woods Michael Sr, h 13 Seneca.  
 Woods Owen, h 26 Garden.  
 Woodworth Josiah C, dry goods, 65 Fall, bds 11 Green.  
 Wright Joshua W, (col'd,) barber, 10 Bridge, h same.  
 Wyers Francis, lab, h 9 Clinton.

Y

- Yeckley David, h 37 State.  
 Yeo Thomas, foreman foundry, Cowing & Co, h 19 Mynderse.  
 Young Charles L, wagon maker, 40 Ovid, h 17 White.  
 Young David, builder, 33 E Bayard, h same.  
 Young David, butcher, bds 167 Fall.  
 Young George, miller, h 27 W Bayard.  
 Young John, machinist, h 54 Mynderse.  
 Young Oliver, meat market, 104 Fall, h 167 Fall.  
 Young Mrs Sophia, h 44 Mynderse.  
 Young Talcott B, h 14 White.  
 Youngs Seth, machinist, h 26 Rumsey.

Z

- Zalinski M I G, clothier, 77 Fall, h same.

# BUSINESS DIRECTORY.

---

## **Agents, (Insurance.)**

MILLER & VAN AUKEN, 94 Fall.  
WILCOXEN GILBERT, 92 Fall.

## **Artists, (Ambrotype & Photograph.)**

Andrews E C, 87 Fall.  
HENRY F W, 91 Fall.  
Ingalls Henry A, 49 Fall.  
SMITH A A, 116 Fall.

## **Bakers and Confectioners.**

Mallett & Gaylord, 92 Fall.

## **Banks.**

Bank of Seneca Falls, 53 Fall.

## **Barbers and Hair Dressers.**

Fenn Philip, 124 Fall.  
James Thomas, 86 Fall.  
Kinney John, 11 E Bayard.  
Wright Joshua W, 10 Bridge.

## **Billiard and Chess Room.**

SKIDMORE'S HOTEL, 93 & 95 Fall.

## **Blacksmiths.**

Gould S A, 1 Fall.  
LACE JOHN C, 29 Water.  
Richardson John, 8 E Canal.  
Rider & Bennett, 38 Ovid.  
Tear & Hunt, 140 Fall.

116

Fall Street.

116

**SMITH'S**  
**PHOTOGRAPH, FURNITURE, PICTURE,**  
**PICTURE FRAME & LOOKING GLASS ESTABLISHMENT.**

Just purchased the exclusive right to Seneca Falls for the Enameled Photograph process.

Remember—these beautiful gems of art can be obtained only at SMITH'S.

**PHOTOGRAPHS,**  
 from Miniature to Cabinet, or Life  
 Size—Plain, or in Oil Colors in  
 the highest style of the art.


A choice variety of Gilt Photo-  
 Graph Frames, Morocco, Velvet,  
 Pearl, and Gilt Percha Cases,  
**ALWAYS ON HAND at LOW  
 PRICES.**

Having had fourteen years of practical experience in this peculiarly progressive art, the proprietor, with increased facilities, by the use of pure chemicals, the most approved apparatus, and one of the finest lights in the country, feels confident of sustaining the reputation of his Gallery.

**IN THE FURNITURE DEPARTMENT,**

Will be constantly kept a large and complete assortment of HOUSE  
 FURNISHING GOODS,

**A Little Cheaper than than the Cheapest,**

consisting in part of Rosewood, Mahogany and Walnut Parlor Furniture, trimmed in Tapestry, Brocatell, Plain and Figured Reps, Lastings, Hair Cloth, &c. Enameled Chamber Suits, Ornamental Chairs, Book Cases, Secretaries, Hat Racks, Easy Chairs, Couches, Piano Stools, Ladies' Rockers, Centre Tables and Bureaus, with Marble Tops. Walnut and Mahogany Bedsteads, Lounges, Chairs, Tables, Wash Stands, Extension Tables, Hair, Plush, Palm and Sea grass Mattresses. Also, large,

**FRENCH PLATE OVAL MIRRORS,**

Gilt Frames, Looking Glass Plates, Steel Engravings, Lithographs, Cord Tassels, Common Glass, &c.

**A. H. SMITH.**

**Book Binders.**

SCHLICK PETER, 85 Fall.

**Boots & Shoes, (Manufacturers & Dealers.)**

Baker Lorenzo, 89 Fall.  
Boardman & Co, 96 Fall.  
Conkling Stratton W, 29 Canal.  
Newbury & Co, 84 Fall.  
O'Neill William, 13 Bridge.  
Pollard Wm, P, 89 Fall.  
Seely & Hood, 75 Fall.  
Vreeland J C, 100 Fall.

**Butchers.**

Johnson, Roberts & Co, 2 Bridge & 13 Ovid.  
Young Oliver, 104 Fall.  
Smith & Co, 99 Fall.  
THAYER JOHN C, 58 & 60 Fall.

**Carding and Cloth Dressing.**

Braman William, 17 Fall.

**Carriage Manufacturers.**

Feeck Peter, 138 Fall.  
LACE JOHN C, 29 Water.

**Clothiers and Tailors.**

Jennings T A, 71 Fall.  
KEITH WM, 73 Fall.  
Leach John, 3 Cayuga.  
Messinger Richard, 44 W Bayard.  
Wilson D H, 114 Fall.  
Zalinski M I G, 77 Fall.

**Coopers.**

Maier Frederick, 14 William.  
Proudfoot James, 15 Haigh.  
Southwell A B, 62 Clinton.

**Dentists.**

Larzelere A R, 110 Fall.  
Mayhew James, 53 Fall.

### **Distillers, Rectifiers and Liquor Dealers.**

Daniels & Van Cleef, head Seneca.  
Hoag Milton, 10 E Canal.  
PROUDFOOT A, 18 & 20 Water.

### **Druggists and Booksellers.**

Chamberlain Jacob P, 64 Fall.  
Guion Chas F, 87 Fall.  
Ingmire Wm, 126 Fall.  
Mundy A, 67 Fall.  
Sharp Thomas B & Son, 63 Fall.

### **Dry Goods and Groceries.**

Blodgett H C & Co, 59 Fall.  
Gay A S, 62 Fall.  
Hogan & McDonald, 85 Fall.  
Hoskins C L & Son, 72 Fall.  
Lathrop W B, 83 Fall.  
McIntosh D, 122 Fall.  
Weller Horace, 22 Bridge.  
Wilson D H, 114 Eall.  
Woodworth J C, 65 Fall.

### **Eating Houses.**

Milk David, 5 Ovid.  
Rosebrook R, 11 Ovid.  
THOMPSON & VAN AMBURG, 130 Fall.

### **Flour Manufacturers.**

Arnett William, 131 Fall.  
CHAMBERLAIN & HAGAR, 21 & 23 Fall.  
Howell L B, 7, 9, 11, 13 & 15 Water.  
Southwell & Roberts, 2 & 4 Mill.  
Rake Chas, 13 Fall.

### **File Manufacturers.**

Wilkinson & Rivers, 2 E Bayard.

### **Foundries.**

Downs & Co, 15 & 17 Ovid.  
Lewis William, 33 Water.

## Furniture Manufacturers.

Babcock Dwight, 22 & 24 Water.  
Day William, 46 Mynderse.  
Hubbard H W, 1 Fall.  
SANDERSON JAMES Jr, 102 Fall.  
SMITH A A, 5 Fall.

## Grocers.

Brown William, 11 Bridge.  
Chapman John C, 3 Ovid.  
Crowell Elbert L, 128 Fall.  
Cuddeback Jacob M, 27 Ovid.  
Cuddeback John, 71 Fall.  
Daly Jeremiah, 33 Canal.  
Davy John, 46 Fall.  
Dorsey G C, 66 Fall.  
Failing Abram, 108 Fall.  
Gibbs & Schuyler, 8 Canal.  
Johnson A T, 15 Bridge.  
McGarry Patrick, 22 Ovid.  
McGovern Thomas, 24 Water.  
Monroe S L, 66 Fall.  
McParland John, 8 Bridge.  
O'Niell William, 13 Bridge.  
Stockman J L, 79 Fall.  
Trant Jeremiah, 17 Bridge.  
Weller H, 22 Bridge.

## Hardware, Stoves and Tinware.

Langworthy, Daniels & Burt, 70 Fall.  
MANN & MILLER, 91 Fall.  
NORCUTT & PONTIUS, 68 Fall.

## Hotels.

American Hotel, 3, 5 and 7 E Bayard.  
CARR'S HOTEL, 132 and 134 Fall cor State.  
Franklin House, 51 W Bayard.  
Second Ward House, 22 Water.  
Seneca Falls Hotel, 88 and 90 Fall.  
SKIDMORE'S, 93 and 95 Fall.

## Harness Manufacturers.

Langs John, 14 Bridge.  
Litzenberger P S, 101 Fall.  
Wisewell Henry, 103 Fall.

### Hats and Caps.

Hogan & McDonald, 85 Fall.  
Kinyon C, 81 Fall.

### Justices of the Peace.

CLARK WILLIAM, 59 Fall.  
Henry F W, 91 Fall.  
Palmer H A, 108 Fall.

### Kerosene Lamps and Oil.

MANN & MILLER, 91 Fall.

### Lumber Manufacturers & Dealers.

Beebe Joseph L & Co, E Canal.  
Johnson & Co, head of Water.  
Race Whiting, 37 Fall.

### Lawyers.

BURROUGHS WILLIAM, 72 Fall.  
CLARK WILLIAM, 59 Fall.  
MILLER & VAN AUKEN, 94 Fall.  
Owen Benson, 7 S Park.  
WEED C H, 70 Fall.  
WILCOXEN GILBERT, 92 Fall.

### Leather Dealer.

Wisewell Henry, 103 Fall.

### Newspapers.

SENECA COUNTY COURIER, 121 Fall.  
SENECA FALLS REVEILLE, 121 Fall.

### News Rooms.

Potter Tabor, 120 Fall.  
SKIDMORE'S, 93 & 95 Fall.

### Physicians.

Bellows James, 118 Fall.  
Davis George W, 7 State.  
Dunham R C, 110 Fall.  
Howe C B, 42 W Bayard.  
Ingmire William, 126 Fall.  
Swaby William, 87 Fall.

---

**Pump and Fire Engine Manuf.**

Cowing & Co, Mill St.

**Saloons.**

Carr F F, 2 Ovid.

Elliott Henry, 85 Fall.

Ferren Thomas, 50 W Bayard.

Houseman Wienand, 25 Ovid..

McCurdy John, 8 E Bayard.

Milk George, 81 Fall.

Monroe Ward, 21 Ovid.

Thompson & Van Amburg, 130 Fall.

**Sash and Blind Manuf.**

Powell & Milk, 33 Water.

Wescott Henry P, 17 Green.

**Sausage Manuf.**

THAYER JOHN C, 58 & 60 Fall.

**Silver Plater.**

Hall D V, 83 Fall.

**Undertakers.**

Morehouse Alanson, 11 Clinton.

SANDERSON JAMES Jr, 102 Fall.

**Watches and Jewelry.**

Bailey H H, 91 Fall.

Randell Isaiah, 87 Fall.

Wicks Orman, 71 Fall.

WILLIAMS WILLIAM F, 73 Fall.

---

**WM. BURROUGHS,**  
**Attorney and Counselor at Law,**

—AND—

**NOTARY PUBLIC.**

No. 72 Fall Street,  
**SENECA FALLS, N. Y**


R. J. MANN,

THOS. MILLER.

# MANN & MILLER,

DEALERS IN


**HARDWARE,**  
**CUTLERY,**  
**STOVES, TIN-WARE,**  
**PAINTS, OILS,**  
**KEROSENE LAMPS AND OIL, &C. &C.**

~~~~~  
SIGN OF THE BIG LOCK.

No. 91 FALL STREET,

Seneca Falls, N Y

~~~~~  
MANUFACTURERS OF ALL KINDS OF TIN, SHEET IRON  
AND COPPER WARE.

~~~~~  
Agents for Clark's Expansion Auger, and Butler's Patent Rosin-Gas
Generator.

G E N E V A

AN idea of the growth and progress of the business of Geneva may be formed from the following notes of some of our advertisers:—

DAYTON & SMITH, composed of D. D. Dayton, M. D. and W. N. Smith, druggists, &c., at No. 8 Seneca street, are the proprietors of a business established in 1835, by Sandford R. Hall, and which passed into the hands of the present firm in 1857, who, by their attention to the wants of their patrons, have fully sustained the former reputation of the house. Their store is 22 X 80, three stories and cellar, which they occupy with their business. Dr. Dayton having been a practical physician twenty-five years, and Mr. Smith having the benefit of twelve years experience in the drug business, they are well prepared to meet the wants of their business. See card, page 54.

In 1840 THOMAS CRAWFORD commenced his business of building in Geneva, and since that time has erected some of the finest buildings in Western New York, among which are the Court House at Canandaigua, the Agricultural College at Ovid, and some of the best private residences in and about this village, all of which give evidence of his superior skill as a builder. See card, page 66.

In 1841, H. L. SUYDAM established a bakery in a building on the site of his present location, at No. 176 Water street. In 1846 his business demanded more room and better facilities, and he erected a brick building 22 X 83, which he now occupies. In 1856 he added a dining and refreshment department to his already extensive business, and his public spirit has been appreciated and rewarded to such an extent that "Suydam's Gem Inn" is one of the popular places in Geneva. By an ingenious invention recently introduced, he is enabled to have fresh warm meals in readiness at all hours of the day and evening. See card, page 62.

In 1848, Messrs. MAXWELL & BROS. commenced the nursery business with six acres of ground, and now occupy *three hundred acres*, which forcibly illustrates their business talent and industry. Their trade extends throughout the Northern and Western States, and previous to the begin-

ning of the present war they had an extensive business in the South.— Their nursery grounds and farm, with the beautiful residences, tasty office and substantial out-buildings, are an ornament to Geneva, as well as a credit to the proprietors; and their valuable business a just reward for their liberality of dealing. See card, outside of back cover.

In 1848, DR. E. WEYBURN commenced the practice of his profession here, and the many obstinate and almost hopeless cases of disease which he has cured, speak volumes in his praise; and many persons can now be found in and about Geneva who owe their present good health to the skill of Dr. W. See card, page 72.

W. A. DORSEY & BRO., grocers and liquor dealers at No. 171 and 173 Water street, commenced their business in 1850. They occupy two stores, each 18 X 100, three stories high, with an immense stock of goods in their line of trade; and no better evidence of their popularity as dealers can be given than to cite their extensive business. See card, page 54.

D. W. BAIRD, carriage manufacturer at Nos. 26 and 28 Castle street, commenced his business here in 1851, and in 1860 erected the building which he now occupies—32 X 70, three stories high. He also has a blacksmith shop and store rooms in the rear, making in all one of the largest establishments of the kind in this part of the State; and the ready sale which his work meets with is sufficient evidence of its superiority. See card, page 78.

SAMUEL WARTH commenced the grocery business at No. 138 and 140 Water street, in 1851, and has since increased his business until his store has become a desirable place for both buyers and sellers. He has had an extensive experience in his business, his location is central, and his stock always complete. See card, page 56.

Among the largest and best business establishments in Western New York, may be mentioned that of THEODORE E. SMITH, furniture manufacturer and dealer in musical instruments, at Nos. 36 and 38 Seneca street. Mr. Smith commenced the manufacture of furniture here in 1852, and has since found it necessary to increase his facilities, until he now has a store 40 feet front by 200 feet deep, three stories high, and basement; and a manufactory in the rear 35 X 100, three stories and basement. His warerooms are filled with a varied assortment of everything pertaining to furniture or house furnishing goods, and a large stock of musical instruments. His manufactory is supplied with modern machinery, enabling him to manufacture furniture very extensively. See card, page 58.

SMITH'S dry goods store, at No. 28 Seneca street, was established in 1852 by J. W. SMITH & Co., and is now known as a popular place of re-

sort for people seeking good bargains in dry goods. Here may be found everything in the line of dry goods, with attentive and polite salesmen to show goods. The salesroom is 22 by 140, and well arranged for the accommodation of the immense trade carried on there; and an examination of the stock at "SMITH'S" will at once convince that all may be supplied.

In 1854 the Geneva Water Cure and Hygienic Institute was established by Dr. A. B. SMITH. It is located at Nos. 9, 10 and 11 Park Place, on an eminence from which is enjoyed a fine view of nearly the whole village, the matchless Seneca Lake, Steamboat Landing, &c., and is easy of access from all directions. Directly in front of the building is a large park, tastefully adorned with walks, grass plots, shrubbery and trees, which is at all times accessible to the patients. In the rear of the building is one of the richest landscape views ever beheld, embracing several highly cultivated farms, gentlemen's residences, groves, &c. There are also delightful walks, well shaded, conducting to picturesque rural scenery adjacent to the building. During the summer season row boats are provided for patients desiring them. Frequent medical lectures by the Physicians, preaching by eminent clergymen, and close proximity to several churches may be mentioned among the attractions of the Institution. It thus happily combines the advantages of the town with the quiet of the country. See card, page 104.

HENRY C. SCHELL, insurance, exchange and collection agent at No. 11 Seneca street, commenced the insurance business here in 1854. He has the agency of many of the Hartford companies, and some of the New York companies. During his business experience here he has gained a large circle of business friends and an enviable reputation. His insurance companies are known as among the best and most reliable. See card, page 6.

ENOS KENT, merchant tailor, &c., at No. 9 Seneca street, commenced trade in 1854 as a member of the firm of Savage & Kent, and in 1857 established his present business, where by selling first class goods at fair prices, he has gained an extensive trade. In his store may always be found a variety, and the most fastidious may be pleased. See card, p. 72.

The business of G. & J. W. HIPPLE, merchant tailors at No. 183 Water street, was commenced by George Hipple in 1854—J. W. Hipple becoming a partner in 1857. The energy and attention to business which these gentlemen have manifested, has been duly rewarded by a large trade. They are the only agents in this village for I. M. SINGER & Co.'s celebrated sewing machines. They keep all kinds of sewing machine findings. See card, page 78.

The business at No. 20 Castle street, of which JOHN ACKLEY is the proprietor, was commenced in 1854 by C. B. Ackley, and passed into the hands of the present proprietor in 1860. Mr. ACKLEY is an extensive manufacturer of tin, sheet-iron and copper ware, and deals in yankee notions, lamps, cutlery, glass-ware, &c. See card, page 78.

N. STEIN, clothier, at No. 18 Seneca street, has been in trade here since 1856, and has met with flattering success. In connection with his extensive trade in ready made clothing, he gives particular attention to the merchant tailoring department. See card, page 56.

In 1858 AUGUSTUS H. MOORE established himself as an Exchange, Collecting and Insurance agent at No. 29 Seneca street, and by his uniform courtesy and close attention to the interests of his patrons, his business increased to such an extent that in January of the present year he found it necessary to remove his office to No. 19 Seneca street, where he could have more room. He has the agency for thirteen fire and three life insurance companies, representing over thirteen millions of dollars capital, all first class stock companies and well worth the public confidence. Mr. MOORE also has the agency for the "Black Star" line of Packets, and the "Liverpool, New York and Philadelphia Steam Ship Co." See card, outside of front cover.

GEO. VAN DINE, painter glazier and paper hanger, and dealer in all kinds of mixed paints, is located on the corner of Water and Tillman streets, and is prepared to do anything in his line on the shortest notice; and his determination is that no work shall leave his hands unfinished. See card, page 100.

The Veazie House was opened by THOMAS VEAZIE, the present proprietor, in April, 1859; and his present extensive patronage is sufficient index to the manner in which he conducts his house, and his reputation as a caterer is unsurpassed. His table is always supplied with everything the market affords, and the travelling public hail with joy the time when they come to the Veazie House. See card, page

G. H. SEELYE, dealer in dry goods at No. 10 Seneca street, commenced his business here in April, 1860, and has gained a valuable trade with a well deserved popularity by combining business ability with a large experience, and keeping a first class stock of goods which he sells at low prices. See card, page 98.

In July 1860, C. H. WEBSTER commenced the grocery, hardware, crockery and Yankee notion trade at No. 76 Water street, and in May 1861, the business passed into the hands of M. D. BRAMHALL the present proprietor, who, uniting his determination to deal fairly with all his patrons, with the advantages of his location, has gained a large list of customers. See card, page 88.

HENRY KING commenced the livery business in 1854, on Lake street, and in 1859 removed to his present location at the Veazie House. His first class stock of horses and carriages, together with his manner of doing business, has gained for him an enviable popularity which is well merited. See card, outside front cover.

The satisfaction which travelers experience when they find before them a ride on Seneca Lake, is mainly attributable to the character of the steamers and the uniform courtesy of their captains.

The "S. T. Arnot" is a side wheel low pressure steamer, 140 feet long and 24 feet beam, and was built in 1855 for a passenger boat.

The "P. H. Field" is also a side wheel, low pressure steamer, 176 feet in length and 26 feet beam, built in 1861.

These boats are well furnished and fitted up for the safety and comfort of passengers. One of them leaves Geneva every afternoon, (Sundays excepted,) and returns, leaving Watkins every morning, thus giving visitors to Geneva from four to five hours during the business part of the day. Capt. H. TUTHILL, the commander of these boats, has by his uniform attention to the comfort of his passengers won a host of friends.

Capt. A. WHEELER is the Geneva Agent for these boats, and a more popular man among the traveling community is seldom found. See card, page 108.

The "Duncan S. Magee," Capt. D. P. DEY, is a low pressure side wheel steamer, built in 1860, purchased remodeled and launched by Capt. Dey in 1861. During the past winter she has been re-painted and thoroughly renovated for the summer trade; and as a passenger boat the "Magee" has no superior in Central New York. She is new, substantial and strong, rendering her entirely safe for the roughest weather ever experienced on Seneca Lake. She leaves Geneva every morning (Sundays excepted) on the arrival of the trains from the east and west; and returns leaving Watkins in the afternoon, on the arrival of trains from the east and south. Capt. Dey's well deserved popularity among the traveling public is widely known, as a reward for his uniform attention to the wants of his patrons and his gentlemanly manners. See card, page 92.

Castle Street Flour and Grist Mill, at Nos. 23 and 24 Castle street, was erected in 1861 by EVERED & WRIE, the present proprietors. It is built of brick, 41 X 63, three stories high, and provided with three runs of stone, capable of manufacturing eighty barrels of flour, of a superior quality, per diem, leaving one run of stone for coarse grain. Messrs. E & W. have during the past year become justly popular as millers, and the fact that the greater part of their flour is sold in and about Geneva sufficiently attests its good quality. See card, page 98.

H. C. SCHELL,

**Insurance, Exchange, and
COLLECTION OFFICE,**

No. 11 Seneca Street, Geneva, N. Y.

SEIGNY DRAFTS

On New York City and all parts of Europe.

ALSO,

PASSAGE TICKETS BY STEAMERS AND PACKETS
TO AND FROM EUROPE.

Life, Fire, and Inland Navigation

Insurance effected on the most reasonable
terms in the following

FIRST CLASS STOCK COMPANIES :

ÆTNA	Ins. Co. of Hartford,	Cash Capital	\$1,500,000 00
HARTFORD	“ “ “	“ “	500,000 00
PHENIX	“ “ “	“ “	400,000 00

Also, the North American, Merchants, and New England Fire Ins. Cos. of Hartford; and the Home of New Haven; Market, and Arctic Ins. Cos. of New York City; The Mutual Life Ins. Co. and the U. S. Life Ins. Co. of New York City, and the American Mutual Life Ins. Co. of New Haven, Ct.

As Notary Public and Com'r of Deeds,

I take acknowledgments of Deeds and Mortgages for this State and the Western States generally.

☞ Collections solicited, and promptly remitted for at

CURRENT RATES OF EXCHANGE.

GENEVA COURIER,

AND

JOB PRINTING OFFICE.

Books, Blanks, Pamphlets, Cards, Posters,
Handbills, Programmes, and

JOB WORK OF EVERY DESCRIPTION,

done in the best style and on the shortest notice.

~~~~~

**HAVING A FIRST CLASS POWER PRESS,**

and a large assortment of New Job Type, work will be done  
as cheap and as well as at any other office in the State.

The GENEVA COURIER is published Wednesday of each  
week, and having the LARGEST CIRCULATION of any paper in  
Geneva, affords

**An Excellent Medium for Advertising.**

~~~~~

Published at \$1,50 per Year in Advance.

~~~~~

It gives all the important news of the day, the local news,  
and a choice selection of Agricultural and miscellaneous matter.

Office No. 9 Seneca Street—up stairs.

**WILLIAM JOHNSON, Editor & Prop'r.**


# Walnut Hill School,


GENEVA, N. Y.

REV. DR. REED'S  
**BOARDING SCHOOL FOR BOYS,**

Is situated in extensive and beautiful grounds just south of the village of Geneva. It furnishes complete facilities for acquiring a

**Classical or Practical Education.**

The Ancient and Modern Languages, Mathematics, all the branches of a practical English Education, Painting and Drawing, Music, vocal and instrumental, are taught by thoroughly qualified teachers.

The pupils are confined to the school grounds, which are ample for all purposes of exercise and recreation.

**CIRCULARS**

Will be sent to those desiring more particular information.

**THOMAS C. REED.**

# HISTORY OF GENEVA.

---

By Mrs. S. H. BRADFORD.

---

THE year 1863 opens upon the village of GENEVA, and sees it a flourishing place of between six and seven thousand inhabitants, with its many churches, its college, and schools; its beautiful and busy streets, and fine dwellings, and surrounded by highly cultivated farms, and elegant mansions. The whistle of the engine, or the propeller, announces many times a day, that the means of transportation to all points of the compass are at hand. The smoke of the mill, and the whirr of machinery, assure us that here the agent steam is at work in another direction; while the magic wires which thread the land in its length and breadth, convey the subtle fluid which has become the slave of man, and by whose agency we are able to converse with friends thousands of miles away, as rapidly as if they were sitting by our side.

Let us close our eyes to all this evidence of the ingenuity and labor of man, and by the aid of imagination transport ourselves to a period a century back; and fancy the scene which would present itself to our eyes upon this very spot, if they were suddenly to open upon it.

The wilderness is around us, undisturbed by the hand of man. The Aborigines are the sole possessors of the region. No foot of white man has ever intruded upon the soil which is their birth-right. Here, near the shores of the lovely Kanadesaga, (beautiful water,) with their usual appreciation of all that is charming in nature, they have built one of their castles, and established one of their villages. Here is the gathering round the council fire, and for the yearly festival, and here the smoke of the offering ascends to the Great Spirit, whom they "ignorantly worship."

Darting from the shore in his light birch-bark canoe, the red man paddles across the lake, or rests silently upon its surface, while he draws, from their homes below, the finny inhabitants of the deep clear water. Down these very banks comes the wild deer, to slake his thirst at the margin of the lake, while the stealthy hunter watches his prey, as he

glides through the forest, with his bow and quiver. A brave and noble race; undebased, as yet, by intercourse with the *pale faces*, and as yet unacquainted with that deadly poison, the "fire-water," which followed in the track of so-called "civilization."

Later than this, we find them by means of intercourse with the whites who had settled in Canada, making some advances towards the comforts of civilized life. In their populous villages, the mere hut had, in many cases, been displaced by the comfortable dwelling, and smiling fields, and fruitful orchards, gave evidence that there was a capacity in the red native of the forest, for something higher than his original roving life.

The Revolutionary war broke out, and, with few exceptions, the Six Nations took part with Great Britain in the struggle. From the British on the frontier, they could easily obtain supplies of blankets, rum, and other imported articles, and thus interest bound them to the British cause. Many of the Tories who had been compelled to fly from settled parts of the United States, took refuge among these Indians, adding to their strength, without diminishing their ferocity. They lived with the Indians in their villages, and joined them in their terribly sanguinary and cruel expeditions against the Americans.

These border wars, in which British agents, adopting the savage mode of warfare, assisted with tomahawk, and scalping-knife, continued from the year 1775 till 1779; the stealthy foe making descents by land and water, through unguarded avenues, upon defenceless settlements, accomplishing their work of death, and then retreating to their strongholds at Oswego or Niagara. The Indians and the Tories often concentrated their forces upon the banks of the Kanadesaga, and made depredations into the eastern country, killing women and children, and carrying the men as captives to Fort Niagara, the then Bastille of the western wilderness.

But a terrible retribution awaited the Indian tribes, and before long it burst, most suddenly and furiously upon them. In the year 1779, it was determined by Gen. Washington, that to put a stop to the incursions of these ruthless invaders, it was necessary that they should be crushed; and that in order to do this, the war must be carried into their own region; that the Indians must be killed, captured or driven out, and, if possible, Fort Niagara must be taken.

The command of this expedition was entrusted to Gen. Sullivan, and the story of the desolating march of his army through this fair and lovely region, still makes the blood to curdle. Coming up through Pennsylvania, they struck the Kanadesaga at Catharine's Town, (now Watkins,) and passing down the eastern shore of the lake, they came round to Kanadesaga, (or Geneva,) out to the Old Castle, near the spot

where the house of Mr. Denton now stands, and where the old Indian burial ground may still be seen, on to Canandaigua, and the Indian towns west of it. Every where as they marched, leveling orchards, burning villages and corn-fields, killing, capturing, and leaving in their track only blight and ruin. Ah, then the shores of this lovely lake echoed with the cries of the hunted and terrified fugitives, whose blood was destined to mingle with its waters, while the smoke of their burning homes ascended, and the glare of the flames lighted up the horror of the scene. Before the tide of desolation, fled all who could made their escape, and the Indians never again had any permanent occupancy of the villages east of the Genesee river.

Historians attempt excuses for this deed of cruel retaliation, and Gen. Washington himself justifies it as an act of absolute necessity; but to us in these far-removed times, it seems very like a piece of vandalism, and as if the object to be accomplished was accompanied by a cruelty and vengeance, unbecoming the approval of the mild and humane Father of his Country. The writer herself remembers the mingled curiosity and horror with which she looked upon the snow-shoes which had upborne the feet of those who wept on in this desolating march. Great numbers of these were left in a barn on the farm of the venerable Major Reese, a sudden thaw probably having made it necessary to cast them aside at this spot.

The Revolutionary war was ended. But in the treaty of peace of 1763, England, forgetful of her obligations to the Six Nations who had served her so faithfully, made no provision for them, but left them to the mercy of those against whom they had carried on this long and sanguinary warfare. The ancient country of the Six Nations, the residence of their ancestors from the time far beyond their earliest traditions, was included in the boundary granted to the Americans. England had made a peace, and left her allies to fight it out, or seek peace on their own account.

The Indians were in reality a conquered people, and their country forfeited to their conqueror. But our General and State Governments, waving the right which was theirs by the usages of war, and declining to take advantage of the ignorance of the simple natives, determined to make a treaty with the Six Nations, in which the boundaries of the Indian possessions should be clearly defined, and an opportunity given them of selling their lands to Commissioners, appointed by the State of New-York.

From their scattered retreats, the chiefs were with difficulty summoned, and finally a treaty was made, followed by others, by which gradually a great part of the Genesee country came into the possession of the State of New-York. In 1798, the whole region was erected into a county, under the name of the county of Ontario.

I think we have got back about as far as we can go, in our efforts to find the first traces of a settlement at Geneva, when we discover in June, 1787, "a solitary log house, and that not finished, inhabited by one Jennings." But before the close of another year, others had joined him, and Indian traders had begun to settle on the bank of the Lake.

The pre-emptive title to this territory of the Genesee country, was claimed by Massachusetts, under its colonial charter, which comprehended the whole region between its North and South boundaries, from the Atlantic to the Pacific Ocean. The charter of the State of New-York interfered with this claim, and after varied unsuccessful attempts to adjust their differences under the Congress of the old Confederation, they were happily terminated at last, by commissioners mutually appointed by each State, who met at Hartford in Connecticut, and on the 16th of December, 1786, agreed that Massachusetts cede to New-York the sovereignty and jurisdiction of all the territory claimed by the former, within the limits of the latter; and that New-York cede to Massachusetts the property of the soil, or in the words of the settlement, "the right of pre-emption of the soil, from the native Indians," to all the lands now in the State, lying west of a line running due North from the 82d mile stone, on the North boundary of Pennsylvania, to the British possessions in Canada, except a tract of one mile in width along the Niagara River." This line commences in the 42d degree of North latitude, 82 miles west of the north-east corner of Pennsylvania, and is called the "Pre-emption Line." It runs through the middle of Seneca Lake, at its north end, about one mile east of Geneva, and also through Sodus Bay. Dr. Spafford, in his *Gazetter of New-York*, says it proves to be the meridian of the city of Washington. But by mistake or design of one of the Surveyors, the line which should have run through the middle of Seneca Lake, took a north-westerly direction, when about twenty miles south of Geneva, and continued on to Lake Ontario; leaving Geneva, Lyons, and Sodus Bay in what was called "the Gore," between the true and false "Pre-emption lines;" the false one running along the road on the west side of Mr. James O. Sheldon's farm, and now called the "Pre-emption road." This mistake made the land on which Geneva stands, for some time debateable ground, and before the title was settled, Canandaigua had quite got the start of her.

In 1787, Massachusetts sold the whole of this tract, containing six millions of acres, to Messrs. Oliver Phelps and Nathaniel Gorham, for one million of dollars; or three notes of £100,000 each, New-England currency; payable in consolidated securities at par. In the following spring, Oliver Phelps, then living in Granville, Massachusetts, prepared himself with men and means to explore the country thus acquired, and with great resolution and intrepidity, took leave of his family and his neighbors, together with the minister of the parish, who had assembled on the

occasion, and started on his expedition, leaving them *all in tears*, bidding him a final adieu, scarcely hoping for his return from a wilderness in an Indian country hardly yet pacified.

He persevered, and penetrated the forest from the German Flats to Canandaigua, a distance of 128 miles, by the present improved road, sent out runners, and collected the Sachems, Chiefs and warriors of the Six Nations, and in July, 1786, with the aid of Rev. Samuel Kirtland, as State Commissioner and Indian Missionary, concluded a treaty of purchase of a tract containing two and one-fourth millions of acres.

Mr. Phelps arrived at Kanadesaga on the 4th of June, 1788. The situation impressed him very favorably, as will be seen by the following extract from a letter to one of his associates: "I am well pleased," he writes, "with what I have seen of the country. This place is situated at the foot of Seneca Lake, on a beautiful hill which overlooks the country around it, and gives a fine prospect of the whole lake, which is about forty miles in length. Here we propose building *the city*, as there is a water-carriage from here to Schenectady, with only two carrying places, of one mile each."

With the exception of the rude dwellings of the Indian traders, and the settlement on Crooked Lake, called "Jerusalem," of that strange woman Jemima Wilkinson, otherwise denominated "the Friend," the only persons not of Indian blood, in all the Genesee country, were a "few white families, who were squatters upon the Genesee Flats, a negro at Tonawanda, and two or three traders at the mouth of Buffalo Creek."

Not long after this, we find "the little village of Kanadesaga," becoming quite a brisk little place. Horatio Jones was living in a log house, covered with bark, on the bank of the lake, and had a small stock of goods for the Indian trade. Asa Ransom occupied a hut, and manufactured Indian trinkets; Lark Jennings had a log tavern on the bank of the lake, and there was a framed tavern, and trading establishment covered with bark, near where the bluff approaches the lake, occupied by Dr. Benton. There was also a cluster of log houses, all along on the low ground near the lake shore. The geographical designations were "hill and bottom."

From this time, this place is more or less mingled with the events of the whole region of Western New-York. It was the door or gateway to the Genesee country, and here our race first made a stand, preliminary to further advances."

Messrs. Phelps and Gorham sold this immense tract of land to Robert Morris, a native of Liverpool, England, by whom a large portion of it, including that in which we are particularly interested, was disposed of

to Sir William Pulteney, of London, and his associates. This was called the "Association," and afterwards the "Pulteney Estate."

It was in the year 1792, that Capt. Williamson, the early agent of this estate, whose exertions contributed so essentially to stimulate the progress of improvement in this wilderness, turned his attention to the spot upon which our village now stands. In a letter to a friend he says, "I passed through an uninhabited wilderness of more than 100 miles, before reaching Geneva, which consisted of a few straggling huts. There is not a road within one hundred miles of the Genesee country, which will admit of any sort of conveyance, otherwise than on horse-back, or on a sled, when the ground is covered with snow. The price of land has, in few instances, exceeded 2s. per acre; some few farms of first rate quality, have been sold for 4s. per acre."

Struck with the peculiar beauty of the elevated plain which crowns the high bank of the lake, Capt. Williamson began here to lay out his building lots, parallel with and facing the lake. "These lots," says Mr. Maude, the English traveller, who passed through this region in the year 1800, "are three-quarters of an acre deep, and half an acre in front, and valued at three hundred and seventy-five dollars each lot. One article in the agreement with Capt. Williamson is, that no buildings shall be erected on the east side of the street, that the view of the lake may be kept open. Those who purchase a lot, have also the option of purchasing such land as lies between their lot and the lake, a convenience and advantage, which, I suppose, few will forego, the quantity not being great, and consisting principally of the declivity of the bank, which, for the most part is not so steep as to unfit it for pasturage or gardens."

"In the spring of 1794," says Mr. Turner, "improvements were commenced at Geneva, the first and principal one being the erection of the Geneva Hotel. It was completed in December, and opened with a grand ball, which furnished a memorable epoch in the early history of the Genesee country. The Hotel was talked of far and wide, as a wonderful enterprise; and such it really was. Even now, after the lapse of fifty-six years, when fine hotels have arisen in all of our cities and principal villages, the old Williamson Hotel, as it is often called, in its fine location, with its large open park in front, is ranked as one of the first class. Imagine how it was when it had no competitors in all the region west of Utica, save perhaps three or four moderate sized framed taverns; when log taverns were generally the order of the day. It was an Astor House then; and even this comparison falls short of conveying an idea of its then comparative magnitude. Mr. Williamson wrote to his principals proposing such a house, and urged that as it would stand in the

doorway or entrance to the Genesee country, it should be respectable ; so designed as to make a favorable impression ; and urged beside, that such a house, where all the comforts of a good English inn could be realized, would invite respectable people to the country. And so perhaps it did. How many readers of these early reminiscences, will remember the house, the landlord, and all belonging to that early halting place, in the long and dreary journeys that used to be made. Blended with it in memory, is the old stage-coach ; chilled and drowsy with long night rides, over hubs or parched clay roads, there would be the smart crack of the driver's whip, the trundling of the wheels upon a stone pavement, the squaring up to the door, the getting out and stretching of almost torpid limbs ; the rushing into well-warmed and comfortable apartments, the smell and taste of smoking steak, and hot coffee, and other " creature comforts," that it will not do to speak of now. Some modern travellers know nothing of the extremes of pain and pleasure, of the old fashioned way of travelling from Albany to Buffalo. For landlord to his new Hotel, Mr. Williamson selected Mr. Powell, whom he had known in London, connected with the celebrated " Thatched Cottage," the resort of " Statesmen, politicians and wits." He had previously emigrated to this country, and opened a house at Lansingburg. Although Mr. Williamson's house was at Bath, a large proportion of his time was spent at Geneva, attending to matters connected with the northern division of the purchase. The company that he drew around him made a very considerable business for the new Hotel ; and it was the early home of the young men without families, who located at Geneva ; the principal stopping place for emigrants who could afford the comforts of a good inn."

(This is the very building now occupied as the Geneva Water Cure.) "Capt. Williamson has two rooms in this Hotel," says Mr. Maude, "devoted to himself, and as he resides here the greater part of the year, he takes care that Powell does justice to the establishment, and to his guests. From this cause it is, that as it respects provisions, liquors, beds, and stabling, there are few inns in America equal to the Hotel at Geneva."

For by this time as it seems, Capt. Williamson, struck with the resemblance of the scenery about the lake, to that of Lake Lemman, in Switzerland, had given the place the name of her beautiful European sister ; for which kindness, if it were necessary to part with its beautiful Indian name, we of the present generation owe him a debt of gratitude. Happy to have escaped the shower of Greek and Roman titles, which were sprinkled through the land, when the euphonious Indian appellations, so soft and so significant, were gathered up, and the classical dictionary supplied their place.

"At 'Mile Point,' a mile south of the Hotel," continues Mr. Maude.


"Capt. Williamson has built a large and handsome house, intended for the residence of his brother, who had an intention of establishing himself at Geneva."

This house stood at the intersection of the roads near Mile Point, and was intended to be approached through an avenue of poplar trees, planted each side of the whole length of Main street, and widening as it approached the house. It was never occupied, and never finished, but long stood a terror to the lower class of people, and the negroes, from its reputation of being "haunted;" and then was pulled down, and every trace of it removed. Two or three of those poplar trees are still standing.

"In 1792," I again quote from Mr. Maude, "Geneva does not contain but three or four families; but such is the beauty, salubrity, and convenience of the situation that it now, (1800,) consists of at least sixty families, and is rapidly receiving accessions as the new buildings get finished for their reception."

Of these earlier residents of Geneva, and those who soon followed them, some of the descendants now remain; and from these I have been able to gather such accounts of the first acquaintance and associations of their ancestors with this place, as my limited time permits. The space given me is also circumscribed, and thus my notice of each must be as brief and condensed as possible.

Of some of these early settlers, no traces remain, and all I can say of them is, that they "lived and died;" of many others most interesting reminiscences might be called up, did time and space permit.

We find in Geneva in 1792, Mr. and Mrs. Colt, Messrs. Johnstone, Hallett, Reese, Bogert and Beckman. Three of these gentlemen were lawyers; there were also two doctors, two store-keepers, a blacksmith, shoemaker, tailor, hatter, hair-dresser, saddler, brewer, printer, watch-maker, and cabinet-maker.

Herman H. Bogert commenced the practice of law in Geneva, in 1797. His father was Isaac Bogert, a Captain in the Revolution, attached to the New-York Line. Mr. Bogert stated that at the period of his coming to Geneva, land speculations were at their height; high prices were the order of the day; board was \$4,00 per week at the Hotel; eligible building lots, of three-fourths of an acre, sold for \$500; farming lands in the neighborhood sold for \$5,00 an acre, which afterwards brought but \$2,00 and \$3,00. Mr. Williamson had a sloop upon the lake, which was engaged in bringing down lumber; he was also actively engaged in the construction of a turnpike. The mail was brought from Albany *once in two weeks*, upon horse-back. Mr. Bogert left several children; his youngest daughter married Godfrey J. Grosvenor, a talented and distinguished lawyer in Geneva.

Major Reese, whose kind heart and polished manner, won the love and admiration of all who knew him, was also one of the early settlers of Geneva. He first visited this region as clerk or secretary to the Commissioners for holding a treaty with the Indians at "Big Tree," now Genesee. Returning to Philadelphia, he acquired an interest in this new region, and in 1798 he removed his family to Geneva, where he resided till the time of his death.

Major Reese was familiar with the stirring events of the Revolution. Being the confidential Secretary of Robert Morris, he was often a witness of the interviews which took place between that gentleman and Gen. Washington, when he who wielded the sword, and he who held the purse, would discuss with painful anxiety, the ways and means of our nation's deliverance.

When Mr. Williamson came out as the Pulteney Agent, his first business was with Mr. Morris, where Mr. Reese became one of his earliest acquaintances in this country. On arriving here, Mr. Reese entered into the agency service of Mr. Morris, and after that was his private agent until he returned to England. He was appointed Cashier of the old Bank of Geneva, when it went into operation. He was in service during the war of 1812, as Deputy Quartermaster of the Northern Division of the Army, and in later years he filled the office of Bank Commissioner of the State, and Postmaster at Geneva.

Of Major Reese's family only one daughter, the wife of William S. DeZeng, now remains at Geneva. Their beautiful residence stands on the site of the old homestead, which was accidentally burned as Mr. DeZeng was making preparations for repairing and enlarging it. Major Reese died in the year 1851.

The early lawyers of Geneva, besides Mr. Bogert, were Polydore B. Wisner, Daniel W. Lewis, Robert W. Stoddard, John Collins, and David Hudson. Of these I have received no particular accounts, except a little notice of Mr. Stoddard, kindly furnished me by one of his family, and which is as follows -

"My father came to this country when quite a young man, and it must therefore have been when Geneva was in its early infancy. Very few houses were then built, except the Hotel, and a large house at the Mile Point, long ago deserted and pulled down. I have often heard him tell of hunting the deer on the bank where Main street now runs. It was then covered with trees, and Indians and white men roamed together on the banks of the Kanadesaga. The original plan of the village was beautiful. It was intended that the east side of the road should not be built upon, but be reserved for gardens, and orchards, so that there might be always an

unobstructed view of the lake; but we are Yankees, and beauty has been obliged to succumb to utility.

"Many of the families who first came to Geneva were from Maryland and Virginia; they were highly cultivated, and refined, very hospitable, and social in their feeling. The dinner parties, and evening parties, winter sleigh-rides, and summer drives, I have often heard contrasted with the festivities of our day, the latter of course not gaining by the comparison. They thought nothing of riding ten or a dozen miles to a dance or party. The two places, Geneva and Canandaigua, were much more social than now.

"My father was a commissioner appointed by Government to settle the claims of sufferers by the last war. The Indians often came to the house, and among them chiefs; Red Jacket, Cornplanter, and others. His fee for settling the claims was fixed at one dollar. He was quite a favorite with the Indians, and they determined to compliment him, by giving him a name, which they did with great ceremony, forming a circle and dancing around him, bestowing upon him the title "Cowesta," "One Dollar;" and he ever afterwards went by that name among them.

"The poor Indians seemed to feel that they had a rightful claim for whatever they needed of the white man's hospitality, and did not hesitate to demand it, though they never took it without leave. Sometimes the kitchen and yard would be filled with them. Among the earliest reminiscences of Geneva, was the occasional appearance of Jemima Wilkinson, "the Friend," drawn in solemn state through the streets; her old coach bearing upon its panels the mysterious letters "U. F.," which being interpreted means "Universal Friend." She was an old humbug, but the lords and ladies of that day thought nothing of making the pilgrimage from Geneva to "Jerusalem," to visit her."

Mr. Stoddard died in 1847, leaving a large family, some of whom have since followed him. One son, a promising young lawyer of Brooklyn, being attacked with pulmonary symptoms, went to the West Indies accompanied by a sister, in hope of recruiting his health, but declining rapidly, he started for home, hoping to reach his native land to die; but in this hope he was disappointed, and breathed his last in the vessel when she had been but a day or two at sea.

Two of the sons were in the Navy; the eldest one resigned and is now Chief Engineer of the Brooklyn Water Works. The other son, Luther, was for many years one of the bravest and ablest officers in the service. He died in 1859 from disease, the seeds of which were contracted in tropical climates. The rest of the family remain in Geneva.

Mr. Stoddard often spoke of a terrific storm which occurred in 1797, and which is also described in the reminiscences of Mr. Bogert. There seemed to be a meeting of two large, dense, black clouds; for two hours

there was peal after peal in quick succession, of thunder, not unlike the reports of parks of artillery. Water-spouts rose upon the lake, column after column, and the whole surface of the water was tossed into the wildest confusion. The atmosphere seemed on fire! the whole was a scene of grandeur and terror which has had few parallels.

The early merchants of Geneva were Grieve & Moffat, Samuel Colt, Richard M. Williams, Elijah Gordon, Richard M. Bailey and Abraham Dox. Mr. Grieve was in the employ of Mr. Williamson in the earliest years, and it is presumed Mr. Moffat was also, as his name occurs in connection with the early movements at Sodus. He was out in the war of 1812, a Colonel under Gen. McClure. He died in 1835. Mr. Moffat removed to Buffalo. Richard M. Williams became a farmer in Middlesex, Ontario Co., where he died a few years since. A son of his was lately in the Senate of this State.

Of Mr. Abraham Dox I have the following notice, and reminiscences, kindly furnished me by his son, Hon. Peter M. Dox.

Mr. Dox removed to Geneva in 1805 and commenced business, having as a partner, Mr. John Johnston, a Scotch gentleman, who was the agent of the Hornby Estate, which office was afterwards filled for many years by Mr. Greig of Canandaigua. On the death of Mr. Johnston, Mr. Dox conducted the business alone, his sales being very large and his receipts amounting to from \$50,000 to \$200,000 per year; his customers being from as far west as the Niagara river, and as far south as the Pennsylvania line.

During the war of 1812, he commanded a Volunteer Company, having for his Lieutenant the late Col. John Sweeney. He was the aid of General Stephen Van Rensselaer at the battle of Queenstown, and the bearer of that General's despatches to the Headquarters of the Army, then at Albany. He was in 1812 a member of the Legislature from Ontario County.

In addition to his career as a Merchant, Miller, and Soldier, Mr. Dox engaged in many other enterprizes during his residence in Geneva, all having for their object the improvement and prosperity of the place. He was a large contributor to the fund subscribed for the erection of the first Presbyterian and Episcopal Churches, in Geneva, of which latter he was for many years a member. He was one of the founders and largest original stock holders of the old Ontario Glass Factory. He was efficient in procuring the Charter of the old Ontario Bank at Canandaigua, the first Bank chartered west of Utica, of which he was a stock-holder and Director. He was also instrumental in obtaining the incorporation of the Seneca Lock Navigation Company, the object of which was to effect a water communication, navigable by boats, between Geneva and Schenectady, which object was achieved. He was likewise one of the founders and first Trustees of Geneva (now Hobart) College.

Mr. Dox married the eldest daughter of Judge Nicholas, a most estimable, and universally beloved lady, not long since deceased, and removed in 1812 from Geneva to Hopeton, where he still lives at the advanced age of 82 years, in the enjoyment of health and with his faculties unimpaired, being one of the very few survivors of his early contemporaries.

Mr. Dox mentions among the early residents of Geneva, many of whom I have already gathered some notices; among those not mentioned particularly are Mr. Ezra Patterson, a very respectable man, and one of the early settlers of Geneva, who died at an early day in Pensacola, Florida. Among Mr. Patterson's children surviving him was the wife of the late William Tappan, who has, or lately had, several descendants living in Geneva. One of these is the wife of Daniel L. Lum.

Robert Scott was also in Geneva in 1805, in the Land Office of the Pulteney Estate. He was a very agreeable Scotchman, of fine wit, and cultivated literary taste. Mr. Scott was an intimate friend of the late John Greig of Canandaigua, who frequently visited Geneva for the sake of enjoying his congenial society.

Septemius Evans was among the earliest settlers in Geneva; and was a highly respectable Merchant. He came to Geneva at the same time with Judge Gordon, from New Jersey, and was for several years a partner of the latter.

Daniel W. Lewis was among the earliest residents of Geneva, and had considerable prominence as a lawyer.

Polydore B. Wisner was also a prominent lawyer in Geneva in 1805.—He was the father of the late Henry A. Wisner, Esq., of Barnet Wisner of Yates Co., and of the late Benjamin Wisner, D. D., at one time a distinguished Presbyterian Clergyman of Boston, Mass.

Moses Hall was one of the earliest and most respectable settlers of Geneva. He was an *old resident* when Mr. Dox came here, his shop being at that time on the public square, where Mr. Kingsland's music store is now situated. Mr. Hall has always been esteemed as an honest man, and a faithful christian. Some years since he removed to Williamsport in Pennsylvania, where he still resides at a very advanced age.

Samuel Colt, for many years in Mercantile business here, was a brother of Joseph Colt, the early Merchant of Canandaigua, Auburn, and Palmyra. He removed to New York, and on a visit to Geneva, attending the Commencement of the College, he died suddenly at the Hotel, in 1834.

Col. Bailey is still living. He entered the regular army in 1812, had a Staff appointment, was taken prisoner at the battle of Queenstown, and went to Quebec in company with Gen. Scott, where he was paroled.

Elijah H. Gordon removed from Trenton, New Jersey, in the year 1797, and was for many years engaged in Mercantile business in Geneva, filling at the same time offices of trust and honor. At an early period he was

one of the Judges of the County Court of Ontario, and the second Post Master appointed for this village. Judge Gordon died in the year 1854 universally respected and esteemed, and with a calm and assured Christian hope. The different members of his once large and happy family have one by one, nearly all followed him, till now but one daughter, and the widow of a son, remain in the old homestead.

Dr. Adams was a physician in Geneva in the earliest years of its settlement. Dr. John Henry, and Dr. Daniel Goodwin, were the earliest permanent physicians. Dr. Henry died in 1842. Dr. Goodwin removed to Detroit where he died in 184—.

Among the earliest mechanics at Geneva were Wm. Tappan, John and Abraham B. Hall, Moses Hall, W. W. Watson, John Woods, Foster Barnard, Richard Lazalere, and Jacob and Joseph Backenstose. These brothers came to Geneva in the earliest years. They were the pioneer tailors of Genesee County. Time was when to wear a coat from their press-board marked the wearer an aristocrat. Men going to Congress or the Legislature generally got a coat from a "Geneva tailor," but never before election. Generals and Colonels sometimes indulged in such an extravagant luxury. John Backenstose long a merchant in Geneva still survives, though for years past confined to the house by indisposition.

John Nicholas and Robert L. Rose, whose wives were sisters, emigrated to this place from Virginia in the year 1803. They came with their families by way of Philadelphia, New York and Albany, sending their slaves of whom there were sixty or seventy, by a shorter route through Pennsylvania. They were induced to settle here by friends who preceded them and purchased large tracts of land about Sodus. By them the Genesee country was represented as a perfect Eden. "The new comers need not trouble themselves to bring feather-beds," wrote these friends, "for the wild fowl were so abundant that feathers could easily be procured." Fortunately for them this advice was not followed, or their beds would have been hard indeed.

Judge Nicholas bought a tract of sixteen hundred acres on the western shore of the lake, and built his house upon the White Spring Farm, which is now the residence of James O. Sheldon. He was a lawyer by profession, but had retired from practice. He was for several terms a member of the State Senate and a Judge of the Courts of Ontario. Judge Nicholas died in 1819. The only surviving member of his family is Mr. Gavin Lawson Nicholas, who resides upon a farm not far from the old homestead. Robert C. Nicholas, his son, resided here till the time of his death, and was for one term the representative of this district in the Senate of this State, and several times elected to the Assembly. He died in 1854 aged 52 years.

Robert L. Rose purchased sixteen hundred acres of land on the eastern

side of the lake, covering the farms now owned by Robert L. Swan, Mr. John Johnston, the distinguished agriculturist, Mr. William S. Stacy, and that formerly owned by Mr. Delafield. Mr. Rose was for one or two terms a representative in Congress. Both he and Judge Nicholas were at one period extensive wool-growers, and did much to promote the improvement of sheep raising in this region. The house of Mr. Swan stands upon the site of the old Rose mansion. Mr. Rose's sons are all living. Dr. G. L. Rose still resides at "Bell Farm" at the north end of the village. Henry and John Rose are still at Esperanza, on Crooked Lake. Robert L. Rose, long a resident at Allen's Hill, and a member of Congress from the Ontario and Livingston district, has returned to make his home once more in his native place. Charles A. Rose, resides near Clyde, in Wayne county. The daughters, one of whom married Robert C. Nicholas, and the other S. H. Sill, are deceased. Mr. Rose died suddenly of disease of the heart while attending to business in Waterloo in 1845.

Mrs. Rose, whose sweet placid face and gentle manners will long live in the memory of those who knew her, died in 1847 or '48. She was sincerely lamented by the poor, who better than any others could tell the story of her quiet and unostentatious charities. The doctrines of the Gospel, so exemplified in all her daily life, were her support and consolation in death.

The slaves brought by Mr. Nicholas and Mr. Rose to Geneva were freed by Act of the Legislature of New York in 1827, and settling down together in a tract on the western border of the village, formed the little hamlet known as the "Colored Settlement." Few of the old stock remain, but many of their descendants are still in the settlement. The rage for emigration has however seized upon them, and a number have already left for Hayti; while others are making preparations to leave for Liberia.

We will look for a moment at the state of Geneva in 1805. My information on this subject is obtained from a paper kindly handed me by Col. James Bogert, in which he has condensed the matter relating to this region, which was spread over the pages of the Geneva Gazette, published by him for twenty-seven years.

"In 1805 then, Geneva contained but sixty-eight houses. There were thirty-five on Main street, seven on Seneca street, five on Castle street, two on Genesee street, and one on Pulteney street. Some of the more important streets of the village were not then laid out. To this number there may have been added in 1806 from five to seven buildings, making at most but seventy-five.

"It is worthy of remark that the north side of Seneca street on which

there is now (1833) a compact mass of beautiful and substantial buildings, was long after we commenced the publication of our paper improved as mowing field."

"In 1806 there were three hundred and twenty-five inhabitants in the place; in 1833 the population amounted to three thousand and twenty-nine. 'A population,' says Col. Bogert, 'which for morality, industry, and frugality, and all the practical virtues of life, cannot be surpassed.'" In 1806 there was not a solitary church in the place, and scarcely a congregation. In 1833 there were seven neat and commodious houses of worship, and an equal number of well supplied religious societies. Of the history of these churches a notice will be given in another place.

"The whole quantity of wheat purchased in 1806 could not have exceeded four thousand bushels, at an average cost of about sixty-five cents making in the aggregate \$2,600, and but a small quantity of other produce. Within the present year, (1833,) there have been purchased principally for the eastern markets, 184,000 bushels of wheat, 17,000 bushels of barley, 52,000 pounds of wool, 14,000 gallons of whiskey, 15,000 bushels of dried peaches, besides large quantities of pearl and pot ashes, pork, beef, butter, flour, grass-seed, lumber, glass, &c., &c., for which there have been paid in cash more than three hundred thousand dollars."

"Among the more prominent improvements equally useful and honorable to our village," adds Col. Bogert, "are the establishment of a steam boat on Seneca Lake, and the erection of a steam mill. They are both in successful operation and promise a rich and well-merited reward to judicious and generous public spirit."

Col. James Bogert, the author of these reminiscences, came to Geneva in 1806. He served his apprenticeship in the old office of T. & J. Swords, New York. In November, 1806, he issued the first number of the "Expositor," which was continued until 1809, when he changed the title to the "Geneva Gazette." He conducted the paper for over twenty-seven years, retiring from it in 1833, and is the oldest survivor of the conductors of the press in Western New York. He was a good printer, and editor, and in all respects a worthy member of the "craft." He was upon the frontier in the war of 1812, bearing the commission of Captain in the regiment of Col. Peter Allen, and was afterwards commissioned as Colonel. After retiring from the Gazette he was for five years Collector of Canal tolls at Geneva.

Those familiar with the life of Bishop Doane, who removed to Geneva with his Father's family in 1808, will remember the gratitude with which he speaks of the kindness of Col. Bogert to him in his boyhood. He was keen in his thirst for knowledge, and books were scarce and dear. His love of reading, and his desire for information, excited the attention of


Col. Bogert, who gave him a welcome place in his book store, and the free use of the treasures of knowledge stored upon its shelves. This kindness was never forgotten by the Bishop, who in after years was in the constant practice of sending his printed sermons and orations to his old friend at Geneva.

Col. Bogert still lives on Main street, and though feeble from long illness, has kindly interested himself in placing in my hands such information as I have requested from him.

Col. Robert Troup, the successor of Capt. Williamson in the General Agency of the London Association, was a native of New Jersey, and in the war of the Revolution was the aid of Gen. Gates. In 1801 he was appointed General Agent of the Pulteney Estate. Residing in New York and Albany, he frequently visited this region until 1814, when he became a permanent resident of Geneva. Liberal in his views, public spirited, and possessed of much practical knowledge, he was a valuable helper in speeding on the prosperity of the Genesee Country, and for over thirty years his name was conspicuously blended with the history of all this local region. He was one of the early promoters of the Erie Canal, and wielding a ready and able pen, he did much to forward that great measure in its early projection and progress. He died in 1833, aged 74 years.

Before Col. Troup's removal to Geneva, the immediate duties of the Agency devolved successively upon John Johnston, John Heslop, and Robert Scott.

Joseph Fellows, so well known, and so highly esteemed among us, is a native of Warwickshire, England, from which place his Father emigrated in 1795 to Pennsylvania. At the age of fourteen, soon after the arrival of the family in this country, he entered the office of Isaac L. Kipp, Esq., as student at law, was admitted to practice, but soon after entered the office of Col. Troup. He came to Geneva in 1810, as a sub-agent in the Pulteney Land Office. The details of the office principally devolved upon him until the death of Col. Troup, when he became his successor in the General Agency.

The business of the Pulteney Estate, so far as this region is concerned, having closed in 1858, the old Land Office in Geneva was abandoned, and Mr. Fellows removed to Bath, where he now resides.

In looking over the old files of Col. Bogert's paper, the names of very many once prominent business men have come before me, most of whom have passed away, while a few of them yet remain and are occasionally seen in our streets and places of business.

There was Thomas Lowthorp, one of the earliest and most prominent merchants here, a man of great wit, and remarkable powers of entertainment; David Cook, who had the welfare and prosperity of the village

much at heart; David Field, the father of Perez H. Field, our late representative in the Legislature; the Messrs. Hastings, one of whom, Mr. Horace Hastings, still remains; Richard H. Hogarth; Nathan Parke, a prominent lawyer; Dr. Carter, a skilful physician; Andrew and William Tillman, the extensive and enterprising builders; Phineas Prouty, still living; and John and Robert Rumney, who built the first steamboat on Seneca Lake.

In 1806, there was not a single Church edifice in Geneva. The Presbyterians had formed a "Society" as early as 1798, but did not build their Church till 1809-10.

In 1806 "nineteen persons of full age belonging to the Protestant Episcopal Church assembled, and there being no Rector, John Nicholas presided."

Through the kindness of Mr. Burrall, I have the opportunity of reading and making extracts from a paper drawn up by Major Reese, at the request of the Rev. Mr. Irving, giving the early history of that Church in Geneva. They are as follows:

"The first Episcopal service held in Geneva was in the year 1805, by the Rev. Davenport Phelps, Missionary. Population of the village about 400. A Presbyterian congregation had been organized several years before, and both occupied a frame school house, located on the west side of the public square, where the Masonic Hall now stands," (now the Presbyterian Session room,) "and was used by the Episcopal congregation occasionally, until their Church edifice was built, in the years 1808-9.—The following families and persons are recollected, as part of those who united in the early services of the Episcopal Church:

John Nicholas and family, Daniel W. Lewis and family, James Reynolds, David Nagle, Robert W. Stoddard, John Collins and family, Robt. L. Rose and family, Samuel Colt and family, Jacob W. Hallett and family, Ralph T. Wood, Richard Hughes, R. M. Bayley, William Hortsen, Thomas Wilber, Mrs. Susannah Lawson, Miss Margaret Rose, William Tappan, Levi Stevens, Thomas Wood, Thomas D. Burrall, Thomas Powell, Richard Larzalere and family, Thomas Smith and family, Samuel Shekel and family, John Heslop, Jasper Seamen, Abraham Dox, Samuel Warner and family, ——— Haight, Sanford Williams, John Woods and family, Jonathan Doane, Dr. John Henry and family, John Rumney and family, John Beddoe and family, David Hudson, Thomas Pow and family, William Moore and family, Thomas Lowthorp, William Lilly, Jacob Dox.

The Parish of Trinity Church was organized the 18th of August, 1806, according to law, and the following persons were on that day elected Wardens and Vestrymen:

John Nicholas and Daniel W. Lewis, Wardens. Samuel Shekel, John Collins, Robert L. Rose, Richard Hughes, Ralph T. Wood, David Nagle, James Reese, Thomas Powell, Vestrymen.

Of the above list of persons and families, 43 were Episcopallians, and about 15 Communicants.

The Rev. Davenport Phelps, Missionary, preached occasionally in the school house, until the Church edifice was built in 1809, and on the 5th of July, 1809, he was engaged to preach every other Sunday, towards whose salary the corporation of Trinity Church New York, paid \$250 per annum, until the 1st January, 1816.

Bishop Doane in his reminiscences of Geneva, speaks of the Rev. Davenport Phelps, who came once a month to preach in this place. "I can see him," he says, "a perfect gentleman of the Old School, as he rode up on his white horse, putting me in mind of Gen. Washington."

"Mr. Lewis," he adds, "was a sound and learned lawyer. He came to church on horseback with his neice and adopted daughter, now Mrs. Shelton of Buffalo, on a pillion behind them."

The Church edifice was commenced on the 1st of November, 1808, on the lot on the west side of Main street, bought of Jacob W. Hallett, Esq., and completed, except galleries, on the 1st November, 1809. Architect, Jonathan Doane. It was consecrated by the Rt. Rev. Benjamin Moore, assisted by Rev. Amos G. Baldwin. The Rev. Davenport Phelps officiating.

The Rev. Orrin Clark, assisted the Rev. Mr. Phelps, from December, 1811, after which he, the Rev. Mr. Clark, gave a more general attendance until May, 1814, when he was appointed Rector of Trinity Church; Instituted the 17th August, 1814, and died in January, 1828.

The Rev. Jasper Adams, and Rev. Mr. McDonald, officiated until Rev. Mr. Mason arrived.

The second Rector, the Rev. R. S. Mason, appointed 12th May, 1828, resigned 28th April, 1838. He officiated occasionally afterwards, and the Rev. Mr. Bruce preached some months before his appointment as Rector.

The third Rector, the Rev. Nathaniel F. Bruce, appointed 19th March, 1831, resigned 20th July, 1835. Rev. Dr. Mason officiated occasionally thereafter, and the Rev. H. Payne, four months.

The fourth Rector, the Rev. Pierre P. Irving, was appointed 26th October, 1836, and resigned in 1843, being succeeded by

The fifth Rector, the Rev. Samuel Cooke, who resigned his office in 1845.

The sixth Rector, the Rev. John H. Hobart, entered upon his office in 1846, and resigned it in 1848, being succeeded by

The seventh Rector, the Rev. W. H. A. Bissell, who still retains the office.

In 1844, during the rectorship of the Rev. Mr. Cooke, the present beautiful stone church was finished; and the organ, which was the gift of Mrs. Isabella Lee, widow of Gideon Lee of White Springs, was placed in it.

The prominent names among the Vestry for the last twenty or thirty years are those of

James Reese, R. C. Nicholas, W. S. DeZeng, John L. Dox, D. S. Hall, N. B. Kidder, David Hudson, Gen. Swift, T. D. Burrall, G. L. Rose, A. A. Holley, William Young, William Hayward, Isaac A. Hawley, T. C. Reed, H. L. Suydam, H. C. Schell, J. Simons, John Wride, William B. Douglas.

Mr. Hayward, one of the Vestry, died in 1861.

The Rt. Rev. William H. DeLancey was elected Bishop of the Diocese of Western New York in the year 1838, and removed to this place in 1839.

Gen. Joseph G. Swift, one of the former Vestrymen of this church, and so well known for his prominent position at West Point and in the Army, we still claim as a resident of Geneva.

As has before been stated, the first religious society formed in Geneva was that of the Presbyterian Church. At a meeting of the adult male inhabitants of Geneva and vicinity on the 16th day of July, 1798, it was resolved to form a religious society under the act of incorporation of this State, by the name of the Presbyterian Church of Geneva; and the following persons were at the same meeting appointed Trustees of the Society, viz:

Oliver Whitmore, Elijah Wilder, Septimus Evans, Ezra Patterson, Samuel Latta, William Smith, Jr., and Polydore B. Wisner. All of these individuals are long since dead. At this time perhaps thirty families comprised the population of the village, and two years elapsed before a Church was regularly organized with its proper officers.

In the year 1790, the General Assembly of the Presbyterian Church decided to send Missionaries into the western wilderness, which has since "budded and blossomed as the rose." One of these was the Rev. Jedediah Chapman, for twelve years stationed at Geneva and its vicinity, as Missionary, and afterwards as Pastor, which office he had held but a year when his earthly work was finished in 1813. He was greatly beloved and respected as a devoted, and faithful, and eminently useful Minister of Christ. During the thirteen years of his life in this region, he organized a number of the Churches now belonging to the Presbytery of Geneva.

The Rev. Henry Axtell, who had been the colleague of Mr. Chapman, continued Pastor of the Church until his death, which occurred in 1829. In the year 1819, under Mr. Axtell's Ministry, nearly one hundred persons united with the Church, and in 1825 a still larger number.

The Rev. Eliakim Phelps, the successor of Dr. Axtell, was installed Pastor of the congregation in 1830, and remained here for five years,

during which time three hundred and twenty-seven members were added to the Church.

The Rev. Philip C. Hay succeeded Dr. Phelps in 1836, and during his Ministry five hundred and thirty-eight names were enrolled on the Church record. Dr. Hay's Ministry continued ten years, when he removed to Owego, and from thence to Newark, N. J., where he died suddenly in 1860.

The Rev. William Hogarth, the next Pastor of this Church, was called from Wilmington, in Delaware, to his native place, in 1846. Here he became the spiritual guide of those to whom he had looked up in his boyhood, and preached with great acceptance for eight years, when to the extreme regret of his congregation, he accepted a call to Brooklyn, from whence he removed to Detroit, where he still remains Pastor of one of the Presbyterian Churches. During his Ministry the list of Church members was increased by the addition of two hundred and twenty names.

The Rev. Dr. Winslow was installed in 1857, but his Ministry here was short. Finding that the climate was unfavorable to his health, he resigned his Ministry after being Pastor of the Church for two years, and returned to New York.

In 1860 Dr. A. A. Wood, the present Pastor, was called from the Broome street or Central Presbyterian Church in New York, and having decided to accept the invitation was installed Pastor of the Presbyterian Church of Geneva, which office he still holds.

The old white frame Church, built in 1810, stood upon the square till the year 1840, when it was sold to the Baptist congregation, and removed into the centre of the Square, to give place to the present brick Church which was to be built upon the site of the old one; but before the Baptists were ready to remove it, it was destroyed by fire.

Among the names contained in the list of the members of the Presbyterian Church are many of whom some slight notice has been given in this little history, and others of whom notices will follow. I find the list of elders and deacons in the time of the Ministry of Dr. Hay to be as follows:

Moses Hall, Horace Hastings, Abraham B. Hall, Perez Hastings, Philo Bronson, Hiram H. Seelye, Daniel L. Lum, James S. Hicks, Sherman H. Rose.

Four of these individuals, Mr. H. Hastings, A. B. Hall, D. L. Lum, and S. H. Rose, are still officers in the Church. Those excellent and most useful men, Mr. Perez Hastings, Mr. Bronson, and Mr. H. H. Seelye, have gone to their rest. Their memory is still green among us and their example is left for our benefit.

The first of these, Perez Hastings, was for many years a prominent member of this Church. He took a peculiar interest in the Sabbath

School, of which he was for a long time Superintendent; and his pleasant and hearty manner and kindly smile won the love of the children and of all who knew him.

Mr. Bronson, from his worth and excellence of character, and usefulness in the Church, deserves a particular mention in this connection, but as I have not received the information respecting him for which I have waited, it is necessarily omitted.

Hiram H. Seelye removed to this village at a comparatively early day, and was extensively engaged in mercantile business here for many years, till failing health admonished him that he must retire from the active pursuits of life. He was for many years an officer in the Presbyterian Church, and in the Church and out of it, among all classes of people, he bore the reputation of a good, and pure, and noble man, who lived his daily life, by the religion which he professed. His death was sudden, without a moments warning of immediate danger; but he was one of those who heeded the injunction to "be always ready."

Charles A. Cook, was also a prominent and most useful member of this Church for many years. He was an excellent and upright man, much esteemed by all who knew him. His kindness to the poor was proverbial.

The Rev. Stephen Porter, whose venerable form and cheerful face are yet seen among us, is the oldest minister who was connected with the Geneva Presbytery in 1816. The Presbytery then extended from Cayuga Lake to Buffalo. Rev. Miles P. Squier and Rev. Mr. Everett joined it the same year.

Mr. Asa H. Barber has been Sexton of this Church, and General Undertaker of the village for about thirty years.

The following account of the Dutch Reformed of Geneva, is furnished through the kindness of a lady, one of the first members of that Church.

"The Reformed Protestant Dutch of Geneva was organized on the 24th of August, 1831. Worship was held in the Session Room of the Presbyterian Church for the space of a year and six months, many from other Churches uniting with them. The officers first chosen were Peter Dox and John Veader, Elders. Grant A. Van Gelder and John N. Bogert, Deacons.

The Rev. Henry Mandeville was engaged by Mr. Harman Bogert to come to Geneva and commence the organization of this Church. The house of worship being completed on the corner of Main and William Sts., through the instrumentality of Harman and James Bogert, Mr. Prouty, Mr. Van Brunt, Mr. Watson, and Mr. Peyton, the dedication took place in December, 1832.

A call having been presented to the Rev. H. Mandeville, his installation took place on the same day. At the first communion season the number of members was twenty-five. Under the ministration of Mr. Mandeville many united with the Church.

About this time Tunis B. Van Brunt and Paul Van Gieson were added to the Eldership of this Church, and William Giffing to the Deacons.

In the year 1834 the connection between the Rev. Mr. Mandeville and this Church was dissolved at his own request, he having accepted a call to the Dutch Reformed Church at Utica.

In the month of October following, the Rev. Gustavus Abeel was called to be the Pastor of this Church, and on the 21st of January, 1835, was installed, and continued to discharge the duties devolving upon him with fidelity and zeal. During his ministration more than two hundred persons were added to the membership of this Church. In consequence of impaired health he resigned his charge to seek in a more congenial climate a new home. He was followed in 1850 by

The Rev. James Romeyn, whose brilliant and useful career was suddenly terminated after a short period of labor by an attack of paralysis, from which he never recovered. The pulpit thus sadly made vacant was again supplied by

The Rev. Henry Vorhees, whose Ministry of five years is still fresh in the memory of those who listened to the exposition of the truth from his lips.

In May, 1855, the Rev. Joseph A. Collier was invited to accept the charge of this congregation, and on the 19th of the same month he entered upon his duties, which were faithfully discharged, and with great acceptance to the congregation. Having received a call to the Church at Kingston, N. Y., Mr. Collier resigned his charge in Geneva, and was succeeded by

The Rev. Charles Wiley, D. D., who entered upon his labors as Pastor of the Reformed Protestant Dutch Church, over which he now presides, in the month of November, 1859."

One of the prominent members of this congregation though not till late in life a member of the Church, was the Hon. Bowen Whiting, who with his excellent wife had the interests of this Church very much at heart.

Judge Whiting was born in Norwich, Conn., in 1790, and after the death of his father removed with his mother and the rest of the large family of ten children to Kinderhook. After receiving a fair education there in the high school, he went to Oxford, Chenango Co., and engaged in mercantile business with a brother, for a time; but afterwards returned to Kinderhook, and studied law with Judge Vanderpoel, whose kindness and aid he always remembered with much gratitude.

In 1816 he removed to Geneva, and went into partnership with Mr. H. H. Bogert. From Mr. Burrall he received the greatest kindness, and their friendship remained until his death.

Mr. Whiting was appointed Judge of Ontario County Courts, in 1824, and Circuit Judge in 1844. He died in 1850, December 26th. His only

son, John N. Whiting, formerly a lawyer in Geneva, is now practicing his profession in New York. To his kindness I am indebted for this brief notice of his father.

By the kindness of Rev. Mr. Tousey, pastor of the Methodist Episcopal Church, I am favored with the following notice of its formation and progress:

The first society of the Methodist Episcopal Church of Geneva, was organized December 11th, 1811, by Rev. George Harmon. It consisted of thirteen members, only one of whom, Mrs. Daskom, so far as can be learned, is now living. The meetings of the society were interrupted during the war with England in 1812. Rev. William Snow (who now resides in the place, an honored and highly respected superannuated preacher) preached to them occasionally, and they were encouraged by the labors of the itinerant ministers of that day, among whom was Rev. Gideon Lanning, Rev. Mr. Bishop, and others, whose names cannot be recalled.

The first house of worship was erected in 1821, under the labors of Rev. Loring Grant. The building still stands on Castle street. From that time they were favored with regular preaching, and many revivals of religion were enjoyed. In 1839 their present house of worship was erected. It is situated on the corner of Main and Seneca streets, and is a substantial and commodious building, with seats for six or seven hundred persons. The membership of the Church is now four hundred.

The following is a tolerably accurate list of the Ministers who have served there under appointments from the Conference, from 1828 till the present time:

Rev. M. Tooker, Rev. S. Mattison, during two terms, Rev. J. W. Nevins, Rev. C. S. Coats, Rev. E. Hebard, at two different times, Rev. Wm. P. Davis, Rev. F. G. Hibbard, twice, Rev. M. Crow, Rev. O. R. Howard, Rev. J. Dennis, Rev. J. G. Gulick, Rev. J. Raines, Rev. Wm. H. Goodwin, Rev. J. H. Kellogg, Rev. D. D. Buck, now Chaplain in the 26th Regiment Volunteers, and Rev. T. Tousey, the present pastor.

The present official list of members of the Quarterly Conference is as follows:

Rev. Thomas Tousey, Pastor; Rev. J. Simpson, Local Elder; Rev. W. Snow, Superannuated Minister; Rev. B. Shipman, Superannuated Minister; Rev. E. G. Townsend, Agent American Bible Society; Rev. A. Fish, Local Elder; Rev. T. Crouchen, Local Preacher; R. Hebard, J. Wright, J. Dennison, Exhorters; J. Simpson, A. Wheeler, P. Crane, Wm. Johnson, Wm. Van Lew, J. H. Nichols, H. Glanville, Geo. W. Huke, John W. Hollman, Stewards; R. Mitchell, J. Simpson, A. Wheeler, P. Crane, Wm. Taylor, Thomas Chipperfield, W. G. Simpson, U. Nelson, S. Lowthrop, A. Chelburg, P. R. Atchison, Leaders.


Among the prominent men who have been and are connected with the Church, the following may be named: Rev. M. Crow, Luther Kelly, E. K. Blyth, Levi Boardman, R. J. Simpson, Rev. John Barker, D. D., late President of Allegany College, Pa., R. Mitchell, Isaac Platt, A. D. Platt, A. Wheeler, P. Crane, J. M. Soverhill, H. G. Moore, &c., &c.

Of the Rev. Elijah Hebard, Rev. Moses Crow, Mr. Luther Kelly, and others prominent and useful in the Methodist Episcopal Church, notices will naturally be expected by those familiar with their characters and virtues; but circumstances have rendered it impossible to obtain these in time for insertion in this connection.

The following account of the United Presbyterian Church is from the pen of the Rev. Mr. Robertson:

The congregation of the United Presbyterian Church, dates its organization back as far as the year 1826, when by authority of Presbytery, Rev. D. C. McLaren, now a resident of Geneva, ordained elders in the old Methodist Church on Castle street.

At a subsequent meeting, held at the house of Mr. Arthur Bruce on Washington street, at which Rev. David Currie presided, those who wished to become members presented themselves and were regularly received into membership. These persons were principally of the congregation of Seneca; but their homes being some distance from that house of worship, they petitioned the Presbytery to grant them an organization in Geneva.

In the winter of 1828 and 1829, Rev. J. F. McLaren was appointed by Presbytery to act as supply for a time to the recently organized congregation; and immediately entered upon the performance of his duties, preaching in school houses, dwelling houses, &c., as opportunity offered. Faithful in the performance of his duties, in answer to the call of the congregation, in the Spring of 1830 he was regularly ordained and installed as the Pastor of this Church.

In the summer of that year the present house of worship on Castle street was erected; and the little flock there gathered, continued under the care of Rev. J. F. McLaren till the Spring of 1845, when he resigned his charge, and entered upon another field of labor.

In the Spring of 1846, Rev. T. S. Farrington was ordained and installed Pastor, and remained over the Church till the Spring of 1850, during which period a considerable increase was made to their numbers.

In the summer of this year another Pastor was placed over them, the Rev. W. S. McLaren. He remained here, however, but a short time, until the winter of 1852 and 1853, when there again became a vacancy.

And now commences a period of darkness in the Church, a period of almost seven years without a regular Pastor, when the flock was scat-

tered and the future seemed indeed gloomy. But still those who remained hoped for better things, nor were they disappointed.

In the spring of 1855, Rev. D. C. McLaren took up his abode in the village, and at once commenced to labor for the interests of the congregation, which he had organized so many years before. By his arduous labors and cheering words, the hopes of the faithful were encouraged, until at length, in the winter of 1858 and 1859, the present Pastor, Rev. J. L. Robertson, was called to preside over them.

In the following spring he commenced his labors amongst them, and was ordained and installed July 12th, 1859. During all these years the membership was small; the frequent changes of Pastors, and the long intervals elapsing between them, doing much to retard its growth.

At its organization, this congregation was known as the Associate Reformed Congregation of Geneva, belonging to a body formed by the union in this country of two bodies which had separated from the Established Church of Scotland; the Associate Presbyterian and the Reformed Presbyterian.

In the spring of 1858, this body united again with a portion of the Associate Presbyterian, which had refused to join in the previous union; and the body that formed took the name of the *United Presbyterian Church*, which, (and not the Scotch Church,) is the proper name for the congregation worshipping on the corner of Castle and Genesee streets.

The Baptist Church is situated on Milton street. Of the time of its organization, and of its history I have received no particular account.

The Universalist Society was organized the 8th of November, 1834.—Jacob Chase, Jr., was then Pastor. In 1835 a Brick Church was erected, under the superintendence of Imley Prescott, at a cost of about \$6,500. The Society is not large, and have enjoyed the labors of Revs. J. Chase, Jr., Geo. Sanderson, Stephen Miles, Oliver Ackley, Z. Cook, Hiram Torrey, L. L. Sadler, E. Case, Jr., S. W. Remington, J. Bartlett and John M. Austin.

St. Francis DeSales (Catholic) Church was organized and a building erected in 1832, by Bishop DuBois, he being at that time the resident Bishop of the Diocese. The building, located at No. 30 and 32 Water street, is 45 X 75 feet—too small for the accommodation of the present congregation, numbering about 1300. In 1858, Rev. James T. McManus became Pastor of this Church, which office he now holds.

The paper from which I have extracted, almost word for word, this account of Geneva College, is in the hand-writing of the venerable Major Reese, and lent to me by the kindness of Mr. Burrall.

#### GENEVA (OR HOBART) COLLEGE.

On the 29th of March, 1813, an act of incorporation was obtained

from the Regents of the University for *Geneva Academy*, for which was subscribed a sum of \$1,600, by the following persons, not less than \$50 being subscribed by any individual.

Polydore B. Wisner, H. H. Bogert, Robt. W. Stoddard, Sam. C. Colt, Wm. Hortsen, Jona. Doane, Thos. Lowthorp, James Reese, James Carter, John Nicholas, David Cook, John Woods, Thos. D. Burrall, Joseph Stow, Walter Grieve, Robt. Scott, Fred. A. DeZeng, Wm. Tippetts, Abner Cole, Abraham Dox.

All of which was secured by mortgage; and the following persons were named in the charter, as the first Board of Trustees:

Rev. Jedediah Chapman, Polydore B. Wisner, James Reese, Samuel Colt, John Nicholas, H. H. Bogert, Robt. Scott, David Cook, Thomas Lowthorp, Jona. Doane, Walter Grieve, Wm. Tippetts, Fred. A. DeZeng.

Not one of these individuals is now living. When this Academy was established, the Rev. Jedediah Chapman was Pastor of the Presbyterian Church, and the Rev. Orrin Clark was officiating as Missionary of the Episcopal Church.

The Geneva Academy progressed favorably until the year 1787, when, in consequence of some differences of feeling, it was at a meeting on the 8th of December, 1817,

*Resolved*, That the Academy operations be suspended; but to obviate any public disadvantage, a committee was appointed, consisting of the Rev. Henry Axtell, Dr. James Carter, and David Cook, to take charge of the School House, and to give the use of it to any respectable teacher till the Trustees should resume their duties again.

On the 6th of March, 1821, a meeting was called by James Reese, Senior Trustee, being the first since the 8th of December, 1817, and at this meeting was submitted the following:

*Whereas*, Trinity Church, N. Y., in consequence of an application from the Trustees of Trinity Church, Geneva, have transferred to Geneva Academy, an endowment of \$750 per annum, granted by them for the support of an Academy at Fairfield, N. Y. Therefore,

*Resolved*, That the endowment thus transferred with the conditions stipulated, be and they are hereby accepted, and that we will take immediate measures for raising the necessary funds for carrying the endowment into effect.

At this meeting, in order that the site for the Geneva Academy might be located without regard to individual or sectional interest, it was also

*Resolved*, That the location be made by the Rt. Rev. Bishop Hobart, and that his selection be accepted as the site on which to erect the necessary buildings. In consequence of this last Resolution, Bishop Hobart viewed the several sites around the village of Geneva, and on the 17th of

March, 1821, he communicated to the Trustees his selection of the site now occupied by the College, as having the advantage of being conspicuous, and of a commanding prospect, whilst it is more easy of access, nearer to the centre of the village, and yet in some degree retired.

It was also resolved that Rev. Daniel M'Donald, Principal of the Fairfield Academy, be appointed principal Professor of the Geneva Academy. In consequence of these arrangements, a very liberal subscription was obtained in this village, without sectarian distinction, to erect a suitable stone edifice on the ground thus selected, and accordingly the north building of the present College buildings was erected, and in the meantime a frame school house, erected in 1817, in the rear of the Episcopal Church, was occupied by the Rev. Dr. M'Donald, as an Academy. The old Academy building in the square was assigned as donation for a district school, on condition that it be removed, and as the ground on which it stood had been conveyed by the Pulteney Estate to the Trustees, they ordered it to be sold, and the proceeds to be expended on the new building. The Academy, under the direction of Dr. M'Donald, was exceedingly prosperous. The high standing of this Academy gave the hope that a propitious time had arrived, in which to claim the benefit of the privilege granted by law, to elevate Academies to the station of Colleges, and therefore the Board of Trustees resolved, on the 21st of Jan., 1823, that an application be forthwith made to the Regents of the University of the State of New York, to grant to the Academy the powers and privileges of a College, and measures were accordingly taken, and on the 8th day of February, 1825, a College charter was granted, giving all the powers and privileges of any College in Europe, and constituting the following persons the first Trustees:

James Reese, Samuel Colt, Rev. Orrin Clark, Rev. Daniel M'Donald, Abraham Dox, Wm. S. DeZeng, Nathan Noble, Robert L. Rose, Walter Grieve, David Cook, Dr. James Carter, Rev. Henry Axtell, H. H. Bogert, John C. Spencer, Philip Church, Bowen Whiting, David Hudson, Thomas D. Burrall, Henry Seymour, Elijah Miller, Rev. Francis H. Cumming, Jesse Clark, Rev. Henry Anthon, Rev. Lucius Smith.

And on the 24th day of May, 1825, the Trustees were called and organized, by electing James Reese, Chairman, Bowen Whiting, Secretary, and Samuel Colt, Treasurer.

In 1822, the building known as Geneva Hall was finished, and Trinity Hall was erected in 1837. In the year 1834, statutes were passed creating a medical department in the College, and in 1836, the middle College building was erected for the use of the Medical faculty. But in 1851, the new Medical College on the west side of Main street, having been erected, the middle College was appropriated to the use of the Literary Department. The State contributed \$15,000 towards the new Medical

College. In 1848, the small building which had been used for Lecture Rooms, was fitted for a Chapel, and in 1852 an organ was obtained for the Chapel, and put up in its appropriate place.

The first President of Geneva College was the Rev. Jasper Adams, D. D., who came into office in 1826, and continued till 1828. He was succeeded in 1830, by

The Rev. Richard Sharp Mason, D. D., whose term of office expired in 1835. The third President was:

The Rev. Benjamin Hale, D. D., who resigned his Presidency in 1858, in consequence of ill health, and was succeeded in the same year by the President now officiating, viz:

The Rev. Abner Jackson, the present President of the College, who has been indefatigable in his labors for the benefit of this Institution, which happily for the village, have been crowned with success. To his able pen will be left a more particular account of Hobart College, and of its present condition and prospects.

Of the Rev. Dr. Mason, whose religious character, varied information, grace of manner, and amusing eccentricities, would form an interesting article if drawn out in a manner worthy of the subject; no special notice can be given, in consequence of the lack of necessary information.

The materials for this little notice of Dr. Hale, were furnished by a warm admirer of his character.

Through financial and other difficulties, before which most men of studious or professional habits would have surrendered, Dr. Hale struggled on, till he placed the College on a permanent basis. Possessed in a high degree of the scholarly qualifications which became his station, he had besides a hopefulness and courage, which do not generally belong to men of seclusion and speculation. This fitted him equally for dealing with the men on whose counsel and aid the continuance of the College was suspended, and with the youth, whose training was his principal employment. In his view, all men young and old, needed pushing up, not down. To his felicitous combination of temperament, and ideas of duty, in his peculiar calling, always sustained by the influence of religious principles, were added abundant literary, and scientific qualifications, enabling him to perform all the functions, and uphold the dignity of his office.

His Baccalaureate Sermons, as statements of christian ethics, on the firmest and most comprehensive principles, couched in terms of tender and persuasive eloquence, have probably not been surpassed by any discourses on similar occasions.

Dr. Hale still lives. Ill health compelled him to resign the Presidency of the College, but there is no graduate who does not regard with affection and admiration a character so complete, so wise, and so useful.

Geneva is justly famed for its educational establishments, which offer the best advantages to youth of every age and either sex.

The Walnut Hill School, which combines the rare advantages of extreme beauty of situation, with opportunities for the most thorough instruction, is taught by the Rev. Dr. T. C. Reed, formerly Professor of Union College.

The dwelling and School buildings, stand upon a hill surrounded by other hills, with deep ravines between, while shaded and romantic walks, a beautifully laid out and highly cultivated garden, glimpses of the Lake through the trees, and between the hills render it one of the most lovely and attractive situations in the country.

Commenced in 1852, with a small number of scholars, it has continued to grow steadily in reputation and numbers, the latter being unaffected by the pressure of the times. There are now fifty boarders, and a large number of day scholars. If these boys are not satisfied with their peculiar advantages for instruction, with their extensive play grounds where they may exercise in their various games in the summer, and the long, steep hills which offer such facilities for the rapid descent of the sled in winter, all we can say is that they are hard to please.

Besides the Principal, there are three English Teachers, a German Professor who teaches modern languages, and a Teacher of Music.

The high moral and religious tone of this Institution is well known, and its reputation for orderly conduct and fine scholarship, is unsurpassed.

The Union School of Geneva is one of the first Institutions of the kind established in the State. The plan was first proposed by Mr. Francis Dwight, so well known for his deep interest in the cause of education in our State, and was submitted to Messrs. C. A. Cook, Perez Hastings, and Aaron Young.

After long consultation, the plan was proposed to the public, and a meeting of the citizens was called. There was, for a time, strong opposition to the enterprise on the part of tax-payers, but the object was at last obtained, a large majority of the citizens voting for it, and in time those most opposed to the plan, became its warmest supporters.

Mr. Aaron Young, the only survivor of the first originators of this enterprise, informed me that for a long time this institution was taken as a model for others, and that delegations constantly came from other towns in the State, to witness the operation of the Geneva Union School, in order to form others on the same plan.

On the 24th day of April, 1839, School District No. 1, of Seneca, was formed from Districts No. 1 and 19, comprising the corporate bounds of the Village of Geneva. A sum, not exceeding \$3,600, was voted by the

new district, for purchasing a site, and erecting thereupon a suitable building. The site was purchased on Milton street, and a very commodious building erected on it, in 1839, having four rooms, accommodating about 300 pupils, and employing five teachers.

Mr. Isaac Swift was the first Principal of this Institution, and held this position for 13 years. In 1842, the building was found insufficient, and the east wing of the main building was erected.

In 1852, Mr. J. E. Dexter succeeded Mr. Swift, and in 1853 the west wing of the main building was erected, and all the rooms re-arranged and newly furnished; also three branch school houses, known as the North and South branches, and colored schools.

By an act passed April 15th, 1853, incorporating Geneva Union School, and authorizing a Classical Department, it became subject to the Regents of the State, and entitled to a distributive share of the Literature fund. This Academic Department has enjoyed, and still enjoys an excellent reputation.

In 1854, another branch building was erected on Lewis street, called the Middle branch.

In 1855, Mr. E. M. Hutchins was selected as Principal, and in 1857 Mr. B. I. Bristol.

In 1859, Mr. W. H. Vrooman was elected Principal, who still has charge of the schools. The Geneva Union School accommodates over 800 pupils daily, and employs 14 or 15 teachers. These schools are carefully classed and graded, and embrace a complete common school and Academic course. The schools are free of charge to all residing in the district; although supported by a tax upon the property in the district, yet for three years past no one has cast a vote against it.

The Geneva Union School is designated also to instruct a normal class under the Regents. It has fitted many young men for College, many for teachers, and has sent abroad many more to occupy places of trust and honor. As it was the first institution of the kind in its organization, so now it is one of the first in moral and intellectual improvements.

The select boarding and day school of those accomplished ladies, the Misses Bridge, on Main street, enjoys a well-deserved popularity.

The Seminary on the Square, taught by the Misses Field, who, from thorough training and long experience, are well adapted for their situation, presents every facility for the instruction of young ladies.

The Geneva Bank first commenced its operations in the house of Major Reese, the same which is now owned and occupied by Mrs. Powis, next south of the Episcopal Church. Col. Robert Troup was the first President, and on his resignation Mr. Henry Dwight, who had been obliged to retire from the Ministry, on account of the loss of his voice, was requested by Major Reese, the Cashier of the Bank, to come to

Geneva and take the Presidency. Mr. Dwight accepted the invitation, and in the year 1817 entered upon his duties as President of the Bank; and the north wing of Major Reese's house was added, to be used as his office.

Major Reese was still Cashier of the Bank, and on his retiring from this office, was succeeded by Mr. Charles A. Cook, who, on Mr. Dwight's resigning the Presidency, was appointed his successor; and Wm. E. Sill took the place of Mr. Cook as Cashier. The old Charter of the Bank expired during the Presidency of Mr. Cook, and a new corporation was appointed. Mr. Cook continued President till the time of his death, when Wm. E. Sill was appointed to succeed him. Mr. Sill resigned the Presidency in 1854, and his successor was W. T. Scott, who continued in office till the time of his removal from Geneva. S. H. Ver Planck, the Cashier of the Bank, was next appointed President, and still holds the office.

This is considered one of the best managed Banks in the State of New York. Through every financial crisis it has stood firm and unshaken, and has ever maintained the unbounded confidence of the people.

The present officers are: S. H. Ver Planck, President; S. Southworth, Cashier.

The Erie Canal, that great work by which Lake Erie was wedded to the Atlantic Ocean, was completed and opened for navigation on the 26th of October, 1825. The credit of the first suggestion of the idea of this project is given by Governor Clinton, to Jesse Hawley, "a gentleman of an ingenious and reflecting turn of mind," who was engaged in the mercantile business in Geneva as early as 1805.

The first essay on the subject of the Erie Canal, was published in the Pittsburg Commonwealth, in 1807. These essays contain the first suggestions ever made to the public for connecting the Hudson River with Lake Erie, by a continuous overland communication.

"On a slip of paper in the Author's possession," says Turner, in his 'History of Western New-York,' is the following reminiscence in the hand-writing of this prominent public benefactor: "I first conceived the idea of the overland route of the Canal from Buffalo to Utica, in Col. Wilhelmus Mynderse's office at Seneca Falls, in 1805." In his mercantile operations at Geneva during that year, he purchased wheat, which he took to Col. Mynderse's mill to be ground, and from thence shipped it to Schenectady and Albany. Upon the occasion alluded to, he was engaged in superintending the shipping of flour, and while at the office of Col. Mynderse, the subject of a better navigation came up. Mr. Hawley, stepping to a map of the State, drew his finger over the country from Utica to Lake Erie, and said, "There is the head of water." This may


be regarded as the first intimation having reference to such a work as the Erie Canal.

Geneva, though not upon the direct route of the great Canal, stretches out but a short arm to meet the waters which communicate naturally with it, and to this is owing much of her prosperity and that of the surrounding country, and also by means of Lake transportation, the prosperity of the country south of us.

The old Geneva Hotel, which so long ministered to the comfort, and we must confess it, often to the depraved tastes of the traveller, the sojourner, and the loungee in the bar-room, changed its character in the year 1854, and from that time has been the abode of healing.

Dr. A. B. Smith, well known as a physician in the surrounding country, removed here from Ovid in that year, and establishing himself at the unoccupied old Hotel, of which he is now the sole proprietor, devoted it to the purposes of Hygiene.

In 1856, Dr. Stebbins was associated with Dr. Smith as physician. The building of the Hygienic Institute accommodates 100 patients, and every facility is offered in the way of medical attendance, bathing rooms, gymnastic and other exercises, for the restoration of the invalid. This institution enjoys a high reputation, and is extensively patronized.

The character of Geneva, for intellectual taste, is kept up by the Young Men's Association, under whose auspices, have been introduced to the inhabitants some of the first orators in the country, who have amused their auditors by their wit, or entranced them by their eloquence and patriotism. The reading room of the Young Men's Association is in the fine building known as Linden Hall, whose concert and lecture room is one of the most attractive and commodious in the State.

The Old Castle Nurseries of T. C. Maxwell & Bros., were established in 1848. These Nurseries cover at present four hundred and fifty acres, about three hundred of which are now under cultivation. Some thirty acres of new land are every year thoroughly underdrained and fertilized, and thus prepared for the reception of Nursery stock. There are connected with the establishment four commodious glass houses, besides extensive frames and cold pits, making in all more than 9000 square feet of glass, and affording unusual facilities for the propagation and culture of Plants and Vines.

The regular force employed is from 35 to 40 men; during the busy season of packing and delivery, this number is generally increased to 75 or 80.

There are grown annually a great number of Fruit Trees, of all cultivable kinds, many thousand Grape Vines of Native and Foreign sorts, and a large variety of Evergreens, Roses, Green House, Bedding, and Bulbous Plants.

During the fourteen years in which Messrs. Maxwell & Bros. have been

engaged in this business, their patronage has been steadily increasing, and the stock sent from these Nurseries to all parts of the United States and Canada, has every where gained great success and met with high approbation.

The extensive and widely celebrated Nurseries of the Messrs. Maxwell on the one side, and the Messrs. Smith on the other, line the Castle Road from the village to the house of Mr. Denton. These Nurseries have been among the principal elements of the prosperity of Geneva, and an inspection of their beautiful gardens, green houses, and Graperies, well repays the visitor for a walk from the village.

All varieties of flowers may be found in blossom here, during the whole year; but the principal business of the Messrs. Maxwell previous to the war, was the growing of fruit trees for market, for the whole Union.

The Messrs. Smith began their Nursery in 1845, with 25 acres, laid out in Garden and Nursery. They have now over 200 acres, and plant 500,000 trees, shrubs, and plants annually. They have a great variety of fruit trees, ornamental trees and grape vines, and are extensively engaged in the culture of grapes and flowers, under glass.

The visitor to the green-house of the Messrs. Smith, in the winter, may well imagine himself transported from the cold, and frosts, and snows, of his own northern climate, to a kindly tropical region, where fragrance, and warmth, and beauty, charm and gratify every sense.

The Messrs. Smith employ from 60 to 75 men during the summer, and from 15 to 25 during the winter. Their operations have, till within the past year, extended throughout the Western and South-Western States, and Canada, but all Nursery operations, necessarily are somewhat restricted by the present distracted state of the country.

The Society of Geneva has been famed from its earliest formation, for its high tone of manners, its cultivation of mind, and social kindliness of feeling. The fertility of the soil of Western New York, attracted emigration from various parts of the world. The rocky glens and mountains of New England, the sunny South, the heathery hills of Scotland, and the rich and thoroughly cultivated fields of England, all had their characteristic representatives amongst our early settlers.

The result was a population adventurous, self-reliant, intelligent, and generally moral. Though made up of such different elements the common encounter with the same difficulties bound them more closely together, and among these various elements subjected to the same influences, were numerous striking and original characters.

The strong-minded NICHOLAS, the gentlemanly, upright and hospitable ROSE, the national, humorous, and "strong-headed" GRIEVE, the

enterprising WILLIAMSON, with many others, are remembered with reverence and affection; and their descendants in many cases bear witness to the respectability of their origin. Thus was a foundation laid for a well ordered, intelligent, and most agreeable society in Geneva.

This, with the beauty of the place, and its environs, attracted the notice of families at the East, who were desirous to place themselves and their children near the best moral and social influences. The society of Geneva thus became as desirable as its locality.

Of many of those who under these inducements passed their active or closing years in Geneva, some account has already been given. Nearly all of them have passed away, and only one or two remain, living specimens of that fine generation, and a satisfactory explanation of the good-breeding, intelligence, and probity of their descendants, who still make Geneva so desirable a place of residence.

Among those who sojourned here for a time, and then from various reasons sought a home in other places, the writer recalls the Williamsons, whose cheerful and hospitable mansion, so often opened its doors for the entertainment of neighbors and friends; the Kirklands, a name well known in literary circles since; Prof. Webster, so long identified with the interests of this College, and his family; Dr. Cutbush, the kind and cheerful old physician; Mr. and Mrs. Burns; Mrs. Balmanno, the talented artist and poetess; and the family of Mr. Gallagher, some of whom remain among us associated with the honored name of Nicholas.

Of others whose names are house-hold words among us, memory and opportunity offer a more extended notice.

Henry Dwight, the Clergyman, Banker, Philosopher and Philanthropist, was one of the prominent men attracted to Geneva by its local and social conditions. He was a man whose stern determination of nature was so prominent, as often to lead to misjudgments as to his motives and character. He went into his banking office in Geneva, with the same views and purposes as those with which he had occupied his study as the Pastor of a Church in Utica. In both positions he held himself to be the teacher and exemplar of what is absolutely and universally *right*.

Few men in unofficial positions have wielded a wider or more beneficent influence. Under his administration the Bank of Geneva became the proverb of security; for with him the unregulated spirit of speculation, and the subtle schemes of dishonest men, found no favor or sympathy. On this account, perhaps, he was sometimes called a hard man of business; but in his unofficial relations few men of affluence can be found more active, munificent, and unostentatious in their character.

All things were done by him on principle. I have been informed that he once opposed an important improvement, of which he personally approved, because its execution involved a heavy taxation, the burden of

which would fall on non-resident stock-holders, of whom he was the representative.

Mr. Dwight was a strong-willed, high-principled man, and the power which he used in his Church, in society, and in the commercial world, will be long and beneficially felt. In every circumstance of life, religious principle was seen to be his ruling motive; and christian hope beamed in his eye as long as intellect remained unclouded.

From this notice of Mr. Dwight it is pleasant to turn to that of his wife, whose gentle, hopeful, courageous spirit, served to lighten her husband's cares, and to soften whatever there might be of asperity in his views of duty and life; while her wit, intelligence, good breeding and benevolence, made her for forty years one of the principal attractions of the society of Geneva.

At her funeral, her religious character and life were nobly sketched by her Pastor, the Rev. Dr. Wood; but the important part she performed in our social interests can be known to those only who, at all times and under all circumstances, were the witnesses of the grace, intelligence, kindness, and never failing resources of this truly christian lady.

Two of the sons of Mrs. Dwight, Wm. E. and S. H. Sill, still reside in Geneva.

Samuel M. Hopkins, the brother of Mrs. Dwight, came to Geneva in 1832, for the purpose of spending the closing years of his life near a sister so much admired and loved. He was well educated, and in early life passed two years in Europe, with full qualifications to derive advantage from witnessing the peculiar social, political and scientific conditions of an eventful period—the time of Napoleon's splendid Italian campaign.—He returned a very accomplished man. He had a deep religious character, was a thoroughly educated lawyer, and in him were combined a variety of information, an unusual grace and attractiveness of manner, and an earnest sympathy with the general interests of humanity, which won the love of all who knew him.

His religious character was earnest and sincere; in it there was never the slightest approach to gloom or severity. Its tone was taken from his naturally happy temperament, and he was ever and always, till the last moment of life, a cheerful, hopeful christian. Having been aided in his early struggles by distinguished friends, and especially by that remarkable man, Aaron Burr, whose sun declined amid such clouds and gloom, it was ever the delight of Mr. Hopkins to give aid and encouragement to rising genius, and many are those who owe their success and prosperity to his counsel, or pecuniary assistance, or to a home in his family during the period of their studies.

Mr. Hopkins practiced law for many years in New York City, and in

1810 purchased a tract of land on the Genesee river, and laid out the village of Moscow, near his residence. In 1812 he was Member of Congress from Ontario county, when that county comprised all the State west of Geneva. After a ten year's residence in the Genesee valley, he returned to Albany and resumed the practice of his profession, and in 1832 retired from business, and removed to Geneva, where he died in 1837.

Hon. Jacob Sutherland, having been appointed Clerk of the Supreme Court, removed to Geneva in 1836. He was a man who sustained such important relations to the State and to society, that a brief notice of his life and character will, we are confident, meet the expectations and wishes of all who knew him.

Judge Sutherland was born in Stamford, Dutchess county, in the year 1787. He entered Yale College in 1807, and ever maintained a high standing as a scholar. He was admitted to the bar in Albany in 1811, and soon rose to high respectability in his profession in that city. In 1819 he was appointed District Attorney for the United States for the Northern District of New York. He was also elected a member for the county in which he lived, for revising the Constitution in 1821, and distinguished himself on that occasion by his discretion and activity.

In 1822, he was elected State Senator by the 3d district, but declined the office, and in the course of the same year, at the age of 35, was appointed, under the new Constitution, Judge of the Supreme Court of this State. In 1836, having accepted the office of Clerk of the Supreme Court, he removed to Geneva, where he resided till failing health induced him to try the effect of a sojourn in a southern climate.

This proving vain, he made an effort to return home, but was arrested by the symptoms of dissolution at Albany, where he breathed his last.—While in Geneva, one of the highest places in the gift of the Government was offered him, but preferring retirement to the strife of politics, he declined it.

He was a man of singularly pure and noble heart, of vigorous powers of mind, of elevated moral tastes and feelings, of deep religious character; incapable of the least approach to artifice or intrigue, and always standing on the high ground of fair and honorable dealing.

But those who were permitted to know him in his own domestic circle, best understood and appreciated the beauty and dignity of his character. He was a fine example of all that was amiable, graceful, and winning in social life; a courteous and accomplished christian gentleman.

Some members of Judge Sutherland's large family have been removed by death; some have taken up their abode in other places; and others still remain residents of this village. One of the daughters is the wife of Wm. E. Sill, and another of John N. Whiting.

## HISTORY OF GENEVA.

The Hon. SAMUEL A. FOOT, long a lawyer in New York and holding a distinguished place in the commercial branch of the profession, has been for many years a resident of Geneva. He has served the State in its highest tribunal, the Court of Appeals; and is passing his fresh green old age in such a way as becomes him, who can look back on a well spent and honorable life, and all the real interests of society feel as effectively as ever the influence of his virtue, experience and wisdom. His beautiful residence, elsewhere spoken of, illustrates by its order and completeness the thorough character of its proprietor, and in itself teaches lessons of prudence comfort and taste, to those in whose vicinity it stands.

Among the younger generation who are properly the object of pride and hope of the citizens of Geneva, we cannot forbear the mention of some who in important public positions are doing good service to our State and Country.

The Hon. CHARLES J. FOLGER, son of the late Capt. Folger, who for many years occupied the place now owned by Garret Smith, Jr., and is remembered with respect and affection, is now a member of the Senate of New York. Prepared by a liberal education for entering a profession, his rise at the bar was rapid, and at an age almost youthful, he was elected Judge of Ontario county. In this prominent position he was eminently successful. In the performance of the weighty duties imposed by his present office, and the times, he is fully meeting the anticipations and gratifying the pride of his fellow-citizens.

In the spring of 1859, Hon. WILLIAM W. WRIGHT, with his family, took up a residence in Geneva. Previously he had resided for a short time in our sister village of Waterloo; but the superior beauty of our place, its educational and other advantages, attracted him hither. His business tact and talent—acquired by an experience of over 25 years on our public works—added to his social worth, of wide-spread celebrity, led to his nomination and election to the office of Canal Commissioner last year—the only candidate of his (the Democratic) party who succeeded in that election. He largely enjoys the esteem of his new-made neighbors, and deserves this mention among the honored and honorable of our fellow-citizens.

Gen. THOMAS HILLHOUSE, formerly distinguished as a scientific and practical agriculturist and more recently as the predecessor of Judge Folger, an efficient and leading member of the Senate of the State, now fills the laborious and important office of Adjutant General of the State.

At the present time there are few public places in this great State, which require more prudence, tact, industry, and comprehension. The quiet though successful manner in which his duties are performed, are subjects of just admiration and pride; the difficulties, complications, discontents and jealousies which he meets with, being of the most annoying and per-

HISTORY OF GENEVA.

plexing kind. Still, the satisfaction with the management of the numerous and heterogenous interests which fall under his care, is universal.'

Many others of our valued and useful citizens are earnestly and effectively at work in the military service of their country. The Rev. Dr. BUCK is elsewhere mentioned as Chaplain of the 26th Regiment of Volunteers, and the Rev. E. C. PRITCHETT occupies the same position in Col. STUART's Regiment of Engineers. No man can be more solemnly placed by God's providence than in the care of the religious interests of a military Camp, and the soldier of all men most needs the presence of a wise and devoted spiritual guide.

Three of our best known physicians are now occupying the positions of Surgeons in the army. Dr. SPENCER, Dr. POTTER and Dr. SNOW are with their respective Regiments, and giving to the soldiers the benefit of their experience and skill. Dr. MERRILL and Dr. HEWITT are still Assistant Surgeons; and the brave and devoted young GRAY, who formerly served in that capacity, was taken prisoner by the rebels while attending to our wounded men after the battle of Bull Run, and is still in confinement at Castle Pinckney.

In April last, immediately after the call for Volunteers was issued, CALVIN WALKER, a lawyer of Geneva, and JOHN S. PLATNER, formerly of the firm of S. S. Cobb & Co., dry goods dealers, on Seneca street, commenced the formation of a military company. MR. WALKER was elected Captain and MR. PLATNER First Lieutenant of the Company. While their Regiment, (the 33d,) was encamped at Elmira, Capt. W. was promoted to the Lieut. Colonelcy of his Regiment, and Lieut. P. to the Captaincy of his Company. After going to the seat of war, Capt. P. exhibited a degree of military tact and bravery which so much distinguished him among his brother officers that in January last, while absent from his Regiment, (having been detailed on recruiting service in September,) Capt. PLATNER was promoted to the position of Major of the 33d Regiment, on the resignation of Major MANN, which, considering that he was the youngest Captain in the Regiment, is a decided compliment; and, we may add, a well-merited one. Major PLATNER manifests that same energy and force of character as a military officer that he did as a merchant; and few young men of this day promise more brightly.

Major BAIRD, of whom a casual mention is made in another part of this little history, is said to exhibit in the army the same energy and ability in his new vocation, which distinguished him while amongst us in the conduct of his useful business in our community.

Many others have gone from among us to serve on land and sea, and we often meet familiar faces under the military cap, of those who have come here to spend a few weeks in "recruiting," or take a long farewell of friends before starting on some distant expedition.

In a community so intelligent and refined as that we have been describing, there was, of course, a demand for schools. Among those drawn hither by this demand, was Walter Taylor, of whom a sketch has been prepared by a friend, to whose pen I am also indebted for the two sketches following:

Mr. Taylor was a man of vast classical knowledge, of great moral worth, but not completely successful as a school-master, because he deemed great learning and fidelity to duty, the only qualifications. With him, the only road to knowledge was the old one through Greek, and Latin, and the boy who did not travel it rightly, must abide the consequences. There are, therefore, many lively recollections of old-fashioned floggings, but we believe there is not a pupil of his living, who will not bear testimony to his devotion to the true interests of his scholars, and indeed to the general justice of his punishments. Without any education, except that of his own unaided studies, his perception of the relation of words, and the filiation of languages, was so ready and correct, that he became one of the learned men of our country.

His philological attainments were probably not inferior to those of Elihu Burritt. He was familiar with the Greek, Latin, and Oriental tongues, and *studied out* critically, most of the modern languages of Europe. He lived a solitary, and, compared with what it should have been, an unproductive life. Those around him were working for the present and future, not thinking of the past. The love which engrossed him, had no charms for an enterprising community occupied in developing the resources of a new country, and one who could find nothing to aid or interest them, in the dead curiosities of ancient times. He did what he could, and imparted to others all that they would receive of his vast treasures, and lived on, and died, with the reputation of an honest man, and a great psychological curiosity.

When BISHOP DELANCEY was elected to his office in 1829, as many places contended for the honor of having him a resident, as there were in old times, claiming the glory of having been the birth-place of Homer.

Geneva carried the point. He dwells among us a model equally of personal and official dignity, of courtesy, kindness, and hospitality, and in his life showing forth to all men, as well as to those whom God's providence has placed under his peculiar care, a signal example of what it is to be "diligent in business, fervent in spirit, serving the Lord."

It is difficult to speak with freedom and propriety of the living; but in these sketches of the men and women who have given to Geneva its character, it would be equally at variance with our own feelings, and the expectation of readers, to omit a mention of the upright, fresh, benevo-


lent old gentleman, who is still moving among us, and who having long since passed the three score years and ten, is now in the 50th year of his Geneva life.

During the greater part of this time he has been engaged in active business, making occupation for more labor than has been employed by any other citizen; by his inventions keeping fresh and active his faculties, and those of all connected with him.

He is a striking and most instructive example of the value of a thorough, liberal education, as a preparation, and unfailing resource, for the changeful emergencies of life. Compelled by ill-health to abandon sedentary pursuits, he was forced early to take to the fields. His mind stored with literature, and scientific knowledge, was at home as well on the farm, or in the machine shop, as in the law office or in the courts. On any subject that interests the man of business or the man of taste. he is never at fault.

Long may it be; though long it cannot be, before the last event in human life shall occur, when our sight of him shall be changed to memory of what he was, but whenever it shall come, the people of Geneva of all conditions, will realize that when they have parted with Thomas D. Burral, it has been a parting with one of their most valuable, wisest, dearest friends.

The old Pulteney Street Cemetery is a place filled with most interesting associations to those familiar with the early history of Geneva. Here are to be found the venerated names of many of those who have appeared in these pages, the pioneers in the settlement of Western New York, who saw this whole region gradually lose the appearance of a wild, uncultivated wilderness, and put on the garb of civilization.

These "fore-fathers of the hamlet" were buried in old-fashioned times, when "flattery" was not offered to the "dull, cold ear of death," when the tomb-stone revealed to the passing stranger all he wished to know of the tenant of the narrow house beneath his feet; the name and age, with a text of Scripture, or a simple verse of a hymn, expressive of his hope of a glorious resurrection. Modern times, and new fashions, have extended their sway even over the grave-stone and the tomb.

The Cemetery on Washington street was laid out in 1832, on a beautifully undulating piece of ground, where, over-spreading trees of every variety, cast a solemn and soothing shade. Here are the names known, and loved, and honored, by the present generation; here are most touching memorials of the love of the living for departed friends, and here, through all the spring and summer, and autumn days, fresh flowers are laid by the hand of affection even upon *old graves*, where sleeps the dust of loved ones, awaiting the dawning of the resurrection morn.

Here are most touching emblems and inscriptions; the little finger pointing to the skies, the simple cross, with the kneeling figure clinging to it, the emblematic symbols over the grave of the noble-hearted sailor whom all knew and loved, the mournful words, which seem wrung from the very heart's depths, "*my all is gone!*" words, in this case, more true than those often found on grave-stones; and the broken shaft over him who was so suddenly cut down in the midst of his plans and purposes.

Here the narrow house becomes the centre of a tastefully laid out, and brightly blooming garden, or is enclosed with hedge-rows of evergreens or ornamental palings.

And here is the more humble "frail memorial" of the poor, who would not leave the grave of his loved one unmarked or unhonored. The rude letters cut in wood, the little cross of evergreens, the grave of the nameless man, with the sad inscription, "*I die a stranger among you,*" and more touching than all, the little *inkstand* brought from school and filled with a few sweet wild flowers, and with the words on paper, "To my dear little friend," placed on the grave of a loved little school-mate:

"Here sweet repose their slumbering ashes find,  
As if in Salem's sepulchre enshrined;  
And watching angels wait but for the day  
When Christ shall bid them roll the stone away."

The peculiar beauty of the situation of Geneva has been so often alluded to in these pages, and is so proverbial far and wide, that a further description of the village is hardly necessary. In the rise of ground from the Lake, the shape of the country assumes almost the appearance of huge steps or terraces, whole ridges are crowned with beautiful residences, glimpses of which only are caught in the summer time, through surrounding trees. Opposite the village, on the western side, may be seen upon the first ridge the showy and elegant residence of Hon. Samuel A. Foot, Judge of the Court of Appeals, and next to it on the south, upon the site of Major Reese's old mansion, the tasteful and beautiful dwelling of Wm. S. DeZeng. Next is the large and costly house of Wm. B. Douglass, as yet unfinished and unoccupied. Next in order is the house of Mr. Rogers, then the pretty cottage of Mr. Langdon, and opposite to this the dwelling so long the home of Robert C. Nicholas, and afterwards of his son, George W. Nicholas, but now owned and occupied by Gerrit Smith, Jr.

On the next ridge is the beautiful White Springs farm and mansion, owned by Mr. James O. Sheldon, and a little south-west the farm and dwelling of Mrs. Virginia Nicholas. Farther north is Maple Hill, the residence of Mr. Lucius Sheldon, so long known as that of Mr. Isaac Hall.

On the Castle Road stand the residences of the brothers Maxwell, in the midst of their extensive Nurseries; west of these the large and showy dwelling of Mr. Nicholas Denton, and that of Mr. Moore. Conspicuous from the head of the street, is the dwelling and school of Rev. Dr. Reed, upon Walnut Hill, and about a mile south overlooking the glass works, bay embowered in a grove, and informing the passer only by its welcoming gate that the dwelling of man may be found by following the road in its winding way, is the romantic and exquisite cottage of Mr. Otis. Built in English style, by a person whose advent from the old country, and whose exit from this, were equally sudden and remarkable, it has passed into different hands, and at last has fallen into those of a gentleman who has improved its architecture, and added to its beauty, externally and internally, and of late has enriched it by many treasures brought from foreign lands.

Between the house of Mr. Otis and the village, stands the mansion of Mr. Stone, who, during his residence here, has contributed so liberally to the prosperity, and happiness, and social enjoyment of the villagers. For the present this hospitable abode is closed, owing to the absence of the family.

West of this is the dwelling of B. Slosson, Esq., for many years a lawyer in Geneva, but of late practicing his profession in New York.

Just opposite the village, across the Lake, the most conspicuous object in sight is the very large mansion of Robert L. Swan, standing upon Rose Hill, and occupying the site of the old Rose mansion.

A little further south is the farm and dwelling of Mr. John Johnston, the father-in-law of Mr. Swan, and the model farmer of the Empire State.

East of the house of Mr. Swan, stands the residence of Mrs. Stacey, whose farm is another portion of the original Rose farm, and south of this, that formerly owned by Mr. Delafield, and now by Mr. Hurlburt.

On the north, from somewhat elevated positions, the houses of Dr. G. L. Rose and Mr. Sherrell, (that of the latter for so many years the home of Mr. Burrall,) look down upon the village and lake.

Thus encircled by abodes of wealth, and worth, and hospitality, stands our pretty village, like a beautiful mosaic set in gems.

Its inhabitants, drawn together by sympathy in the interests of humanity, by benevolent operations, and especially of late by their interest in the cause of our common country, and their labors for its defenders, have no time or thought for lower things; no ear to hear, or tongue to repeat the trivialities of gossip, or to engage in the little jealousies and quarrels which, by conventional consent, are supposed to constitute necessary ingredients of village life.

To the quiet and repose of their village home, and the enjoyment of

the beautiful open country around it, are added most of the comforts and luxuries which were once to be procured only in the city, and Seneca and Water streets now offer, if not in extent and variety, at least in quality, the same attractions for drawing forth the contents of the purse, as Broadway or Canal.

The village of Geneva is noted for its patriotism. When the Southern Rebellion broke out, and the call went through the country for men and money, Geneva was not backward in giving her response. Liberal contributions were made, companies, one after another, were formed, who have done, and are ready to do battle in the service of their country. The brave Capt. Baird and his Geneva boys were in the battle of Bull Run, and though finally swept away in the tide of panic, it was not till they had fought well and bravely, as their wounds and scars, *none of them in the back*, give evidence.

General Stuart, formerly Chief Engineer of the United States, heads a Regiment now stationed at Washington, and waiting for an "onward" movement. And while her sons are doing duty abroad, her daughters are not idle at home; their thoughts, and time, and labor being devoted in providing clothing and comforts for those in the field and in the hospital.

Of the present inhabitants of Geneva, other than those incidentally mentioned, her men of leisure, her men of science, her men of business, her clergymen, and lawyers, and physicians, and merchants, and mechanics, her ladies, of refinement and hospitality, delicacy forbids a particular mention. Their names will, therefore, be left to the Directory, and their deeds and virtues to future chroniclers of the History of Geneva.

**NOTE.**—The writer of the above little History feels that an apology is due to those interested in the subject, for the hasty manner in which such facts as could be gathered, have been thrown together. Many omissions and deficiencies will, doubtless, be detected by those better acquainted with the past history of the place than she is herself, but as in the absence of records, there was nothing in many cases to depend upon but the memory of others, such deficiencies were unavoidable.

The following is kindly furnished by the Rev. Dr. Jackson, President of the College.—[PUB.

#### HOBART COLLEGE.

Our readers have already learned how the Academy, founded in this place in 1813, was erected in 1825 into Geneva College. At its first organization the following Professorships were created, viz :

1. A Professorship of Languages and Antiquities.
2. A Professorship of Belles Letters, Ethics, Logic, and Metaphysics.
3. A Professorship of Mathematics and Natural Philosophy.
4. A Professorship of Chemistry, Agriculture and the Mechanic Arts.
5. A Professorship of Law, and Political Economy.

The College went into operation in 1825, and its first class of *seniors* was graduated in 1826; of which, the Rev. Dr. Gregory, of Syracuse, and the Rev. O. H. Smith, of Patterson, N. J., still survive. The whole number of graduates in the Academical Department, to this date, (1862,) is 306. The number of Students on the Register of the College at present, is 103.

The Medical Department, now known as the Geneva Medical College, was created in 1834. The middle building, (now used for the Library, Society, and Recitation Rooms,) was erected in 1836, for the use of the Medical Department. But the new Medical College, with its spacious Lecture Rooms and Laboratory, was erected in 1841. The State contributed \$15,000 towards this edifice. The number of Medical Students graduated at this institution, is 556. The number of Students in this department of the College, was, at one time, quite large; the graduates in a single year rising as high as 45. Of late, however, owing to the tendency to centralization in this Department of Education, and other causes connected with its previous organization, the number of Students in attendance has not been large. The number present during the session of 1861-2, was 21; graduates, 6. The present Faculty in both Academic and Medical Departments, is indicated in the following list:

- REV. ABNER JACKSON, D. D., President, and Startin Professor of the Evidences of Christianity.
- REV. WILLIAM DEXTER WILSON, D. D., Trinity Professor of Christian Ethics, and Professor of Logic and Intellectual Philosophy, and of History.
- REV. KENDRICK METCALF, D. D., Hobart Professor of the Latin Language and Literature.
- JOHN TOWLER, M. D., Professor of Mathematics and Natural Philosophy, and of Chemistry and Pharmacy, and acting Professor of Modern Languages, and Dean of the Medical Faculty.
- ALBERT SPROULL WHEELER, M. A., Professor of the Greek Language and Literature.
- HORACE WHITE Professor of Rhetoric and Elocution.
- Chaplain and Pastor; on the Swift Foundation.
- FREDRICK HYDE, M. D., Professor of the Principles and Practice of Surgery.
- GEORGE BURR, M. D., Professor of General and Special Anatomy.
- CALEB GREEN, M. D., Professor of Physiology and Pathology.

**HIRAM N. EASTMAN, M. D.**, Professor of *Materia Medica* and the Practice of *Medicine*.

**JOSEPH BRATTIE, M. D.**, Professor of *Obstetrics, Diseases of Women and Children, and Medical Jurisprudence*.

**HENRY HOBART BATES, M. A.**, Adjunct Professor of *Mathematics*.

**REV. K. METCALE, D. D.**, Librarian.

Funds have lately been secured, by means of which a very important increase of the working power of the institution will be effected. Relying on the success of the recent effort to augment the endowment of the College, the Trustees, more than a year since, created a separate Professorship of Greek—this Department having been previously in charge of the present Professor of Latin. The following Professorships are to be filled at the next annual meeting of the Board, viz: (1,) of Rhetoric and Elocution; (2,) of Natural Philosophy; (3,) a Chaplaincy and Pastorate for the College; (4,) and later, a Professorship of Agriculture.

A new Chapel is to be erected during the approaching summer, for the use of the College. One of our own citizens has subscribed \$8,000 for this purpose. It is to be built of stone, after the most approved model.

The endowments of the College, yielding income, have been derived from gifts, subscriptions and bequests. The whole amount, previous to 1861, was about \$108,000. By the effort to augment the endowment of the College, happily completed this year, and by means of the legacies falling in with this effort, and in good part produced by it, there will, when all is paid in, be a further increase of productive endowment of about \$112,000—in all \$220,000. The buildings, grounds, Libraries, Cabinets, and Philosophical and Chemical Apparatus, belonging to the College, not yielding income, are estimated at about \$67,000. The total value of property owned by the College, will thus be about \$287,000. And it is, we are happy to state, entirely free from debt—a very unusual state of things with institutions of this kind.

The Libraries connected with the College contain about 13,000 volumes. The Cabinet over 10,000 specimens of minerals. As the condition of a gift of \$50,000 from Trinity Church, New York, the College has, since 1851, been a free institution. It was required by the terms of this gift, that its name in order to commemorate him who more than any one else, is entitled to be called its founder, it should henceforth bear the name of **HOBART**.

---

**NOTE.**—Since the first form of this History went to press, in the pages of which reference was made to an old and highly esteemed citizen, Col. **JAMES BOGERT**—that aged veteran and christian has been called to his final rest. He died on the evening of the 27th of January, universally beloved and mourned.

# GENEVA DIRECTORY.

---

**ABBREVIATIONS.**—For *ab.*, read *above*; *al.*, *alley*; *av.*, *avenue*; *bds.*, *boards*; *bel.*, *below*; *bet.* *between*; *carp.*, *carpenter*; *cor.*, *corner*; *col'd.*, *colored*; *e.*, *east*; *h.*, *house*; *lab.*, *laborer*; *manuf.*, *manufacturer*; *manufy.*, *manufactory*; *n.*, *north*; *nr.*, *near*; *pl.*, *place*; *propr.*, *proprietor*; *res.*, *residence*; *s.*, *south*; *w.*, *west*.

The word *Street* is implied.

---

## A

Ackerman Mrs, h 68 Seneca.

ACKLEY JOHN, tin and glass ware and notions, 20 Castle, h 52 Genesee.

Adams Mrs Amanda, seamstress, bds 21 Elm.

Alabaster Isaac, shoemaker, h 111 Castle.

Alabaster John, brewer, h Lake Road.

Alcock Mrs, h 104 Main.

Alcock George, (A & Seager,) h 8 Elm.

Alcock Wm, cabinet finisher, h 16 Tillman.

Alcock & Seager, (Geo A, Horace S,) butchers, 108 Main.

Aldrich Hulburt, dentist, h 8 Pultney.

Allen Chas, (A & Johnson,) bds 39 Pultney.

Allen Geo W, (col'd) barber, 163 Water, h 21 Elm.

Allen Greene C, builder, h 18 Hamilton.

Allen J H W, student, bds 23 William.

Allen Martin, h 207 Main.

Allen O D, clerk, h 2 Lyceum Avenue.

Allen & Johnson, (Chas A & Wm J,) barbers, 89 Water.

Alsop Thomas, 87 Water.

Ambrose John, lab, h 16 Lake.

American Ex Co, E H Sly, Agent, 11 1-2 Seneca.

Anderson Mrs Elsie, bds 27 Lewis.

Anderson George D, clerk, bds 6 Colt.

Anderson James, shoemaker, h 216 Water.

Anderson John W, builder, 35 Lewis, h 32 Lewis.

Anderson Wm H H, student, bds 23 William.

**W. A. DORSEY & BRO.,**

Wholesale & Retail Dealers in

**GROCERIES, PROVISIONS,**

AND

**GENERAL COMMISSION MERCHANTS,**

**171 & 173 Water Street,**

W. A. DORSEY,  
G. C. DORSEY,

**GENEVA, N. Y.**

---

**DAYTON & SMITH,**

**DRUGGISTS & GROCERS,**

**No. 8 Seneca Street,**

Extensive Dealers in

**PAINTS, OILS, GLASS, CHEMICALS,**

**PATENT MEDICINES, &c.**

**FANCY GOODS IN GREAT VARIETIES.**

D. D. DAYTON, M. D.,  
WILLARD N. SMITH.

**GENEVA, N. Y.**


- Andrus Mrs, h 83 Main.  
 Andrus Elliot, boiler-maker, h 65 Genesee.  
 Andrus Marcus M, machinist, bds 65 Genesee.  
 Andrus Martin, machinist, bds Geneva House.  
 Angell John W, machinist, bds Geneva House.  
 Angell Richard B, clerk, bds 5 Park av.  
 Annan Chas, clerk, bds 26 Elm.  
 Annan Mrs E, dress-maker, h 26 Elm.  
 Annan John, h 1 Water.  
 Anthony Samuel N, dep P M, h 54 Seneca.  
 Arms Mrs, dress-maker, 66 Seneca.  
 Arms Irving, lab, Maxwell's Nursery.  
 Arnold Albert E, (col'd) chair repairer, 38 High, h 34 High.  
 Ask George, mason, h 155 Pultney.  
 Atwood Othniel T, (Walker & A,) bds 183 Main.  
 Atwood Thomas, boarding, h 183 Main.  
 Austin Ambrose, engineer, h 14 Jackson.  
 Austin Jonah, lab, 66 Water.  
 Averill Miss Phœbe M, bds 2 High.  
 Averill Miss Lucia, h 2 High.  
 Avery Jerome P, physician, Linden Hall, h 14 Grove.  
 Axtell Mrs Matilda, h 6 Rose.

## B

- Babbitt Chas C, tinner, h 3 William.  
 Backenstose Mrs C C, millinery, 40 Seneca, h 16 Park pl.  
 Backenstose Fred'k T, lawyer, 173 Water, h 44 Washington.  
 Backenstose John, h 16 Park pl.  
 Backenstose Schuyler K, clerk, h 3 John.  
 Backman Simon, blacksmith, bds 31 Lewis.  
 Bayley R M, h 14 Milton.  
 Bailey A T, (Smith & B,) h 11 Tillman.  
 BAIRD DAVID W, carriage manuf, 26 and 28 Castle, h 33  
 Castle.  
 Baird William H, carriage maker, h 53 Genesee.  
 Baker Daniel, lab, h 93 Water.  
 Baker Mrs, (col'd) h 34 Elm.  
 Baker Jacob W, pedler, h 35 Main.  
 Baldwin Samuel, lawyer, 173 Water, h 27 Genesee.  
 Baley Daniel W, teacher, h 67 William.  
 Baley Gilbert N, bds 67 William.  
 Bank of Geneva, 94 & 96 Main, Samuel H VerPlanck, Prest,  
 Samuel Southworth, Cashier.  
 Bannister Mrs, h North.  
 Baptist Church, 3 Milton.  
 Barber Asa H, undertaker, 134 Main, h same.

---

**M. H. WOOD,**

DEALER IN

**HATS AND CAPS,**

**BOOTS AND SHOES,**

Trunks, Valises, Travelling Bags, &c.

158 Water St., Geneva, N. Y.

---

**N. STEIN,**

DEALER IN

**READY-MADE CLOTHING,**

French and English Cloths, Vestings, &c.

A Large and Complete Stock of

**FURNISHING GOODS**

Custom Work Done to Order, and in the most Fashionable Style.

No. 18 Seneca St., Geneva, N. Y.

---

**CHAS. KIPP,**

EXTENSIVE DEALER IN

**TOYS, FANCY GOODS,**

**CANDIES, &c.**

Bazaar, No. 5 Seneca St., Geneva, N. Y.

---

**SAMUEL WARTH,**

DEALER IN

**GROCERIES AND PROVISIONS,**

Flour, Pork, Fish, Lard, Cheese, Butter, &c.

Kerosene Oil and Fluid.

Wines & Liquors of all kinds.

**CASH PAID FOR COUNTRY PRODUCE.**

138 & 140 Water Street,  
opp. Steam Boat Landing,


**GENEVA, N. Y.**

- Barber Warren G, carpenter, h 65 Main.  
 Barber Wm, cabinet maker, h 18 Washington.  
 Bard Chas W, clerk, bds 56 Genesee.  
 Bard Stacy R, clerk, bds 56 Genesee.  
 Barker Wm W, carpenter, h 2 Pultney.  
 Barkley George, h 34 Genesee.  
 Barkley Harvey, clerk, bds 34 Genesee.  
 Barlow James, clerk, h 87 Castle.  
 Barnes L, contractor, bds Tompkins House.  
 Barth Fred'k, barber, Veazie House.  
 Bartlett D W, shoemaker, bds Seneca House.  
 Bartlett Mrs P, h 2 Howard.  
 Base Samuel, shoemaker, h 56 Pultney.  
 Bates Henry H, Prof Hobart College, bds Franklin House.  
 Baxter John, tile maker, h Evans.  
 Baxter Thomas, h 126 & 128 Main.  
 Baxter William, lab, h Evans.  
 Beach A J, student, bds 23 William.  
 Beach Elias, cabinet maker, h 106 Water.  
 Beach Henry D, cabinet maker, 104 Water, h 106 Water.  
 Beach Jacob, cabinet maker, h 160 Water.  
 Beach Robert B, shoemaker, h 51 Seneca.  
 Bean Henry, clerk, bds 5 Park pl.  
 Bean John E, lawyer, 181 Water, bds Franklin House.  
 Bean Mrs William, h 5 Park pl.  
 Beard Thomas, lab, h 24 Jackson.  
 Beattie Joseph, Prof Med College, 192 Main, h 194 Main.  
 Beatty Mrs William, milliner, 64 Seneca, h same.  
 Beatty, William, painter, h 64 Seneca.  
 Becker Geo W, grocer, 157 Water, h same.  
 Becker Henry, carriage trimmer, h 10 Elm.  
 Becker Henry, lab, h 21 Milton.  
 Becker Philip, clerk, bds 39 Geneva.  
 Bedell Ambrose, constable, h 4 W Jackson.  
 Bedell Mrs Mary, tailoress, h 4 W Jackson.  
 Belgrave Mrs, h 95 Castle.  
 Bell Abram L, tailor, h 7 W Jackson.  
 Bement John, h 218 Main.  
 Bennett Charles, h 38 Main.  
 Bennett Daniel, carpenter, h 13 Hudson al.  
 Bennett George, h 45 Castle.  
 Bennett George J, grocer, 34 Seneca, h 184 Main.  
 Bennett Henry, h 32 William.  
 Berry Samuel, proprietor Railroad Hotel, depot.  
 Birch William, lab, h 222 Water.  
 Bissell Rev W H A, Rector Trinity Church, h 163 Main.  
 Black Miss Elizabeth, h 29 Castle.

# GENEVA FURNITURE WARE-HOUSE,

Corner Seneca and Linden Streets.

BEDSTEADS,  
CHAIRS,  
TABLES,  
BUREAUS,  
SOFAS,  
OTTOMANS,  
MELODEONS,


STANDS,  
EASY CHAIRS,  
ROCKERS,  
COUCHES,  
SETTEES,  
TETE TETES,  
PIANOS, &c.

The only Mammoth Establishment that contains a complete assortment of House Furnishing Wares at Largely Reduced Prices.

## FOUR SPACIOUS FLOORS,

Each two hundred feet in length, filled with a superior article of Furniture, manufactured by Experienced Mechanics, from thoroughly seasoned woods.

### FIRST FLOOR.

Every variety of Chairs, Bedsteads, Iron Wares, Willow and Wooden Wares, Stools, Cots, Cabs, Wagons, &c., &c., &c.

### SECOND FLOOR.

Window Cornices; Gilt and vil Window Shades; Tassels and Fixtures; French and German Mirror Plates; Gilt and Rosewood Mouldings; Oval Frames, Portrait Frames, Rustic Stands, Iron Settees, Bird Cages, Hall Stands, Fancy Baskets, Upholstry Goods, &c., &c.

### THIRD FLOOR.

All the Modern Styles of BEAUTIFUL FURNITURE in Rosewood, Mahogany, Black Walnut, &c. COTTAGE BEDROOM SETTS—Fancy Ornamented Chestnut Wares, (new style,) Marble Top Tables, Bureaus, Stands, &c. Full Parlor Suits, Upholstered in Brocatelle, Plush, Reps, Hair Cloth, Medallion Tapestry, &c. An endless variety of Sofas, "Tete Te Tetes," Ottomans, Couches, Easy Chairs, Rockers, &c. Gilt Mirrors, Oval, Ornamental, &c. All kinds of Spring Beds, Spring Mattresses, Hair, Husk, Sea Grass, Moss, and Straw and Cotton Mattresses, Feather Beds, Pillows, &c. Extension Tables, a large lot at very low prices. Hair Mattresses weighing 35 pounds for \$12. Besides various articles of goods too numerous to mention. **ALL WARES WARRANTED.**

THE PURCHASER HAS A DECIDED ADVANTAGE AT THIS

## MAMMOTH FURNITURE DEPOT,

over others—that is, in the great variety of House Furnishing articles, and prices lower than can be obtained elsewhere.

T. E. SMITH.

- Black Mrs Mary J, h 53 Washington.  
 Bland George, (col'd) lab, h 3 West.  
 Bland John, (col'd) h 4 West.  
 Bland Mrs Priscilla, (cold,) cook, h 4 High.  
 Blodget, W H, clerk, h 6 Colt.  
 Blunt Elias, grocer, 116 Water, bds 58 William.  
 Bonner Geo W, student, bds 183 Main.  
 Boodle Llewelyn, tailor, h 13 Elm.  
 Boucher Robert, lab, bds 78 North.  
 Bourn Henry, carpenter and joiner, h 4 Geneva.  
 Bourn Mrs Jane, h 6 Geneva.  
 Bourn John, carpenter and joiner, bds 32 Lewis.  
 Bourn William, carpenter, bds 6 Geneva.  
 Bowman S Jasper, candy maker, h 18 Tillman.  
 Bradford Chas C, bds 229 Main.  
 Bradford Mrs Sarah H, h 229 Main.  
 Bradley Charles, mason, h 36 Geneva.  
 Brady Charles, lab, h 49 North.  
 Bradt Anthony H, h 14 Main.  
 Brainard S F, h 17 Jackson.  
 Bramhall M D, (M D B & Co,) h 76 Water.  
 BRAMHALL M D & Co, (M D B & Ira Joslyn,) dry goods,  
 hardware, groceries & crockery, 76 Water.  
 Bramhall Wellington, with M D B & Co, h 76 Water.  
 Brewer Mrs J S, h 18 Geneva.  
 Brewer L R, student, bds 23 William.  
 Britton P A, clerk, h 37 Pultney.  
 Broderick Martin, h 119 Castle.  
 Broderick Michael, lab, h 1 Catharine.  
 Bronson Eli A, (B Merrill & Hammond,) h 62 Washington.  
 Bronson, Merrill & Hammond, (Eli A B, Andrew, J M & Ar-  
 thur H,) Nurseries, Washintgon, nr limits.  
 Bronson Robert, mason, h 4 Pultney.  
 Brophy Mrs J, h 18 Lewis.  
 Brophy Michael, engineer, bds 18 Lewis.  
 Brophy Wm, lab, bds 18 Lewis.  
 Brother Miss Catharine, h 47 William.  
 Brotherton Mrs Jane, seamstress, h 19 Tillman.  
 Brotherton Miner, lumberman, h 19 Tillman.  
 Brouwer C T, physician, h 177 Main.  
 Brown Mrs Diana, (cold,) h 13 Milton.  
 Brown Mrs E H, h 20 Elm.  
 Brown Horace, (cold,) harness maker, bds 64 Castle.  
 Brown John, (cold,) lab, h 30 High.  
 Brown Lawrence, h 27 Water.  
 Brown William T, hackman, h 64 Castle.  
 Brundage Arthur C, lawyer, bds 1 Milton.

- Brundage James, lab, h 95 Main.  
 Brundage William, carriage maker, 72 & 74 Main, h 1 Milton.  
 Buffington James, moulder, h 48 Water.  
 Bulkley Daniel, lab, h 9 Rose.  
 Bulkley Michael, lab, bds 9 Rose.  
 Bull Henry P, tel operator, bds Veazie House.  
 Bullard Ira S, barometer and musical instrument maker, h 64  
 Pultney.  
 Bunge Charles, model builder &c, h cor Centre and Union al.  
 Bunn Wm, lab, h 145 Pultney.  
 Bunnell James, lab, Smith's Nursery.  
 Burns John, grocer, 153 Main, h same.  
 Burns Peter, drayman, bds railroad hotel.  
 Burrall Thomas D, h 199 Main.  
 BURRALL WILLIAM D, manuf agl implements, 60 Water,  
 h 199 Main.  
 Burrill James, cabinet maker, h 2 Madison.  
 Burrill Wm, bar-keeper, Gem Inn.  
 Bush Miss Mary, milliner, 44 Seneca.  
 Butcher John S, saloon, 58 Water.  
 Butterfield Edward, lab, h 29 Water.  
 Butterfield James, clerk, h 23 Geneva.  
 Butterfield John, lab, h 31 Water.  
 Butterfield Richard, shoemaker, h 98 Water.  
 Butterfield William, dep sheriff, h 29 Water.  
 Button Edward W, clerk, bds Veazie House.  
 Button George W, watch-maker and jeweler, 6 Seneca, bds  
 Franklin House.

## C

- Cadden Miles, cartman, h 47 Water.  
 Cain Colman, lab, h 45 North.  
 Calkins Morris, soap & candle maker, h 7 Lyceum pl.  
 Cammann Edward, h 249 Main.  
 Cammann O J, h 249 Main.  
 Campan Wm, lab, h 34 Grove.  
 Champion Richard, shoemaker, h 60 Main.  
 Campbell George W, carriage maker, bds 1 Milton.  
 Campbell James, lab, h 22 Lewis.  
 Campbell Thomas, tailor, h 62 William.  
 Canfield Mrs, h 68 Seneca.  
 Canfield Mrs, tailoress, h 95 Main.  
 Cannon Rev Frederick E, h 34 Main.  
 Carey Mrs, h 21 Catharine.  
 Cavney James, lab, 240 Water.  
 Carpenter Clinton, h 62 Castle.

- Carpenter Mrs Sarah, h 230 Water.  
Carpenter Wm H, h 242 Water.  
Carr John, tinner, bds 44 Lewis.  
Carr Roger, gardner, h 8 Main.  
Carroll James, lab, h 165 Main.  
Carroll John, lab, h 85 Main.  
Carroll Patrick J, confectioner, 108 Water, h same.  
Carson Thomas, student, bds 23 William.  
Carson Wm O, student, bds 23 William.  
Carter Miss Jane, h 202 Main.  
Carter Miss Mary Ann, h 202 Main.  
Carter Mrs Sarah, h 159 Main.  
Casey Owen, lab, h 51 Main.  
Cash Wm B, h 42 Washington.  
Catchpole Alfred, machinist, 48 Lewis, h 50 Lewis.  
Catchpole Daniel, foreman Fields' planing mill, bds 50 Lewis.  
Catchpole George, machinist, h 50 Lewis.  
Catholic Church, Rev James T. McManus, pastor, 30 Water.  
Catterson John, student, bds 151 Pultney.  
Catterson Wm, student, bds 151 Pultney.  
Catterson Wm, Janitor Hobart College, h 151 Pultney.  
Cawfield Thomas, shoemaker, h 47 Castle.  
Chambers John, mason, h 1 Lyceum pl.  
Chambers William, h 133 Main.  
Chapin D D, h 21 Castle.  
Chester Rev C H, h 3 Lyceum pl.  
Chester Thos, clerk, bds 3 Lyceum pl.  
Chew Alexander, (Prouty & C,) h 220 Main.  
Chippurfield Thomas, carpenter, bds 4 Howard.  
Chippurfield Wm, carpenter, h 4 Howard.  
Chipps William, propr Geneva House, 77 Water.  
Churchill James W, h 11 Water.  
Clare Timothy, hackman, h 5 Linden.  
Clare Wm, pilot, bds Seneca House.  
CLARK CHAS W, mer tailor, 156 Water, h same.  
Clark D Lawrence, h 261 Main.  
Clark Ralph, clerk, h 17 Tillman.  
Clark Robert, hatter, h 43 Washington.  
Clark S B, 259 Main.  
Clark Silas, h Lake Road.  
Clark William N, h 259 Main.  
Cleggett Benjamin F, (col'd) barber, 174 Water, h 39 Water.  
Clemons Mrs Jane, h 28 Main.  
Clement John, moulder, h 44 Water.  
Cleveland Marcus S, architect, 26 William.  
Cobb James D, bds Franklin House.  
Cobb Stewart S, (Lewis & C,) bds 255 Main.

**T H E G E M I N Y ,**  
NEW

**DINING & REFRESHMENT ESTABLISHMENT,**

No. 176 Water St., Geneva, N. Y.

**WARM MEALS FOR TWENTY-FIVE CENTS**

SERVED AT ALL HOURS.

**COOKED TO ORDER.**

Porter-House, Tenderloin and Sirloin Steaks, Ham and Eggs, Broiled Ham, Pork and Beans, Broiled Chicken, Plain Omelet, &c.

**Oysters and Clams in every style.**

**COLD RELISHES,**

Sardines, Pickled Tongues, Pickled Tripe, Soused Pigs Feet, &c.

**PASTRY & DESSERT OF ALL KINDS IN THEIR SEASON.**

Confectionery, Ice Cream, Soda Water, Nuts, Fruit, Tea, Coffee, Chocolate, and Sugars of the Choicest Brands.

**Private Rooms for Ladies, or Gentlemen accompanied by Ladies. Entrance by the side door.**

**H. L. SUYDAM.**


- Cochran Allen, boiler maker, h 31 Pultney.  
 Coddington John M, h 49 Washington.  
 Coddington Edward C, moulder, bds 21 Geneva.  
 Coddington Mrs Martha, h 21 Geneva.  
 Cohn Wolf, (Leon & C,) bds 127 Main.  
 Cole Alonzo W, clerk, h 182 Main.  
 Cole Benjamin R, h 1 Tillman.  
 Cole Charles, lab, h 23 Catharine.  
 Cole Charles E, clerk, bds 182 Main.  
 Cole Edward, painter, h 50 Washington.  
 Cole James, lab, h 23 Catharine.  
 Cole John, teamster, h 23 Catharine.  
 Cole William, lab, h 23 Catharine.  
 Collins Asahel, lab, h 55 North.  
 Colt Fatio, student, bds 1 Park pl.  
 Colton Miss M A, dress-maker, h 82 Main.  
 Colvin Delos W, (Lewis & C,) h 203 Water.  
 Combs John M, stave dresser, h 14 Geneva.  
 Combs Wm, h 41 William.  
 Comstock A, student, bds 1 Park pl.  
 Condit Joseph, h 60 Castle.  
 Condoll Arthur, (col'd) h 91 Main.  
 Condoll Joseph R, (col'd) lab, h 31 High.  
 Condoll Samuel, (col'd) shoemaker, h 25 High.  
 Condoll Wm, (col'd) gardner, h 35 High.  
 Cone Mrs, h 80 Water.  
 Conger Ganet, (C & Mackay, & G C & Co,) h 37 Castle.  
 Conger G & Co, (Ganet C & Geo W Field,) malsters, Lake Road.  
 Conger & Mackay, (Ganet C & John M,) lumber yard, planing & saw mill, Lake Road.  
 Cook Edmund W, lab, h 41 Pultney.  
 Cook Henry, book-keeper, bds 117 Main.  
 Cook Wm F, h 69 Washington.  
 Cool James W, builder, 1 Washington, h 3 Washington.  
 Coon Mrs Cynthia M, h 28 Main.  
 Cooner Charles, lab, bds Mansion House.  
 Cooper George, lab, h 11 Hamilton.  
 Cooper James, lab, h 2 St Clair.  
 Copeland Charles D, h 104 Castle.  
 Copeland George E, Nursery agt, h 11 W Jackson.  
 Copway George, physician, 58 Pultney.  
 Corey Mrs, dress-maker, h 87 Main.  
 Corcoran Michael, lab, bds 73 North.  
 Corkins Mrs E, h 64 Water.  
 Cortelyou William, h 85 Water.  
 Counsell Henry W, h 54 Castle.

- Coupland Alexander, lab, h 128 Water.  
 Coursey Patrick, lab, h 85 Main.  
 Cowles Charles, baker, bds Gem Inn.  
 Cowles George, sash and blind maker, h 29 Geneva.  
 Cozine Joseph, pound-keeper, h 5 John.  
 Crane Phillip, (Fisher & C,) h 32 Castle.  
 Crandall Ambrose, veterinary surgeon, 17 Castle, h 10 Tillman.  
 Crandall Chas W, bds 10 Tillman.  
 Crapser E, shoemaker, h 70 Water.  
 Craven Thomas Truxton, com'd U S N, h 252 Main.  
 Crawford Jerome, mason, bds 16 Genesee.  
 Crawford Isaac W, tailor, h 26 Genesee.  
**CRAWFORD THOMAS**, builder, h 16 Genesee.  
 Crittendon John J, h 18 Washington.  
 Cromwell Lucinda, h 21 Hamilton.  
 Croshaw Israel, moulder, h 14 Tillman.  
 Cross Lewis, carriage maker, h 10 Milton.  
 Crouchen Thomas, carpenter, h 3 Grove.  
 Crouchen Wm H, student, bds 3 Grove.  
 Crow Mrs Amanda, dress-maker, h 66 Castle.  
 Cruthers Joseph, lab, h 10 Madison.  
 Culver Charles H, boiler maker, h 68 William.  
 Curtis—student, bds 183 Main.  
 Curtis William S, lumber-dealer, h 55 Castle.  
 Cuthbert Robert B, physician, h 31 Genesee.

## D

- Dakin Elbridge, coal dealer, 2 Castle, h 4 Colt.  
 Dakin Wm O, clerk, bds 4 Colt.  
 Daley Jeremiah, drayman, h 64 Lewis.  
 Daskam Mrs Hannah, h 79 Main.  
 Davenport A J, boatman, bds Seneca House.  
 Davies Thomas, carpenter, h 5 Tillman.  
 Davis Charles, student, bds 1 Park pl.  
 Davis Charles, (col'd,) lab, h 13 Milton.  
 Davis Elias, boatman, h 157 Water.  
 Davis Floyd, lab, h 72 William.  
 Davis William, carpenter, h 51 North.  
 Day Henry, lab, bds 30 Hamilton.  
 Day Rev S M, h 131 Castle.  
 Dayton David D, (D & Smith,) h 30 Main.  
**DAYTON & SMITH**, (David D D & Williard N S,) druggists  
 and grocers, 8 Seneca.  
 DeBeerski Count, bds Franklin House.  
 DeLancey Miss, h 219 Main.  
 DeLancey John P, h 224 Main.

- DeLancey Rt Rev W H, Bishop Western New York, h 224 Main.
- De Varnah Mrs Ellen, 14 Hudson al.
- De Zeng Henry L, bds 31 Hamilton.
- De Zeng Wm S, h 31 Hamilton.
- Delamarter Henry C, h 47 North.
- Demming S Platt, h 29 Pultney.
- Denmaw ———, carriage maker, bds 117 Main.
- Dennis A, lab, h 128 Water.
- Dennison George, shoemaker, h 74 Pultney.
- Dennison Hugh, boots and shoes, 25 Seneca, h 38 Washington.
- Dennison John, shoemaker, bds 74 Pultney.
- Derby Rev Rufus, (col'd,) h 40 High.
- Devanny Michael, lab, h 13 Catharine.
- Devanny Owen, lab, h 13 Catharine.
- Davenport Moses S, h 84 Water.
- Devine George, lab, h 24 Lewis.
- Dey John S, agt Lewis & Cobb, bds Mansion House.
- Dey Mrs M M, livery, 206 Water, h same.
- Dey Miss P C, h 201 Water.
- Deyo Peter, h 86 Castle.
- Dickson John, (col'd,) lab, h 2 West.
- DIEFENDORF WILLIAM F, lawyer, 12 Seneca, bds Veazie House.
- Dilks Mrs Nancy, h 18 Milton.
- Dill Bernhard, lab, h 21 Milton.
- Dillon Patrick, meat market, 172 Water, h same.
- Dinaan Jerry, lab, h 70 William.
- Ditmars Nicholas E, bds 58 Washington.
- Ditmars Peter, h 58 Washington.
- Dixon John B, (Havens & D,) and tile manuf, North.
- Dobbin Adoniram, (Snyder & D,) bds Franklin House.
- Doddington Timothy, h 97 Castle.
- Doddington William, h 97 Castle.
- Don Levy John, lab, h 62 Main.
- Donnalley Thomas K, h 8 Madison.
- Donnelley John, grocer, 135 Main, h same.
- Dorchester Preston J, clerk, h 16 William.
- Dorr John, clerk, h 93 Water.
- Dorsey Mrs Ann, h 50 Seneca.
- Dorsey Geo C, (W A D & Bro,) bds 50 Seneca.
- Dorsey W A, (W A D & Bro,) h 171 Water.
- DORSEY W A & Bro, (Wm A & George C D,) groceries and provisions, 171 and 173 Water.
- Douglas Mrs Phillis, (col'd,) h 21 High.
- Douglass Wm B, h 4 St Clair.
- Dove John, mason, h North.

**THOMAS CRAWFORD,  
BUILDER,**


No. 18 Genesee Street,  
**GENEVA, NEW YORK.**

I am prepared to contract for the building of

**PUBLIC BUILDINGS,**  
Private Residences, Business Blocks, &c.  
AND GIVE SATISFACTION.

**GENEVA MARBLE WORKS.**

Monu-  
ments,  
Tomb  
Stones,  
Cem'tery  
Fences,


Tablets,  
Table-  
tops,  
Mantles,  
&c. &c.

Finished in the best manner and at very low prices. It would be for the interest of all to call at our shop before purchasing elsewhere.

**ORDERS PROMPTLY EXECUTED.**

122 Water St.,  
WEST SIDE.

**I. A. & I. P. WHITMAN.**

- Dove William, mason, h North.  
 Dowd Timothy, lab, h Lake st.  
 Downing Mrs, h 17 Catharine.  
 Downs Dennis, lab, h 26 Water.  
 Downs Martin, lab, h 26 Water.  
 Downs Mrs Mary A, h 13 Park av.  
 Dox Edward R, bds 31 Hamilton.  
 Dox George N, physician, bds Franklin House.  
 Dox Henry D, brick maker, bds 7 North.  
 Dox John L, 185 Water, bds 1 Park pl.  
 Dox Richard D, brick maker, h 7 North.  
 Dox Richard S, blacksmith, bds 33 Castle.  
 Doyle James, lab, h 13 Hamilton.  
 Duffin James G, (col'd,) barber, 166 Water, h same.  
 Dunham Solomon F, student, bds 23 William.  
 Dunham William, carpenter, h 7 Tillman.  
 Dunlap Samuel, carriage maker, bds 9 W Jackson.  
 Dunn Mrs C H, h 169 Main.  
 Dunn James, lab, h 108 Pultney.  
 Dunn James C, clerk, bds 30 Genesee.  
 Dunn Thomas, cabinet maker, 40 and 42 Castle, h same.  
 Dunn Thomas S, mason, h 72 Water.  
 Dunn William G, dry-goods and carpets, 26 Seneca, h 30 Genesee.  
 Dunning Wm B, N Y Central Iron Works, opp R R Depot, h 2 Elm.  
 Durkee John, h 167 Castle.  
 DURRANT WILLIAM P, watch maker and jeweler, 11 1-2 Seneca, h 34 Pultney.  
 Dusinberre Geo B, (D & McDonald,) h 8 High.  
 Dusinberre & McDonald, (Geo B D & Angus McD,) lawyers, 3 Seneca.  
 Dutch Reformed Church, Rev Charles Wiley, Pastor, 116 and 118 Main.

## E

- Earl James, farmer, h 20 Hamilton.  
 Earl Wm E, clerk P O, bds 20 Hamilton.  
 Easter Edward, blacksmith, bds 52 Lewis.  
 Easter Mrs Sarah, h 52 Lewis.  
 Easterbrook Matthew, 51 Washington, h 53 Washington.  
 Easterbrook Matthew, Sr, gardner, h 16 Elm.  
 Eastman Hiram N, physician, 137 Main, h same.  
 Echorn A, clerk, bds 58 Genesee.  
 Echorn Victor, clerk, bds 58 Genesee.  
 EDINGTON WILLIAM F, D D S, dentist, 28 Seneca, (1 and 2 Linden Hall,) h 3 High.

- Edington Aaron, dentist, 110 Water, h same.  
 Edington John, shoemaker, h 60 Pultney.  
 Eddy Hiram L, physician, 157 Main, h 159 Main.  
 Edwards Mrs, h 236 Water.  
 Eggleston H, painter, h 72 Water.  
 Elliston Job, lab, Smith's Nurseries.  
 Elmore Mrs Ann, h 127 Main.  
 Engine House No 4, 38 Castle.  
 Ernst Herman, bds 68 Main.  
 Ettenheimer Henry, watches and jewelry, bds Veazie House.  
 Evered Charles, (E & Wride,) h 89 Castle.  
 Evered John, machinist, h 79 Castle.  
 Evered & Wride, (Charles E & John W,) Castle st Mill, 22  
 and 24 Castle.  
 Everts William P, h 28 Geneva.  
 Everson Jacob, cabinet maker, h 109 Water.

## F

- Fahly Charles jr, clerk, bds 12 Colt.  
 Fahly Charles Sr, lab, h 12 Colt.  
 Fahly John, blacksmith, bds 12 Colt.  
 Fairfax George, painter, 50 Castle, h same.  
 Fairfield Samuel, carpenter, h Pre-emption line.  
 Farrington Hiram A, 64 Water.  
 Farrington Stephen, baker, bds 126 Water.  
 Featherly Wm R, brick moulder, h 8 Pultney.  
 Ferguson Rev Wm O, h 22 Pultney.  
 Field Geo W, com mer, and (G Conger & Co,) bds 218 Main.  
 Field Mrs Lucy, h 15 Park pl.  
 Field Perez H, malster, Lake road, h 37 Castle.  
 Finck John, clothing, 162 Water, h 39 Geneva.  
 Finck John, lab, bds Castle.  
 Finck Michael, lab, h Lake road.  
 Finn Mrs Catharine, bds 21 Wadsworth.  
 Fish Abraham, carpenter, h 43 William.  
 Fisher George, (col'd,) butcher, h 52 Castle.  
 Fisher Louis, (F & Crane,) h 120 Castle.  
 Fisher & Crane, (Louis F & Phillip C,) butchers and provision  
 dealers, 42 Seneca.  
 Fitch E H, ag't Smith's Nursery, h 34 North.  
 Fitton Edmund, lab, h 22 Main.  
 Fitton James, lab, h 22 Main.  
 Fitton William, lab, h 22 Main.  
 Fitzpatrick Joseph, bds Tompkins House.  
 Fleming Amos, h 102 Water.  
 Fleming Mrs Arminda, h 15 Tillman.

- Flinn Mrs Adaline, h 78 Water.  
 Flinn Anthony, lab, h 5 Rose.  
 Flower Davison, sash, blinds, doors and wall paper, 143 Water,  
 h 63 Castle.  
 Flynn Charles, lab, bds 197 Water.  
 Folger Charles J, h 204 Main.  
 Folwell M B, medical student, bds 19 Park pl.  
 Foote Samuel A, h 30 Hamilton.  
 Fosmire James, lab, h 59 Castle.  
 Foster Edward, boiler maker, bds Railroad Hotel.  
 Foster Wm, (col'd,) lab, h 19 High.  
 Fowle Wm K, news room, 189 Water, bds 68 Water.  
 Fowler Lyman, clerk, bds Genesee.  
 Fox William, mason, h 33 Geneva.  
 Frank Patrick, lab, h 64 Main.  
 Frederick Christian, lab, h Lake road.  
 French David Miller, h 26 William.  
 French Geo W, h 65 Castle.  
 French John, lab, h 25 William.  
 French William H, h 102 Castle.  
 Freshour Henry, carriage maker, 22 Lake, h 37 Water.  
 Freshour William, bds Franklin House.  
 Freshour Solomon, farmer, h 7 Water.  
 Fritz Freeman, carpenter, h North.  
 Fuller Horace, lab, h 31 Water.

G

- Gage E Darwin, h 84 Main.  
 Gahan James, lab, h 5 Grove.  
 Gallagher Martin, lab, h 73 North.  
 Gallagher Thomas, farmer, h 6 Hudson al.  
 Gardner Mrs A J, tobacco & cigars, 170 Water, h same.  
 Gardner John, machinist, h 68 Pultney.  
 Gardner Samuel, silver plater, 135 Water, h 116 Water.  
 Gardner Wm, gunsmith, h 69 Pultney.  
 Garrabrant Richard, boatman, 15 Lake.  
 Garver Robert, lab, h 10 Catharine.  
 Gasper Joel, gardner, h 11 Pultney.  
 Gasper George W, grocer, 71 Main, h same.  
 Gaston John, (col'd,) lab, h 62 Lewis.  
 Gaylord P, builder, h 4 Grove.  
 Gaylord Charles G, machinist, h 36 Water.  
 Gayton Mrs, (col'd,) h 84 Castle.  
 Gayton George, (col'd,) carman, h 19 Catharine.  
 GEM INN, H L SUYDAM, propr, 176 Water.  
 GENEVA COURIER, Wm Johnson, ed & propr, 7 Seneca.

- Geneva Gas Co, 10, 12 & 14 Lewis.  
GENEVA GAZETTE, S H Parker, editor & prpr, 1 Seneca.  
Geneva House, William Chipps, propr, 77 Water.  
Geneva Hygenic Institute, Drs A B & C F Smith, proprs, 10,  
11 & 12 park pl, cor Washington.  
Geneva Medical College, 189 Main.  
Gibson H R, student, bds 183 Main.  
Giffing George H, shoemaker, h 7 Pultney.  
Gilbert, student, bds 183 Main.  
Gilbert George, shoemaker, h 55 Genesee.  
Gilbert M J, grocer, h 9 Elm.  
Gilbert Mrs Sarah, h 7 Elm.  
Gilbert Wm L, com mer, h 20 Milton.  
Gillam Thomas, (col'd,) lab, h 10 High.  
Gilligan Miss Margaret, dress-maker, 17 Seneca, bds 244  
Water.  
Glanville George, shoemaker, h 1 Genesee Park.  
Glanville Henry, shoemaker, h 57 Genesee.  
Glanville Richard, boots & shoes, 162 Water, h 59 Genesee.  
Gleason John, lab, h 6 State.  
Goff Hiram, saddle-maker, h 3 Geneva.  
Goldsborough, student, bds 1 Park pl.  
Goodwin Mrs Ann, h Evans.  
Goodwin Mrs Mary, h Evans.  
Gordon Mrs Susan, h 221 Main.  
Grady Andrew, grocer, 120 Water, h 118 Water.  
Grady Thomas, lab, h 114 Castle.  
Graham John S, physician, h 54 Pultney.  
Graves George R, student, bds 183 Main.  
Graves Seth, painter, h 100 Castle.  
Graves Wm, clerk, bds Pultney.  
Gray Calvin S, physician, h 90 Main.  
Gray Chas P, boots & shoes, 34 Castle, h same.  
Gray J, shoemaker, h 8 Milton.  
Gray Joshua, shoemaker, h 115 Main.  
Gray Lyman, shoemaker, h 11 Catharine.  
Green Caleb, Prof Med College, bds 183 Main.  
Green Charles, h 238 Water.  
Green David, h 96 Water.  
Green Edward O, student, bds 183 Main.  
Green James, bar-keeper, bds Gem Inn.  
Green James, butcher, 154 Water, h 61 Genesee.  
Green John, lab, h 63 Main.  
Green Michael, bds 61 Genesee.  
Green Patrick, butcher, 14 Castle, h 51 Castle.  
Green Thomas, grocer, 152 Water, h 31 Geneva.  
Griffin James, malster, h Water.


- Guile, A A & Co, (A A G & Edwin F Whitney,) tobacco & cigars, 7 Seneca.  
 Guile George S, tobacconist, h 22 Elm.  
 Gulick Wm, clerk, h 62 Genesee.  
 Gurber Robert, lab, h Catharine.

## H

- Haas Catharine E, 25 Hamilton.  
 Haight William E, tinner, h 88 Main.  
 Hall Abram B, watchmaker and jeweler, 175 Water, h same.  
 Hall David S, book keeper Geneva Bank, h 190 Main.  
 Hall Isaac, h 206 Main.  
 Halsey A A, student, bds 1 Park pl.  
 Hamlin Mrs Janette E, h 26 Main.  
 Hammond Arthur, (Bronson, Merrill & H,) bds Nurseries.  
 Hand Moses B, blacksmith, 20 Lake, h 8 Tillman.  
 Handy John, lab, h 17 Catharine.  
 Handlon John, gas maker, h 46 Water.  
 Handlon John, lab, bds 88 Water.  
 Hanney David, harness maker, h 28 Elm.  
 Hardin Mrs, (col'd,) h 91 Main.  
 Hardy John, (col'd,) h 126 Main.  
 Harper Charles, harness maker, h 28 Elm.  
 Hart James, grocer, 133 Main, h same.  
 Harvey Henry C, clerk, h 58 Main.  
 Hastings Horace, h 32 Main.  
 Haskall Joseph A, artist, h 8 Tillman.  
 Hatch Richard, tailor, h 43 Genesee.  
 Havens Jesse, (H & Dixon,) h North.  
 Havens & Dixon, (J H & John B D,) steam bending manuf, E North.  
 Haviland Almond, wagon maker, 207 Water, h 12 Geneva.  
 Hawkes George, engineer, h 6 Washington.  
 Hawley Isaac A, h 240 Main.  
 Hayes Mrs Sophia, h 106 Castle.  
 Hayes Wm E, tinner, h Union.  
 Hayward Wm P, (Mitchell & H,) h 29 Genesee.  
 Hazlett Thomas, shoemaker, bds 1 Park pl.  
 Heard Phineas, h 167 Main.  
 Hearly Michael F, carpenter, h 51 Pultney.  
 Helms Samuel, lab, h Lake road.  
 Hemiup Charles L, h 104 Main.  
 Hemiup Cornelius A, h 98 Main.  
 Hemiup Geo M, groceries, crockery, provisions, &c, 177 Water,  
 Hemiup John S, h 98 Main.  
 Hemiup Morris W, auctioneer, h 34 Geneva.

# **ENOS KENT,**

DEALER IN

## **CLOTHING, CLOTHS,**

**PANTS STUFF, VESTINGS,**

AND

**GENTLEMEN'S FURNISHING GOODS.**

---

### **ALAMODE TAILORING.**

Particular attention paid to this branch of our business. CUTTING and MAKING WARRANTED, and done in a style and manner that cannot fail to please.

No. 9 Seneca St, Geneva., N. Y.,

OPPOSITE PROUTY & CHEW'S.

---

## **Dr. WEYBURN, ELECTRICIAN**

### **MEDICAL ELECTRICITY,**

A new, pleasant and successful Treatment for all classes of obstinate diseases, by the use of the newly invented, Direct and To-and-Fro Current, Electro-Magnetic Machine. Patients who wish efficient Electro-Medical Treatment will receive his personal and careful attendance.

#### **DISEASES OF LONG STANDING**

and old Chronic Complaints, all Female Diseases, diseases of the Throat, Lungs, Liver, Kidneys, and Dispepsia, &c., and cases of Obstetrics, will receive his careful attendance.

#### **DR. WEYBURN'S LUNG BALSAM,**

for the cure of Hoarseness, Colds, Coughs, Influenza, and Consumption;

#### **DR. WEYBURN'S ALTERATIVE SYRUP,**

for diseases of the Liver, Kidneys, Dropsies, Ulcers, Tumors, Pimples, and for Purifying the Blood, are kept constantly on hand.

Office No. 11 Seneca St., Geneva.

Address **Dr. E. WEYBURN, M. D., Geneva, N. Y.**

- Hempstead David L, telegraph operator, bds 20 Pultney.  
 Hennesey Patrick, paver, h 67 North.  
 Henson Thomas, blacksmith, 31 Washington, h 35 Washington.  
 Herrick W A, flour manuf, 235 and 237 Water, h 217 Main.  
 Hewitt Wm, malster, h Lake road.  
 Hickey Jeremiah, lab, bds 197 Water.  
 Hickey John, lab, 249 Main.  
 Hickey Timothy, lab, h 18 Water.  
 Hicks Walter, lab, h 21 Catharine.  
 Hietzscholt Herman, shoemaker, h 130 Main.  
 Higgins Daniel, lab, h 57 Water.  
 Higgins James, cartman, h 33 Water.  
 Higgins Thomas, cartman, h 23 Water.  
 Hilkert Coonrod, clerk Mansion House.  
 Hill James, clerk, bds 162 Water.  
 Hill Joseph, florist, h 133 Castle.  
 Hill William, cooper, h 162 Water.  
 Hillhouse Thomas, Adjutant General State, h 251 Main.  
 Hinemarch Mrs, laundress, h 30 Elm.  
 Hipple George, (G & J W H,) h 25 Genesee.  
 Hipple James W, (G & J W H,) h 41 Lewis.  
 HIPPLE G & J W, (Geo & James W H,) merchant tailors,  
 183 Water.  
 Hobart College, 228, 230, 232 and 234 Main.  
 Hogarth Mrs Elizabeth, h 52 Pultney.  
 Hogarth Mrs J M, h 54 Seneca.  
 Hogarth Robert, bds 52 Pultney.  
 Hollister Wm H, student, bds 183 Main.  
 Holman Mrs Catharine, h 2 High.  
 Holman John J, clerk, h 31 Elm.  
 Holtzer Nicholas, marble works, 97 Water, h 100 Water.  
 Hood H A, carpenter, h 12 Grove.  
 Hooper Mrs Sarah, bds 14 Grove.  
 Hooper Thomas, tinner, bds 28 Elm.  
 Hopgood John, blacksmith, 18 Lake, h 50 Genesee.  
 Hopkins Rev T M, h 7 Genesee Park.  
 Hosmer Thomas, h 238 Water.  
 Hoult Robert, h 96 Castle.  
 Hoult Thomas, builder, h 85 Castle.  
 Howard John, blacksmith, bds 35 Washington.  
 Howard Timothy, lab, h 52 Main.  
 Hudson Schuyler H, machinist, 189 1-2 Water, h 68 Water.  
 Huke Charles, machinist, bds 48 Genesee.  
 Huke George D, sash and blind maker, h 41 Geneva.  
 Huke George W, ag't Smith's Nursery, h 48 Genesee.  
 Huke John, clerk, bds 48 Genesee.  
 Hull Samuel, student, bds 117 Main.

Hurd Edgar H, lawyer, 19 Seneca, h 39 William.  
 Hurlburt Mrs M H, h 48 Washington.  
 Hurley Michael, carpenter, h 51 Pultney.  
 Hutchinson Mrs Geo G, bds 23 William.  
 Hutchinson Joseph, malster, h 4 Washington.  
 Hyatt Joseph, pilot, h 19 Water.  
 Hyatt Seymour, captain S T Arnot, h 25 Water.  
 Hyde Frederick, Prof Med College, bds 183 Main.  
 Hyler Geo W, h 122 Castle.

I

Ide Henry, Blacksmith, h 99 Water.  
 Ide John, blacksmith, 209 Water, h 9 Water.  
 Ingersoll John, cloths, 151 Main, bds Water Cure.  
 Inman Mrs Elizabeth, bds 67 Pultney.

J

Jackson Rev Abner, Pres Hobart College, h 231 Main.  
 Jacobas Charles, student, bds 23 William.  
 Jackson Samuel A, (col'd,) gardener, h 42 High.  
 Jackson Mrs, (col'd,) h 82 Castle.  
 Jeffrey J Augustus, (col'd,) teacher, h 39 High.  
 Jeffrey Jason, (col'd,) porter, bds 39 High.  
 Jeffrey Samuel, physician, h 24 Main.  
 Johnson Daniel W, machinist, h Tillman.  
 Johnson David, (col'd,) lab, h 56 Lewis.  
 Johnson Edward, (col'd,) carman, h 5 Catharine.  
 Johnson James B, carriage-maker, bds 19 Washington.  
 Johnson Mrs Jane E, h 65 William.  
 Johnson Joseph B, carriage maker, 21 Washington, h 19  
 Washington.  
 Johnson Ray N, grocery, h 58 William.  
 Johnson Richard, (col'd,) h 82 Castle.  
 JOHNSON WILLIAM, editor Courier, and post master, 1  
 Seneca, h 67 William.  
 Johnson William, (col'd,) h 82 Castle.  
 Johnson William, (Allen & J,) bds 39 Pultney.  
 Johnson Robert, lab, h 49 Water.  
 Jones Samuel L, lumber yard and planing mill, Bradford, h 1  
 Canal.  
 Jordon Mrs Bridget, h 16 Middle.  
 Joslyn Ira, (M D Bramhall & Co,) bds 76 Water.  
 Judd A Dwight, clerk, bds 41 Washington.  
 Judd Calvin L, builder, h 49 William.  
 Judd Edward J, bds 15 Rose.  
 Judd Levi J, mason, h 18 Grove.

Judson Wm, mer tailor, 166 1-2 Water, h 145 Catharine.  
 Jupiter Anthony, (col'd,) lab, h 1 St Clair.  
 Jupiter Harvey, (col'd, ostler, Franklin House.

**K**

Kane Coleman, farmer, h 2 Hudson al.  
 Kane Thomas, lab, h 66 William.  
 Keelher, Daniel, lab, h 70 William.  
 Keith Thomas, gardener, h 76 Washington.  
 Kellogg Augustus W, tinner, h 2 Grove.  
 Kellogg Geo B, clerk, bds 60 Washington.  
 Kellogg Samuel, builder, h 60 Washington.  
 Kelly George T, blacksmith, h 39 Lewis.  
 Kelly Mrs J E, h 13 William.  
 Kelley Patrick, lab, 12 Hudson al.  
 Kelsey George, porter, Franklin House.  
 Kenney Ganet, (cold,) lab, h 8 High.  
**KENT ENOS**, mer tailor, 9 Seneca, h 18 William.  
 Keogh James, book-keeper, h 7 Rose.  
 Keon John, mason, h Pine.  
**KEYES BENJ W**, carriage manuf, 46 Castle, h 2 Colt.  
 Keishner Anthony, lab, h Genesee Park.  
 Kiesinger John, cooper, bds—Main.  
 Kilcary Patick, lab, bds—Castle.  
 Kimber Mrs, h 80 Main.  
 King David, h 128 Water.  
 King Emily L, dress-maker, h 128 Water.  
**KING HENRY**, livery, Veazie House, h 109 Water.  
 King Jesse, h 15 High.  
 Kingsland Edward, music dealer, 175 Main, h same.  
 Kinnie Wm, (col'd,) lab, bds s s Jay.  
**KIPP CHAS**, candy & toy store, 5 Seneca, bds 49 Genesee.  
 Kipp Henry D, sash & blinds, 30 Castle, h 22 Genesee.  
 Kipp Nichols N, builder, 20 Tillman, h 49 Genesee.  
 Kipp Nicholas H, sash & blind maker, h 18 Genesee.  
 Kirshner Anthony, lab, h 3 Genesee Park.  
 Kisner —, bds 117 Main.  
 Kloffar John, h 117 Castle.  
 Klube Gustavus, harness-maker, 160 Water, h same.  
 Knight Richard, grocer, 4 Lake, h 6 Lake.  
 Knight Wm, fish-dealer, 164 Water, h same.  
 Kohn M, bds 127 Main.  
 Krebs Christian, cabinet maker, h 12 Tillman.

**L**

Lacy L W, Prest Gas Co, h 40 William.

- Laidlaw James S, artist, h 2 Howard.  
 Laidlaw Walter, shoemaker, h 62 Pultney.  
 Lambert Theodore R, bds 11 William.  
 Lambert Wilson, h 11 William.  
 Lamont Charles, boat builder, bds Seneca House.  
 Lamphire Martin, marble cutter, h 2 Lee's al.  
 Lampman L P, bakery, 124 Water, h 126 Water.  
 Lampson George W, engineer, bds Geneva House.  
 Lane Mrs, h 228 Water.  
 Langdon Amon W, h n s Jay.  
 Langdon Timothy, dyer, bds Seneca House.  
 Lantz John, lab, h Water.  
 Lathey James H, cooper, h 64 Main.  
 Lathrop George W, painter and paper hanger, h 28 William.  
 Laum John A, miller, h 73 Washington.  
 Laverie James, lab, h 82 Pultney.  
 Lavery Michael, lab, h 16 State.  
 Laws Thomas, lab, h 28 North.  
 Lawson Mrs Hannah, h 12 Milton.  
 Lay Robert, h 22 Washington.  
 Lay John Jr, book-keeper, h 93 Castle.  
 Leaman W F, painter, 15 Seneca, h 63 Genesee.  
 Lee Benjamin, teacher, h 110 Water.  
 Lee Nathaniel, cigar maker, h 27 Geneva.  
 Lefferts Edward V, blacksmith, h 74 North.  
 Lefler David, cooper, 4 Milton, h 6 Milton.  
 Leherberger Lemman, mer tailor, h 91 Castle.  
 Leland Mrs Caroline, teacher, h 8 Colt.  
 Leny John, lab, h 95 Water.  
 Leon Morris, (L & Cohn,) res Jersey City.  
 Leon & Cohn, (Morris L & Wolf C,) clothing, 32 Seneca.  
 Leonard Albert G, clerk, h 6 Elm.  
 Levay Mrs Mary, h 10 Lake.  
 Lewis E E, h 90 Castle.  
 Lewis George, bds 90 Castle.  
 Lewis Joseph S, (L & Cobb and L & Colvin,) bds Franklin House.  
 Lewis Samuel, (col'd,) h 7 Catharine.  
 Lewis & Cobb, (Joseph S L and Stewart S C,) wool & produce dealers, 29 Seneca.  
 Lewis & Colvin, (Joseph S L and Delos W C,) livery, Franklin House.  
 Like Jas E, boiler maker, 5 Lake, h 28 Genesee.  
 Lincoln George, (col'd,) lab, h 20 Genesee.  
 Lockwood H R, student, bds 1 Park pl.  
 Lockwood Mrs, h 81 Main.  
 Loftus Patrick, lab, h 22 Jackson.

- Long Adam, boiler maker, 1 Park av.  
 Loomis John W, moulder, bds Geneva House.  
 Love James W, painter and paper hanger, 43 Seneca, h 45  
     Washington.  
 Love Samuel, gardener, h 72 Pultney.  
 Lowthorp Samuel, clerk, h 187 Main.  
 Lowthorp Mrs Mary A, h 5 Park av.  
 Lower —, contractor, bds Tompkins House.  
 Lucas Gilbert, mason, bds 62 Genesee.  
 Ludlow Amos D, painter, h 33 Pultney.  
 Lum Daniel L, (D L L & Son,) h 22 William.  
 Lum D L & Son, (Daniel L & Wm T L,) druggists and gro-  
     cers, 4 Seneca.  
 Lum Wm T, (D L L & Son,) bds 22 William.  
 Lunnin James, lab, h 6 W Jackson.  
 Lybolt Mrs Lucy, h 79 Main.  
 Lydon John, lab, Maxwell's.  
 Lynch John, cartman, h 10 Water.  
 Lynch Patrick, lab, h 255 Main.

**M**

- McBlain Thomas, clerk, Bank Geneva, bds Veazie House.  
 McCarty Augustus, artist, 11 Seneca, h 10 Pultney.  
 McCarty Charles, gardener, 8 Cortland.  
 McCoy Frank, lab, h 62 Main.  
 McCoy George, lab, h 114 Pultney.  
 McConnell Mrs Minerva, h 48 Water.  
 McDonald Angus, (Dusinberre & McD,) h 58 Genesee.  
 McDonald Mrs Catharine, h 27 Lewis.  
 McDonald James, machinist, h 86 Water.  
 McDonough John, mason, h 35 Water.  
 McDonough Elizabeth, h Pine.  
 McDonough James, grocer, 149 Main, h same.  
 McDonough Michael, tailor, h 15 Hamilton.  
 McDonough Nicholas, mason, bds 19 Hamilton.  
 McDonough Mrs Susan, h 19 Hamilton.  
 McDougall George C, builder, h 71 William.  
 McEntire Joseph, lab, h 39 Pultney.  
 McFeggan George, ticket ag't N Y C R R, h 36 Lewis.  
 McGarvie Peter, lab, h 63 Water.  
 McGregor John, h 165 Castle.  
 McGuinness Patrick, lab, h 95 North.  
 McGloon Anthony, porter, Veazie House.  
 McGloon Patrick, grocer, 73 Water, h 71 Water.  
 McGonegal Henry W, tailor, h 34 William.  
 McGrain Thomas, lab, 22 Middle.

**C. & J. W. HIPPLE,**  
**MERCHANT TAILORS,**

AND DEALERS IN

*Fine Cloths, Cassimeres,*

Vestings, Gents' Furnishing Goods, &c.

Dox's Block, 183 Water St., -Geneva, N. Y.

Agents for the sale of

*J. M. Singer's Sewing Machine.*

**D. W. BAIRD,**

All kinds of  
**CARRIAGES &  
 BUGGIES,**


CONSTANTLY ON HAND  
 or  
 Made to Order.

26 & 28 Castle Street,  
 Opp. Veazie House,

GENEVA, N. Y.

**JOHN ACKLEY,**

MANUFACTURER OF

**TIN, SHEET-IRON & COPPER WARE.**

Dealer in

Plated, Britannia, Japan and Glass Ware; also a great variety of House Keeping Goods, Yankee Notions, Pocket and Table Cutlery, Kerosene Lamps, &c. *Pedlars supplied at low figures.*

No. 20 Castle Street, Geneva, N. Y.


- McKane Mrs Deborah A**, h 38 Pultney.  
**McKane S G**, bds 38 Pultney.  
**McKay Miss Janet**, milliner, 52 Seneca, h same.  
**McKay John**, (Field, Conger & McK,) h 42 Main.  
**McKinzie King**, (cold,) lab, h 46 High.  
**McLaren Rev Donald C**, h 201 Main.  
**McLaughlin Hugh**, mason, h 155 Main.  
**McManus Rev James T**, Pastor Catholic Church, h 28 Water.  
**McNamarra Thomas**, lab, h 24 Middle.  
**McNary Thomas**, lab, h 11 N Castle.  
**McNaughton James R**, sash maker, h 5 Milton.  
**McNieerny John**, malster, bds State.  
**McRedie Miss J**, milliner, 17 1-2 Seneca, bds 37 Pultney.  
**McWilliams Edward**, mason, h 211 Water.  
**Macoy David**, carriage trimmer, h 9 W Jackson.  
**Macy Richard**, clerk, bds 30 Genesee.  
**Madden Mrs Phœbe E**, h 13 Pultney.  
**Maddoen John**, lab, h 55 Water.  
**Maelay Mark**, h 16 Middle.  
**Maguiness John**, lab, h 75 William.  
**Malay Patrick**, lab, bds 13 State.  
**Maley John**, blacksmith, 210 Water, h 240 Water.  
**Malley Martin**, lab, bds 6 Clinton.  
**Mallory Reuben E**, clerk Franklin House.  
**Mallory S S**, propr Franklin House, 191 and 193 Water.  
**Malock Amasa**, gardener, h 74 Washington.  
**Manley John**, lab, h 24 Lewis.  
**Mann Charles**, boat builder, 89 Water, bds Canal.  
**Mansion House**, Christian Mensch propr, 33, 35 and 37 Seneca.  
**Marcell M**, umbrella maker, 114 Water, h 112 Water.  
**Marsh George**, shoemaker, bds 71 Main.  
**Marshall Mrs C D**, milliner, 53 Seneca.  
**Mary Mrs Clarissa**, tailoress, h 54 Castle.  
**Maxson Edwin R**, physician, 35 Castle, h same.  
**Maxwell Henry C**, (T C M & Bros,) h 130 Castle.  
**Maxwell Joshua I**, (T C M & Bros,) h 166 Castle.  
**Maxwell Thompson C**, (T C M & Bros,) h 130 Castle.  
**MAXWELL T C & Bros**, (Thompson C, Henry E and Joshua I M,) nurserymen, 132 Castle.  
**Mayhew Thomas**, lab, bds 88 Water.  
**M E Church**, Rev. Thomas Tousey, Pastor, 107 and 109 Main.  
**Mead Amos**, (A Sperry & Co,) h 55 Lewis.  
**Mead Austin**, shoemaker, h 12 Pultney.  
**Mead C H**, harness maker, 142 Water, bds 4 Pultney.  
**Mead Lewis**, shoemaker, 19 Castle, h 2 Catharine.  
**Means Miss**, h 123 Main.  
**Means Charles**, bds 123 Main.

- Meehan John, butcher, bds 61 Genesee.  
Melick David, bds 14 Geneva.  
Mensch Christian, propr Mansion House, 33, 35 and 37 Seneca.  
Menzie Henry, lab, h 53 Main.  
Mercer Mrs, h 171 Main.  
Merrill Andrew J, (Bronson, M & Hammond,) and physician,  
h 34 Main.  
Merrill Harvey S, bds Water Cure.  
Merritt Joseph A, painter, h 24 Genesee.  
Messer Asa, horticulturist, h 80 Pultney.  
Metcalf Rev Kendrick, Prof Hobart College, h 13 Park pl.  
Miller Henry, upholsterer, h 120 Main.  
Miller Howard, h 10 Geneva.  
Miller S C, h 209 Main.  
Minzey James, cabinet maker, h 132 Water.  
Mitchell Chas R, telegraph messenger, h 42 Genesee.  
Mitchell George, cabinet maker, h 27 Geneva.  
Mitchell George H, shoemaker, 66 Seneca.  
Mitchell John A, olerk, h 54 Genesee.  
Mitchell Robert, (M & Hayward,) h 42 Genesee.  
Mitchell William, boots and shoes, 66 Seneca, h 94 Castle.  
Mitchell & Hayward, (Robert M & Wm P H,) boots and shoes,  
20 Seneca.  
Moaw Thomas, lab, h 4 Hamilton.  
Mohen Lawrence, lab, bds n s Jay.  
Moody Charles, boatman, bds New England House.  
Moore Mrs, h 62 Castle.  
MOORE AUGUSTUS H, exchange collection and insurance  
agent, 19 Seneca, bds Franklin House.  
Moore Daniel, bds 246 Water.  
Moore Edward, h 133 Castle.  
Moore Matthew, h 246 Water.  
Moore Patrick, h 249 Water.  
Moore Patrick, lab, h 222 Water.  
Moore Samuel, lab, h 169 Castle.  
Morehouse Mrs Sarah, 1 Park pl.  
Morrison Mrs, h 80 Castle.  
Morrison Charles, builder, h 61 Pultney.  
Morrison Clark, printer, bds 93 Main.  
Morrison Mrs Elizabeth, h 61 Pultney.  
Morrison John B, mason, h 93 Main.  
Morrison John R, carpenter, h 22 Milton.  
Morrison Thomas, builder, h 59 Pultney.  
Morrison William H, sash maker, bds 80 Castle.  
Morrison William C, mason, bds 61 Pultney.  
Morse Mrs, h 80 Castle.  
Morse Clarendon, books & stationery, 24 Seneca, bds 169 Main.

Morse Daniel, h 6 Jackson.  
 Morse Wm, clerk, bds 37 William.  
 Mowry George P, druggist, 24 Seneca, h 19 William.  
 Mowry P Rudman, clerk, bds 19 William.  
 Mullen Mrs Margaret, h 5 William.  
 Mulchey Patrick, nursery ag't, h 7 Jackson.  
 Mumford E J, student, bds 23 William.  
 Mumford E S, student, bds Franklin House.  
 Munson Ten Eyck, R R baggage master, bds Veazie House.  
 Murphy Patrick, butcher, bds 53 Castle.  
 Murran William, lab, h 226 Water.  
 Murray Rev J A, h 20 Pultney.  
 Myers George H, clerk, bds New England House.

N

Nares Mrs Ann, h 163 Main.  
 Nares Frank G, mer tailor, h 36 Washington.  
 Neider John, shoemaker, 91 Water, h same.  
 Neighbor J W, printer, h 22 Grove.  
 Nelson David P, harness maker, 167 Water, bds 12 Tillman.  
 Nelson E, carpenter, h 14 Elm.  
 Nelson Upton, h 12 Tillman.  
 New England House, Isaac W Proctor, propr, nr Railroad Depot.  
 Newell Lectrus, dentist, 20 Seneca, h 44 Genesee.  
 Nevins Thomas, h 56 Water.  
 Nicholas George W, lawyer, h 222 Main.  
 Nichols James H, cutter H Savage, h 51 Genesee.  
 Nickerson Charles, student, bds 13 Park pl.  
 Nobles Jacob, (col'd,) h 91 Main.  
 Nobles Mrs Mary Ann, h 31 Wadsworth.  
 Northon William, lab, h 17 State.  
 Norris Mrs Eliza C, h 20 Geneva.  
 Norrish Benjamin, tailor, h 129 Main.  
 Norrish Wm, h 129 Main.  
 Norrish William T, baker, 129 Main, h same.  
 Northrop Mrs Martha, h 10 Milton.  
 Norton John, lab, h 47 Washington.  
 Noughnon John, lab, h 44 Wadsworth.  
 Nylon Michael, lab, h 11 N Castle.

O

O'Brien Mrs, h 136 Main.  
 O'Brien Francis, h 136 Main.  
 O'Brien Henry, lab, h 6 Catharine.

O'Brien Michael, carpenter, h 17 Hamilton.  
 O'Byle Thomas, lab, h 13 Park av.  
 O'Conger Michael, lab, h 124 Main.  
 O'Day Edward, lab, h 23 Hamilton.  
 O'Flaherty Edward, machinist, h 10 Jackson.  
 O'Flaherty Michael, engineer, h 23 Wadsworth.  
 O'Flaherty Patrick, h 8 Clinton.  
 O'Neil John, grocer, 88 Water, h same.  
 O'Neil Thomas, lab, h 52 Main.  
 Olds Mrs Ann, h 6 Lee's al.  
 Olney James B, h 24 William.  
 Ombler Henry, blacksmith, h Water.  
 Onderdonk Miss C, milliner, 58 Seneca.  
 Orman Henry, lab, bds Lake Road.  
 Orman James, lab, h Lake Road.  
 Orman John, fisherman, h Lake Road.  
 Orman Wm, fisherman, h Lake Road.  
 Osborn L B, clerk, Veazie House.  
 Ostrander John, propr Seneca House, 1 Lake.  
 Owen Asabel L, collector, h 38 Water.  
 Owen George A, clerk, bds Franklin House.  
 Owen Theodore L, machinist, h 86 Main.

P

Page E A, tailor, h 2 Jackson.  
 Page Frank D, dry goods, 22 Seneca, h 56 Genesee.  
 Page Granis, boatman, h 15 Lake.  
 Page Mrs Helen, h 2 Jackson.  
 Page John A, bds 52 William.  
 Page John M, climax salve and homeo globules, 5 Seneca, h 52 William.  
 Palmer James, carriage maker, h 40 Water.  
 Palmer Napoleon, teacher, h 5 Genesee Park.  
 Palmerteer Samuel, h 218 Water.  
 Parker Charles H, bds 109 Castle.  
 Parker Edgar, printer, h 122 Castle.  
 Parker Giles Jr, mason, h 25 Main.  
 Parker Giles, Sen, h 122 Castle.  
 Parker Ira, printer, h 109 Castle.  
 Parker John T, h 100 Main.  
 PARKER STEPHEN H, editor & propr Gazette, 1 Seneca, h 31 Main.  
 Parlett John A, butcher, 27 Seneca, h same.  
 Parsons Mrs Maria, h 73 Main.  
 Partridge Harden, engineer, h 8 Hudson al.  
 Partridge John, porter, Prouty, Skilton & Spencer.

- Patterson George, lab, h 47 Main.  
 Payne John, gardener, h 67 Pultney.  
 Payne John Jr, grocer, 68 Seneca, h 65 Pultney.  
 Peak John, mason, h 11 Park av.  
 Pearce —, h 16 Grove.  
 Pearce —, student, bds 23 William.  
 Pearce John, blacksmith, 72 Main, h 43 Genesee.  
 Peck Frederick, lab, h 27 Washington.  
 Pembroke Edward, lab, h 16 Lewis.  
 Pembroke John, lab, h 13 Rose.  
 Pentoney Patrick, lab, h 59 William.  
 Pepper Mrs S M, seamstress, h 14 Genesee.  
 Perhamus William S, moulder, bds Geneva House.  
 Peterson Orton W, physician, h 29 Washington.  
 Peyton Rowzee, h 247 Main.  
 Phelps John, lab, h 8 Hamilton.  
 Phelps Oliver, h 106 Main.  
 Philley Reuben, lawyer, h 26 Geneva.  
 Phillips Joel G, clerk, bds Veazie House.  
 Pickard Mrs Mary, h 12 Madison.  
 Pickett Howard, hats, caps & furs, 17 Seneca, h 4 High.  
 Pickard John, lab, bds 12 Madison.  
 Pike Benjamin, turner, bds New England House.  
 Pinch Wm H, painter, h 11 Elm.  
 Pine Patrick, lab, h 136 Main.  
 Pinney C, civil engineer, h 14 Park av.  
 Place Orrin, lab, h 32 Elm.  
 Platner John S, Captain U S A, bds Franklin House.  
 PLATT A D, drugs, groceries & provisions, 144 Water,  
 bds Veazie House.  
 Platt Isaac, book keeper, h 16 Geneva.  
 Polhamus Mrs, h 91 Main.  
 Pooley R, student, bds 183 Main.  
 Porter Rev Stephen, h 2 Park pl.  
 Post Master Wm Johnson, 1 Seneca.  
 Potter Hazard, Surgeon U S A, h 20 Washington.  
 Potter John, student, bds 151 Pultney.  
 Potter Miss S E, milliner, 44 Seneca.  
 Potter Ziba H, lawyer, bds 20 Washington.  
 Power W DeWitt, clerk, bds 31 William.  
 Powers James, lab, bds 197 Water.  
 Powers James, lab, h 13 Hamilton.  
 Powis Mrs Sophia, h 200 Main.  
 Prentice Mrs, h 19 Park pl.  
 Presbyterian Church, 8 and 9 Park pl, cor Washington, Rev  
 A A Wood Pastor.  
 Presbyterian Session Room, 7 Park pl.

- Prescott Mrs A C, h 48 Seneca.  
 Price Andrew J, clerk, h 38 Lewis.  
 Price Hiram M, painter, h 63 Pultney.  
 Price Joseph, com mer, Bradford h 4 Jackson.  
 Price Wm, lab, h 6 W Jackson.  
 Primps Joseph, lab, h 122 Main.  
 Pritchett Rev E C, h 36 Pultney.  
 Pritchett Geo E, lawyer, bds 36 Pultney.  
 Probasco Charles, h 12 Main.  
 Probasco Wm C, lab, h 27 Main.  
 Probasco Uriah, lab, h 92 Main.  
 Proctor Isaac W, propr New England House, nr R R Depot.  
 Proseus Ira, carpenter, h 6 Tillman.  
 Prouty John S, (P, Skilton & Spencer,) res Brooklyn.  
 Prouty Phineas, 205 Main.  
 Prouty Phineas, Jr, (P & Chew,) h 205 Main.  
 Prouty, Skilton & Spencer, (John S P, Raphael M S & Franklin G S,) hardware, &c, 147, 149 and 151 Water.  
 Prouty & Chew, (Phineas P, Jr, Alexander L C,) hardware, 14 Seneca.  
 Prue Daniel, (col'd,) h 50 Main.  
 Prue John, (cold,) lab, h 50 Main.  
 Prue Nathan, (cold,) h 50 Main.  
 Prue William, (cold,) h 50 Main.  
 Pullen Mrs Elizabeth, 128 Water.

## Q

- Quinn H, lab, h 21 Wadsworth.  
 Quinn Thomas, lab, h 84 Pultney.

## R

- Rail Road Hotel, Samuel Perry propr, R R Depot.  
 Ramsey Henry, saloon and produce, 187 Water, h 48 William.  
 Rankine Rev James, h 15 Pultney.  
 Ray Thomas, (cold,) h 53 Main.  
 Rea Mrs, dress maker, 66 Seneca.  
 Reardon Patrick, lab, h 62 Main.  
 Reardon Patrick, h 57 Water.  
 Reed Barney, dentist, 17 Seneca, h 46 Genesee.  
 Reed David, carpenter, h 23 William.  
 Reed Jerre S, h 21 William.  
 Reed John, ostler, h 15 Milton.  
 Reels Geo, butcher, bds Mansion House.  
 Reddy Michael, lab, h 26 Middle.  
 Reed Rev Thomas C, propr Walnut Hill School, 275 Main.

- Rescue Fire Co No 3, Engine House 60 Seneca.  
 Rinehart Mrs, h 220 Water.  
 Rice John L, produce and com merchant, h 51 William.  
 Rice V, lab, h Lake Road.  
 Richards Allen B, harness maker, 31 Seneca, h 68 Main.  
 Richards Daniel, painter, h 20 Grove.  
 Richards Lewis, harness maker, bds 68 Main.  
 Richardson Charles S, student, bds 24 Pultney.  
 Richardson Rev J B, h 24 Pultney.  
 Riley Jeremiah, lab, h 30 Grove.  
 Riley John C, machinist, h 20 Water.  
 Riley Patrick, lab, h 13 State.  
 Ringer William, (R & Zobrist,) h 53 Castle.  
 Ringer & Zobrist, (William R & John J Z,) butchers, 107  
 Water.  
 Rippey John N, h 8 Grove.  
 Ritter Frederick, mason, bds 49 William.  
 Rivers Miss S L, (cold,) eating room 164 1-2 Water.  
 Roach Michael, lab, h 132 Main.  
 Roapry John, mason, h 9 Jackson.  
 Roberts James, fireman, h 20 Geneva.  
 Roberts Palmer W, clerk, bds 117 Main.  
 Robertson Rev James L, Pastor United Presbyterian Church,  
 h 10 Genesee.  
 Robie R E, student, bds 1 Park pl.  
 Robinson Joseph, shoemaker, h 66 Lewis.  
 Robinson Samuel, lab, h 37 Main.  
 Rodney Cornelius, shoemaker, h 92 Water.  
 Rodney William G, teacher, h 92 Water.  
 Rogers A J, hackman, Veazie House, h 73 Castle.  
 Rogers E, boat builder, bds Seneca House.  
 Rogers Erastus J, bds 3 St Clair.  
 Rogers J C, wool dealer, h 3 St Clair.  
 Rogers James, engineer, bds New England House.  
 Rogers John, miller, h 244 Water.  
 Rogers Thomas, miller, h 244 Water.  
 Roland Jeremiah, lab, h 66 North.  
 Root Arthur H, bds Tompkins House.  
 Root Mrs Elizabeth G, h 208 Main.  
 Rose Arthur P, student, bds 90 North.  
 Rose G L, h 90 North.  
 Rose Noah C, boatman, h Lake Road.  
 Rose Robt L, 238 Main.  
 Rose Sherman H, carriage manuf, 205 Water, h 7 Wash-  
 ington.  
 Rowlan Patrick, lab, h 6 Clinton.  
 Rowland Michael, lab, Franklin House.

Rubert Chas P, jeweler, 179 Water, bds 117 Main.  
 Rubert Wm B miller, h 10 Colt.  
 Rudd Darwin, fireman, bds Geneva House.  
 Russell Edward, h 53 William.  
 Russell George C, carpenter, h 11 Elm.  
 Ryan James, lab, bds 197 Water.  
 Ryan Martin, lab, h 25 Washington.  
 Ryan Michael, lab, h Lake Road.  
 Ryan Michael, lab, bds 88 Water.  
 Ryan Michael, h 250 Water.  
 Ryan Timothy, painter, h 7 Park av.  
 Ryder Wm, mail carrier, h 30 Lewis.

**S**

Sackett John H, carpenter, h 57 William.  
 Sager George, teamster, h 3 W Jackson.  
 Saulpaugh John H, printer, h 7 W Jackson.  
 Savage Henry, merchant tailor, 3 Seneca, h 32 Genesee.  
 Savage Jesse, boots and shoes, 178 Water, h Genesee Park.  
 Savage Wm, carpenter, h 4 Elm.  
 Saxton Nathaniel, clerk, h 13 Geneva.  
 SCHELL HENRY C, insurance agent, 33 William, h same.  
 Schermerhorn Abraham, (col'd,) lab, bds 56 Lewis.  
 Schuyler C B, student, bds 1 Park pl.  
 Scofield Charles W, books and stationery, 179 Water, bds  
 Veazie House.  
 Scoon Andrew, h 57 Castle.  
 Scoon John T, grocer, 13 Seneca, h same.  
 Scott Charles S, tile maker, North.  
 Scott Gad, ship carpenter, h 57 Main.  
 Scott Mather, h 203 Main.  
 Scott Reuben F, blacksmith, 205 Water, h 31 Lewis.  
 Scott Samuel, tailor, h 87 Castle.  
 Seabury Mrs Eliza, h Lake Road.  
 Seager Horace, (Alcock & S,) h 8 John.  
 SEDGWICK WILLIAM, dyer, h 65 Water.  
 Seelye George C, h 40 Genesee.  
 Seelye George E, clerk, bds 40 Genesee.  
 SFELYE GEO H, dry goods, 12 Seneca, bds 40 Genesee.  
 Seibold John G, lab, h 84 North.  
 Seitz Leonard, butcher, 41 Seneca, h same.  
 Seneca House, John Ostrander propr, 1 Lake.  
 Sessen Wm, nurseryman and gardener, h 6 Cortland.  
 Severance L Porter, bds Veazie House.  
 Shanley Thomas, boarding House, 197 Water.  
 Shaver Chas H, bds 57 North.


- Sharp Henry, clerk, clerk, bds 56 Genesee.  
 Sheehan Michael, lab, h 134 Water.  
 Shehan John, lab, bds 9 Rose.  
 Sheldon Wareham, h 46 Washington.  
 Sheldon Wm, cabinet maker, bds 55 North.  
 Sherman Mrs E, h 224 Water.  
 Sherman Jacob, tailor, bds 199 Water.  
 Sherrill E, h 78 North.  
 Shimer Isaac, h 20 William.  
 Shipman Rev Benj, h 32 Pultney.  
 Shirley J G, student, bds Water Cure.  
 Shook John, builder, h Hamilton.  
 Shulinbarger Levi K, barber, 141 Water, h 29 Elm.  
 Shultz Julius, shoemaker, bds 95 Water.  
 Siglar Mrs, h 19 Elm.  
 Siglar Amos, carpenter, h 75 Castle.  
 Siglar Edward, ostler, Mansion House.  
 Siglar James C, mason, h 3 Water.  
 Sill Samuel H, h 4 Park pl.  
 Sill William E, lawyer, h 227 Main.  
 Simmons Mrs Sarah, h 3 Canal.  
 Simons James, h 226 Main.  
 Simpson George E, painter, h 9 Pultney.  
 Simpson John, h 60 Genesee.  
 Simpson M H, carriage maker, h 32 Geneva.  
 Simpson Robert, nursery, 159 Castle, h same.  
 Simpson S, boatman, h 17 Lake.  
 Simpson Wm G, blacksmith, 27 Castle, h 142 Water.  
 Sims Enoch, bds 1 Park pl.  
 Sinsabaugh James B, artist, 17 Seneca, h 195 Main.  
 Sippel William, lab, h 94 Water.  
 Skilton Raphael M, (Prouty, Skilton & Spencer,) bds Veazie House.  
 Sliney Mrs Alice, h 1 Genesee.  
 Sliney John, engineer, S T Arnot, bds 1 Genesee.  
 Sly Evander H, express ag't, 11 1-2 Seneca, h 81 William.  
 Sly Grant B, clerk, bds 31 William.  
 Smalley Wm O, Capt U S A, h 21 Grove.  
 Smallwood —, lab, h 126 Main.  
 SMITH A B, propr Water Cure, 9, 10 and 11 Park pl.  
 Smith Alex, cabinet maker, bds 111 Main.  
 Smith Andre, builder, h 41 Washington.  
 Smith Chester A, clerk, h 8 Geneva.  
 Smith Chester B, bds 8 Geneva.  
 Smith Edward, (W, T & E S,) res Castle Road.  
 Smith Elias, carpenter, h 57 North.  
 Smith H S, Water Cure.

# M. D. BRAMHALL & Co.,

DEALERS IN

## Groceries and Provisions,

### CROCKERY & YANKEE NOTIONS.

Agents for Gray's

## **PATENT GAS BURNERS.**

Lamps and Fixtures, Paints and Oils.

No. 76 Water Street,

M. D. BRAMHALL,  
IRA JOSLYN.

GENEVA, N. Y.

# A. D. PLATT,

Corner Water & Castle Streets,

GENEVA, N. Y.

Wholesale and Retail Dealer in

## DRUGS, PAINTS, OILS, GROCERIES

Provisions, Flour, Fruits, Nuts,

WINDOW-GLASS, LAMPS, KEROSENE, CAMPHENE, &C.

QUICK RETURNS!

SMALL PROFITS!

# C W CLARK,

MANUFACTURER & DEALER IN

## Ready-made Clothing,

Garments cut and made to order in the most Fashionable Style.

**Cloths, Cassimeres, Vestings, Gents' Furnishing Goods, &c.**

No. 156 Water Street, Geneva, N. Y.

- Smith Garret H, farmer, h s s Jay.  
 Smith George, builder, h 28 Grove.  
 Smith George, carriage maker, h 116 Castle.  
 Smith Mrs Jane, h 30 William.  
 Smith Jedediah, physician, 58 Seneca, h same.  
 Smith John, h 16 Park av.  
 Smith John, boarding house, 1 Park pl.  
 Smith John H, (S & Bailey,) h 13 John.  
 SMITH JOHN W, dry goods, 28 Seneca, h 196 Main.  
 Smith Orvis, blacksmith, h 27 William.  
 Smith Samuel E, clerk, bds 6 High.  
 SMITH SOLOMON E, dry goods, 28 Seneca, h 191 Main.  
 SMITH THEODORE, furniture manuf, and dealer in house  
 furnishing goods and musical instruments, 36 and 38  
 Seneca, bds Franklin House.  
 Smith Thomas, carriage manuf, 71 Castle, h same.  
 Smith Thomas, (W, T & E S,) h 186 Castle.  
 Smith Thomas, blacksmith, h 53 Pultney.  
 Smith Thomas, Jr, blacksmith, 23 Washington, h Bank al.  
 Smith W H E, tailor, 10 Hudson al, h same.  
 Smith W, T & E, (Wm, Thos & Edw'd,) Nurseries, 187 Castle.  
 Smith William, (W T & E S,) h 191 Castle.  
 Smith Wm H, bookseller & binder, 21 Seneca, h 6 High.  
 Smith Willard N, (Dayton & S,) h 1 High.  
 Smith William P, student, bds 1 Park pl.  
 Smith & Bailey, (John H S & A T B,) builders, 13 Tillman.  
 Smyth Michael, cutter, Chas Clark, h 45 Water.  
 Snelling Henry, lab, h 1 Grove.  
 Snelling Henry Jr, lab, bds 1 Grove.  
 Snow Asa B, physician, 139 Main, h same.  
 Snyder Richard, tinner, h 36 North.  
 Snow Samuel, lab, h 81 Main.  
 Snow Rev William, h 66 Castle.  
 Snyder Richard, (S & Dobbin,) h north of Water.  
 Snyder & Dobbin, (Richard S & Adoniram D,) stoves and tin  
 ware, 153 & 155 Water.  
 Southworth Samuel, cashier Bank of Geneva, h 50 William.  
 Soverhill James M, bds 16 Geneva.  
 Spanton George, janitor Hobart College, h 143 Pultney.  
 Sparrow James, lab, h 18 Water.  
 Spencer Franklin G, (Prouty, Skilton & S,) h 12 Genesee.  
 Spendlove Edmund, clerk, bds 2 Main.  
 Spendlove Henry S, farmer, h 2 Main.  
 Sperry Almond, (A S & Co,) h 3 Tillman.  
 Sperry A & Co, (Almond S & Amos Mead,) boots & shoes,  
 146 Water.  
 Spier David S, h 28 Pultney.

- Spike Moses, lab, h 90 Water.  
 Sprague Dudley, carriage maker, 33 Washington.  
 Springstead Benj W, ship carpenter, Bradford, cor Castle, h  
 17 Geneva.  
 Springstead John, h 22 Hamilton.  
 Squier Rev Miles P, h 5 Lyceum pl.  
 Squires Edward, clerk, bds 36 Genesee.  
 Squires Gordon N, h 36 Genesee.  
 Squire James H, carriage maker, h 83 Water.  
 St Peters Chapel, 41 Genesee.  
 Stagg B F, book keeper, h 16 Pultney.  
 Stagg Howard, news depot, 11 Seneca, h 16 Pultney.  
 Stainton Mrs, h 87 Main.  
 STANTON BRYAN, drugs & groceries, 18 Castle.  
 Stainton John, with B Stainton, bds Veazie House.  
 Stainton Levi, machinist, h 110 Castle.  
 Stainton Wm, billiard marker, bds 7 Lake.  
 Stanard Robert, lab, h 74 Water.  
 Stanley Mrs Z, h 43 Castle.  
 Staats Sylvester, carp, 24 Water, h 22 Water.  
 Stearns Mrs A G, milliner, h 92 Main.  
 Stebbins Mrs Ellen, dress maker, h 89 Main.  
 Stebbins James H, physician, Water Cure.  
 Stebbins Joel, lumberman, h 159 Water.  
 Steer Abel, wagon maker, h 6 Pultney.  
 Steele Chas A, clerk R R Freight office, bds Veazie House.  
 STEIN NATHAN, mer tailor, 18 Seneca, h 22 Geneva.  
 Stettheimer S, (S S & Co,) res Rochester.  
 Stettheimer S & Co, (Sigmund S & —,) clothing, 181 Water.  
 Stevens Nathan, (S & Wood,) h 10 John.  
 Stevens & Wood, (Nathan S & Sidney W,) foundry, 99, 101,  
 103 Water.  
 Stewart James, lab, h 6 Park pl.  
 Stewart William, baker and confectioner, 111 Main, h same.  
 Stockwell M M, painter, h 40 Lewis.  
 Stoddard Miss, h 223 Main.  
 Stoddard Thomas, engineer, h 34 Water.  
 Stone Robert, physician, h 253 Main.  
 Stone William, lab, h 90 Water.  
 Stoughtenburgh Mrs, h 239 Water.  
 Stout Aaron, engineer, h 37 Geneva.  
 Stratton Thomas J, yeast manuf, 81 Water, h same.  
 Stroup George, bill poster, h w s Bradford.  
 Stuart Chas B, Col U S A, h 255 Main.  
 Sullivan Michael, cartman, h 17 Jackson.  
 Sutherland Mrs, h 18 Park pl.  
 Sutphen William, student, bds 1 Park pl.

- Sutton John, shoemaker, bds 69 William.  
 SUYDAM HIRAM L, propr Gem. Inn, 176 Water, h 21 Gen-  
 esee.  
 Swainson John T, h 54 William.  
 Swift Joseph, Gen U S A, h 257 Main.  
 Swift J Willie, Lieut U S N, h 253 Main.  
 Swift Mrs Ralph, h 41 Castle.

T

- Tames William, lab, h 53 Water.  
 Tannian Thomas, lab, h 4 State.  
 Taylor Mrs Charlotte, h 40 Washington.  
 Taylor Darius C, carpenter, h 42 William.  
 Taylor George, baker, h 77 Castle.  
 Taylor James, Water Cure.  
 Taylor Samuel, h 186 Main.  
 Taylor Wm, h 6 Grove.  
 Taylor Wm W, student, bds 40 Washington.  
 Teall Mrs, h 81 Main.  
 Tenny John, mason, h 18 Elm.  
 Tharratt Joseph, h 4 Tillman.  
 Thomas James G, clerk, bds Veazie House.  
 Thomas Lowell, boarding house, 117 Main.  
 Thomas Mrs Mary, h 7 Lake.  
 Thomas William, h 9 William.  
 Thornton Abraham, lab, bds 83 Pultney.  
 Thornton Abraham, teamster, h 214 Water.  
 Thornton John, h 2 Washington.  
 Thornton Wm, lab, h 7 John.  
 Thompson J H, farmer, North.  
 Thompson John A, physician, h 1 Geneva.  
 Thompson Milan, farmer, North.  
 Tileston Mrs C H, milliner, 23 Seneca, h same.  
 Tillman John H, hardware, 133, 135, 137, 139 Water, h 125  
 Water.  
 Tills Edward, h 181 Castle.  
 Tindall Lawrence, lab, h 41 Water.  
 Tompkins Benjamin P, tinware, 7 1-2 Seneca, h 44 Lewis.  
 Tompkins Charles, Tompkins House.  
 Tompkins Daniel D, cartman, bds Tompkins House.  
 Tompkins David, tinner, h 44 Lewis.  
 Tompkins Edward, (col'd,) h 3 Catharine.  
 Tompkins House, Ira Tompkins propr, 52 and 54 Water.  
 Tompkins Ira, propr Tompkins House, 52 and 54 Water.  
 Tompkins Scott, lab, h 31 Water.  
 Tompkins V E, Tompkins House.

---

# SENECA LAKE.

---

THE STEAMER,


## DUNCAN S. MAGEE,

CAPT. D. P. DEY,

LEAVES GENEVA DAILY,

(Sundays Excepted.)

For Watkins and intermediate places, on the arrival of the Night Express Train from Albany, connecting at Watkins with the N. Y. & E. R. R. for Elmira, New York, Philadelphia, Baltimore and Washington.

**RETURNING,**

Leaves Watkins every Afternoon,

(Sundays Excepted.)

On the arrival of Trains from Elmira, New York, Philadelphia, Baltimore and Washington, connecting at Geneva with trains East and West on the

**NEW YORK CENTRAL RAILROAD.**

---

The "MAGEE" is a new and substantial boat, furnished and fitted up in a manner not surpassed by any boat on Seneca Lake.

~~~~~

MEALS WILL BE SERVED ON BOARD,

and every endeavor made to render the "MAGEE" worthy of patronage at the hands of the traveling public.

D. P. DEY, Proprietor

Toole John, lab, h 32 Geneva.
 Toole Michael, lab, h 60 William.
 Toole Michael, lab, h 36 Grove.
 Toole Thomas W, lab, Maxwell's.
 Tousey Rev Thomas, Pastor M E Church, h 9 Geneva.
 Towler John, Prof Hobart College, h 183 Main.
 Townsend Rev E G, bible ag't, h 35 Pultney.
 Townsend L G, coal dealer, Bradford, h 17 Park pl.
 Tracy John, lab, h Lake Road.
 Tremain Frederick, student, bds 183 Main.
 Trinity Church, W H A Bissell, Rector, h 198 Main.
 Troedel Jacob, butcher, h 95 Water.
 Tubbs G Stow, artist, 6 Seneca, h 86 Water.
 Turck George, fish monger, h 75 Main.
 Turner George W, carpenter, h 4 Lyceum av.
 Tuthal Thomas, lab, h 72 Washington.
 Tuttle F Marion, h 215 Main.
 Tuttle Wm G, h 215 Main.
 Tuttle Mrs Percis, h 215 Main.
 Tuttle Samuel W, student, bds 183 Main.
 Twohey Mrs Ellen, h 66 Main.
 Twohey Patrick, bds 197 Water.
 Tyler Wm C, painter, h 5 W Jackson.

U

United Presbyterian Church, Rev James L Robertson, Pastor,
 44 Castle.
 Universalist Church, 70 Main.

V

Van Allen John, lab, h 14 Water.
 Van Brunt John E, carpenter, h 10 Hamilton.
 Van Brunt Mrs Mary, h 10 Hamilton.
 Van Buren William F, clerk, Franklin House.
 Van Deren Wm C, jeweler bds 1 North.
 VAN DYNE GEO, painter, 76 Water, h same.
 Van Dyne John, carpenter, h 2 Tillman.
 Van Etten Joshua, carpenter, h 36 William.
 Van Gieson Morrell, farmer, h 75 Washington.
 Van Houten Martha J, tailoress, h 21 Water.
 Van Lew Paschal T, (W & P T V,) h 16 Pultney.
 Van Lew William, (W & P T V,) h 69 Main.
 Van Lew W & P T, (William & Paschal T,) grocers, 69 Main.
 Van Tuyl Lansing, sawyer, h 16 Colt.
 Van Vrankin Wm A, h 35 William.

Van Zandt John C, h 236 Water.

VEAZIE HOUSE, Thos Veazie, propr, 148 and 150 Water,
cor Castle.

Veazie John, steward, steamer D S Magee, h 154 Water.

VEAZIE THOMAS, propr Veazie House, 148 and 150 Water,
cor Castle.

Ver Planck Samuel H, Prest Bank of Geneva, h 14 Park pl.

Vorhess Mrs M, milliner, 49 Seneca, h same.

Vredenburgh Amos G, painter, h 64 Genesee.

Vroman Wm, principal union school, h 19 Pultney.

W

Wade Amasa, carriage maker, h 33 Geneva.

Wade J, carriage maker, h 35 Geneva.

Walker Calvin, (W & Atwood,) h 55 Seneca.

Walker & Atwood, (Calvin W & Othniel T A,) lawyers, 6
Seneca.

Wall R C, student, bds Water Cure.

Wallace James, boots and shoes, 46 Seneca, h same.

Walsh Malakey, farmer, h 2 Hudson al.

Walthart John, carriage maker, 1 Lee's al.

Ward William, lab, bds 197 Water.

Warner D, student, bds 117 Main.

Warth John, clerk, bds 140 Water.

WARTH SAMUEL, grocer, 138 and 140 Water, h same.

Waters Mrs Miranda, tailoress, bds 47 North.

Watson Mrs W W, h 179 Main.

Wattleworth James C, shoe maker, h 7 William.

Webb Mrs M A, bds 16 Pultney.

Webster Chas H, h 21 Tillman,

Webster Mrs F M, h 216 Main.

Welch Mrs, h 114 Castle.

Welch M, lab, h 45 North.

Welch Patrick, lab, bds 12 Hudson al.

Welch Richard, lab, bds 12 Hulson al.

Wells C, student, bds 1 Park pl.

West James, lab, h 6 North.

WEYBURN EDWIN, physician, 11 Seneca, h 19 Geneva.

Wheat Corydon, crockery dealer, 30 Seneca, h 37 William.

Wheeler Mrs, 188 Main.

Wheeler Albert S, Prof Hobart College, bds 188 Main.

Wheeler Anson, steam boat ag't, h 15 Geneva.

Wheeler Daniel, boat builder, h 225 Water.

Wheeler Jacob, Sawyer, h Castle.

Wheeler W S, artist, bds 15 Geneva.

Whitbeck Volkort J, physician, h 143 Main.

- White Sherman F, (col'd,) cook, h 86 Water.
 Whitman Irving A, (I A & I P W,) bds Veazie House.
 Whitman Isaac P, (I A & I P W,) bds 2 Lee's al.
 WHITMAN I A & I P, (Irving A & Isaac P,) marble dealers,
 122 Water.
 Whitman Samuel, h 183 Castle.
 Whitney Edwin F, (A A Guile & Co,) bds Mansion House.
 Whittaker Levi, carpenter, h 9 Tillman.
 Whitwell Francis H, painter, bds 24 Elm.
 Whitwell James, grocer, 180 Water, h 30 Geneva.
 Whitwell John, justice, 9 Seneca, h 24 Elm.
 Whitwell John G, painter, bds 24 Elm.
 Whitwell Wm, clerk, bds 24 Elm.
 Whitwell Wm, carpenter, 3 Park pl.
 Whyatt Henry, h North.
 Wideman David, lab, h 19 Elm.
 Wiggins B F, dentist, h 24 Grove.
 Wiley Rev Chas, Pastor Dutch Reform Church, h 12 William.
 Wiley Chas M, law student, bds 12 William.
 Willers Calvin, student, bds 23 William.
 Williams A B, student, bds 1 Park pl.
 Williams Mrs Ann, tailoress, h 59 Castle.
 Williams Chas A, (col'd,) waiter, bds 4 High.
 Williams Mrs Emily, (col'd,) bds 13 Milton.
 Williams Samuel, lab, bds 19 Tillman.
 Wilson Edward, lab, h 161 Castle.
 Wilson George V, h 242 Water.
 Wilson Rev William Dexter, Prof Hobart College, h 236 Main.
 Wilson James, h 69 William.
 Wilson John, painter, h 45 Pultney.
 Wilson John, lab, h 15 Rose.
 Wilson Mathew, painter, 13 Seneca, h 45 William.
 Wilson William L, R R track-master, h 50 Water.
 Wolff A B, optician, h 98 Castle.
 Wood Mrs, h 93 Main.
 Wood Rev Augustus A, Pastor Presbyterian Church, h 197
 Main.
 Wood Edward A, book-keeper, Maxwell's, bds 197 Main.
 Wood Joseph C, h 39 Washington.
 WOOD MOSES H, hats, caps, boots & shoes, 158 Water,
 Wood Sidney W, (Stevens & W,) h 11 Rose.
 Wooden A B, billiard room, 185 Water, bds Veazie House.
 Woodworth W, student, bds 1 Park pl.
 Worms Morris, clerk, bds 91 Castle.
 Wride John, (Evered & W,) h 23 Pultney.
 Wright Mrs, h 226 Water.
 Wright David, lab, h 155 Pultney.

- Wright George, hatter, h 24 Geneva.
 Wright James H, h 55 William.
 Wright M C, carpenter, h 16 High.
 Wright Norman, h 75 Main.
 Wright Mrs Sarah, h 66 Genesee.
 Wright Thomas J, carpenter, bds 16 High.
 Wright William W, Canal Commissioner, h 19 Genesee.

Y

- Yarrington Nelson, carpenter, h 2 Madison.
 Yates Miss A R, milliner, 119 Main.
 Yates Miss Angelica, h 13 Park av.
 Yates Gilbert, bds 119 Main.
 Yates Thomas, shoemaker, h 8 Washington.
 Yeomans Caleb, h 181 Main.
 Yeomans Moses, clerk, bds 9 Tillman.
 York Mrs E, h 12 Water.
 Young Charles C, lawyer, h 21 Pultney.
 Young Aaron, h 88 Castle.
 Young Alfred, bds 127 Main.
 Young John D, police, h 88 Castle.
 Youngs — carriage maker, bds 1 Park pl.
 Youngs C C, harness manuf, bds Mansion House.
 Youngs Hiram, harness manuf, 15 Seneca.

Z

- Zobrist John J, (Ringer & Z,) h 7 Milton.

BUSINESS DIRECTORY.

Agents, (Insurance, Exchange & Collection.)

MOORE A H, 19 Seneca.

SCHELL HENRY C, 33 William.

Agricultural Implements (Manuf.)

BURRALL, WILLIAM D, 60 Water.

Artists, (Ambrotype and Photograph.)

McCartey Augustus, 11 Seneca.

Sinsabaugh J B, 17 Seneca.

Tubbs G S, 6 Seneca.

Bakers and Confectioners.

Lampman L P, 124 Water.

Norrish Wm T, 129 Main.

SUYDAM H L, 176 Water.

Banks.

Bank of Geneva, 94 & 96 Main.

Barbers and Hair Dressers.

Allen Geo W, 163 Water.

Barth Frederick, Veazie House.

Cleggett Benj F, 174 Water.

Duffin J G, 166 Water.

Shulinbarger Levi K, 141 Water.

CASTLE STREET

**FLOUR & GRIST
MILL.**

EVERED & WRIDE, Proprietors,

No. 22 & 24 Castle St., - Geneva, N. Y.

Best White and Red Wheat Flour and Feed constantly on hand for retail at wholesale prices, delivered to all parts of the village

FREE OF CHARGE!

CUSTOM WORK done on **SHORT NOTICE**

CASH PAID FOR WHEAT.

CHAS. P. EVERED,

JOHN WRIDE.

G. H. SEELYE,

GENERAL DEALER IN FOREIGN & DOMESTIC

DRY GOODS!

YANKEE NOTIONS, WHITE GOODS,

HOSIERY, &c.

No. 10 Seneca Street,

GENEVA, N. Y.

As I have been in the trade in Geneva during the past nine years, I have a complete knowledge of the wants of this community, and am prepared to supply them at the

LOWEST PRICES FOR CASH.

Blacksmiths.

Hand Moses B, 20 Lake.
 Henson Thomas, 31 Washington.
 Hopgood John, 18 Lake.
 Ide John, 209 Water.
 Maley John, 210 Water.
 Pearce John, 72 Main.
 Scott Reuben F, 205 Water.
 Smith Thomas, 23 Washington

Booksellers and Stationers.

Morse Clarendon, 24 Seneca.
 Scofield C W, 179 Water.
 Smith Wm H, 21 Seneca.

Boots and Shoes, (Manufacturers and Dealers)

Crapser E, 72 Water.
 Dennison Hugh, 25 Seneca.
 Glanville Richard, 162 Water.
 Neider John, 91 Water.
 Mead Lewis, 19 Castle.
 Mitchell William, 66 Seneca.
 Mitchell & Hayward, 20 Seneca.
 Savage J, 178 Water.
 Sperry A & Co, 146 Water.
 Wallace James, 46 Seneca.
 Wood M H, 158 Water.

Brewers and Maltsters.

Conger G & Co, Lake Road.
 Field Perez H, Lake Road.
 Hutchinson Joseph, s end Water.

Carriage Manuf.

BAIRD DAVID W, 26 and 28 Castle.
 Brundage Wm, 72 and 74 Main.
 Freshour Henry, 22 Lake.
 Johnson Joseph B, 21 Washington.
 KEYES BENJ W, 46 Castle, cor Genesee.
 Rose Sherman H, 205 Water.
 Smith Thomas, 71 Castle.
 Sprague Dudley, 33 Washington.

**GEORGE VANDYNE,
HOUSE, SIGN,
AND
ORNAMENTAL PAINTER.**

Graining, Paper Hanging and Glazing.

ALSO.

ALL KINDS OF MIXED PAINTS FOR SALE.

Corner of Water & Tillman Sts.,

GENEVA, N. Y.

BRYAN STANTON,

DEALER IN

Drugs, Groceries, Provisions,

Wooden, Willow & Stone Ware,

LIQUORS, WINES & CIGARS

Paints, Oils, Varnish, Window Glass, &c.

No. 18 Castle Street,

OPPOSITE VEAZIE HOUSE,

GENEVA, N. Y.

Clothiers. (*See also merchant tailors.*)

Finck John, 162 Water.
 Leon & Cohn, 32 Seneca.
 Stettheimer S & Co, 181 Water.

Commission Merchants.

DORSEY W A & BRO, 171 & 173 Water.
 Price Joseph, Bradford nr boat landing.

Confectioners. (*See also Bakers and Confectioners.*)

Carroll Patrick J, 108 Water.
 KIPP CHARLES, 5 Seneca.
 SUYDAM, H L, 176 Water.

Crockery.

ACKLEY JOHN, 20 Castle.
 BRAMHALL M D & CO, 76 Water.
 Hemiup Geo M, 177 Water.
 Wheat Corydon, 30 Seneca.

Dentists.

Edington Aaron, 110 Water.
 EDINGTON W F. (D D S,) 28 Seneca, 2 Linden Hall.
 Newell L, 20 Seneca.
 Reed B, 17 Seneca.
 Wiggins B F, 24 Grove.

Druggists.

DAYTON & SMITH, 8 Seneca.
 Lum D L & Son, 4 Seneca.
 Mowry Geo P, 24 Seneca.
 PLATT A D, 144 Water.
 STANTON BRYAN, 18 Castle.

Dry Goods.

BRAMHALL M D & CO, 76 Water.
 Dunn Wm G, 26 Seneca.
 Page Frank D, 22 Seneca.
 SEELYE G H, 12 Seneca.
 SMITH'S, 28 Seneca.

Foundries.

Dunning Wm B, nr Railroad Depot.
Stevens & Wood, 99, 101 & 103 Water.

Furniture Manufs and Dealers.

Beach Henry D, 104 Water.
Dunn Thomas, 40 and 42 Castle.
SMITH THEODORE E, 36 and 38 Seneca.

Groceries and Provisions.

Bennett Geo, Jr, 34 Seneca.
Blunt Elias, 115 Water.
BRAMHALL M D & Co, 76 Water.
DAYTON & SMITH, 8 Seneca.
DORSEY W A & BRO, 171 and 173 Water.
Fisher & Crane, 42 Seneca.
Gasper George W, 71 Main.
Grady Andrew, 120 Water.
Green Thomas, 152 Water.
Hemiup George M, 177 Water.
Knight Richard, 4 Lake.
Lum D L & Son, 4 Seneca.
McGlooin Patrick, 73 Water.
O'Niel John, 88 Water.
Payne John, 95 and 97 Main.
PLATT A D, 144 Water.
STANTON BRYAN, 18 Castle.
Van Lew W & P T, 70 Castle, cor Main.
WARTH SAMUEL, 138 and 140 Water.
Whitwell James, 180 Water.

Gunsmith.

Gardner Wm, 71 Pultney.

Hardware, Stoves and Tinware.

BRAMHALL M D & Co, 76 Water.
Prouty, Skilton & Spencer, 147, 149 & 151 Water.
Prouty & Chew, 14 Seneca.
Snyder & Dobbin, 153 & 155 Water.
Tillman John H, 133, 135, 137 & 139 Water.

Harness Makers.

Klube Gustavus, 160 Water.
 Mead Charles H, 142 Water.
 Nelson D P, 167 Water.
 Richards Allen B, 31 Seneca.
 Youngs Hiram, 15 Seneca.

Hats, Caps & Furs.

Finck John, 162 Water.
 Pickett J H, 17 Seneca.
 WOOD M H, 158 Water.

Hotels.

Franklin House, 191 & 193 Water.
 GEM INN, 176 Water.
 Geneva House, 77 Water.
 Mansion House, 33, 35 & 37 Seneca.
 New England House, nr Railroad Depot.
 Railroad Hotel, R R Depot.
 Seneca House, 1 Lake.
 Tompkins House, 52 & 54 Water.
 VEAZIE HOUSE, cor Water & Castle.

House Furnishing Goods.

SMITH THEODORE E, 30 and 38 Seneca.

Lawyers.

Backenstose F B, 173 Water.
 Baldwin Samuel, 173 Water.
 Bean John E, 181 Water.
 DIEFENDORF W F, 12 Seneca.
 Dusinberre & McDonald, 3 Seneca.
 Hurd E H, 19 Seneca.
 Walker & Atwood, 6 Seneca.

Livery Stables.

Dey Mrs M M, 206 Water.
 KING HENRY, Veazie House.
 Lewis & Colvin, Franklin House.

Geneva Water Cure,

—AND—

Hygienic Institute.

THIS building is one of the largest of its kind in the country. Fronting the north, on Washington street, it reaches 136 feet; fronting the Park on the east, 114 feet; with spacious Halls extending the entire length of the building from east to west; a Drawing-Room fronting Washington street and the Park, 45 by 18; also seven private Parlors, 18 feet square, with bed-rooms attached, making good family rooms; and other commodious, well-ventilated rooms, sufficient with the parlors to accommodate One Hundred and Fifty Patients; a Dining-Room 60 by 22 feet; also two suits of large Bathing Rooms, with Plunge Baths, Douche Baths of all kinds, Flow Baths, &c., arranged in the most tasteful and convenient manner, obviating all the objections which lie against other Bathing Rooms we have visited. We use the

WHITE SPRING WATER,

brought to the building in iron pipes. The majority of the rooms are heated with open fires, lighted with gas, and well ventilated—a provision of the first importance to the sick, especially those afflicted with pulmonary disease. Connected with the Institute is

A GYMNASIUM, 80 by 34 feet,

with a ceiling 17 feet high, from which the swings, &c. are suspended; and with its extensive fixtures and the arrangement of its exercises, we think is unsurpassed by any in the State.

THE MEDICAL DEPARTMENT

IS UNDER THE DIRECTION OF

A. B. SMITH, M. D.,

who has had an extensive practice in all classes of diseases. In addition to the ordinary appliances, the SWEDISH MOVEMENT CURE, has been recently introduced as a prominent part of the treatment.

The services of a well qualified female physician have also been secured.

Lumber Manuf, and Dealers.

Conger & MacKay, Lake Road.
Jones Samuel L, Bradford.

Lung Balsam.

WEYBURN E, M D, 11 Seneca.

Malsters.

Field Perez H, Lake Road.

Marble Dealers.

Holtzer Nicholas, 97 Water.
WHITMAN I A & I P, 122 Water.

Mills, (Flouring.)

EVERED & WRIDE, Castle street mill, 22 and 24 Castle.
Herrick W A, 235 and 237 Water.

Meat Markets.

Alcock & Seager, 108 Main.
Dillon Patrick, 177 Water.
Fisher & Crane, 42 Seneca.
Green James, 154 Water.
Green Patrick, 14 Castle.
Parlett John A, 27 Seneca.
Ringer & Zobrist, 107 Water.

Medical Electrician.

WEYBURN E, M D, 11 Seneca.

Musical Instruments & Sheet Music.

Kingsland Edward, 175 Main.
SMITH THEODORE, 36 and 38 Seneca.

News Rooms.

Fowle Wm K, 189 Water.
Scofield Charles W, 179 Water.
Stagg Howard, 11 Seneca.

Nurseries.

Bronson, Merrill & Hammond, 159 Castle.
 MAXWELL T C & BROS, 132 Castle.
 SMITH W, T & E, 187 Castle.

Physicians.

Avery Jerome P, Linden Hall.
 Beattie Joseph, 192 Main.
 Brower C T, 177 Main.
 Copway George, 56 Seneca.
 Dox George N, 56 Seneca.
 Eastman Hiram N, 137 Main.
 Graham John S, 54 Pultney.
 Maxson Edwin R, 35 Castle.
 Potter Hazard A, 20 Washington.
 SMITH A B, Water Cure.
 Smith Jediah, 58 Seneca.
 Snow Asa B, 139 Main.
 Stebbins J H, Water Cure.
 WEYBURN EDWIN, 11 Seneca.
 Whitbeck Volkort J, 131 Main.

Sash, Blinds and Doors.

Flower D, 143 Water.
 Kipp Henry D, 30 Castle.

Silver Plating.

Gardiner Samuel, 135 Water.

Tailors, Merchant. *(See also Clothiers.)*

CLARK CHARLES W, 156 Water.
 HIPPLE G & J W, 183 Water.
 Judson Wm, 166 1-2 Water.
 KENT ENOS, 9 Seneca.
 Savage Henry, 3 Seneca.
 STEIN NATHAN, 18 Seneca.

Tin, Glass Ware, and Notions.

ACKLEY JOHN, 20 Castle.
 Tompkins B P, 7 1-2 Seneca.

Tobacco and Cigars.

Gardner Mrs A J, 170 Water.
Guile A A & Co, 7 Seneca.

Variety Goods.

KIPP CHARLES, 5 Seneca.
SUYDAM H L, 180 Water.

Wall Paper.

Flower D, 143 Water.
Morse C, 24 Seneca.
Scofield C W, 179 Water.

Watchmakers and Jewelers.

Button Geo W, 6 Seneca.
DURRANT WM P, 11 1-2 Seneca.
Hall A B, 175 Water.

Wines and Liquors, (Wholesale.)

DORSEY W A & BRO, 171 and 173 Water.

Wool and Produce Dealers.

Lewis & Cobb, 29 1-2 Seneca.

STANLEY CORNERS DIRECTORY.

Cone Edward, merchant and postmaster.
Knapp John S, music teacher.
M'Cauley Thos A, Insurance ag't and civil engineer.
Moore William, produce dealer.
Rae James M, station agent.
Stale Phillip, blacksmith.
Stanley Lucius, civil engineer.
Stanley Seth, lumber dealer and com merchant.
Turner Marvin, carpenter.

SENECA LAKE.

ONE OF THE
 Splendid Low Pressure Steamers,

P. H. FIELD,

—OR—

S. T. ARNOT,
 LEAVES GENEVA DAILY,

(Sundays Excepted.)

for Watkins and intermediate places, on arrival of the train that leaves Albany in the morning, on arrival of the train and Boats from New York, connecting with the Night Express at Watkins for

Elmira, New York, Philadelphia, Baltimore and Washington.

~~~~~  
**RETURNING.**

**LEAVES WATKINS EVERY WEEK-DAY MORNING**

On arrival of trains from New York, Philadelphia, Baltimore and Washington, via Elmira, arriving at Geneva in time for

**TRAINS EAST FOR ALBANY & NEW YORK.**

A. WHEELER,  
 Agent at Geneva.

S. T. ARNOT,  
 Gen'l Ag't at Elmira.

~~~~~  
THE STEAMER CANADESAGA,

and a new one now being built to supply the place of the BEN LODER, (burnt last spring,) will attend to the towing of Canal Boats as usual.

Much regret having been expressed that a sketch of the life of Gen. JOSEPH G. SWIFT was not received in time for insertion in its proper place in the History of Geneva, a space has been left for it here, which we now fill with extracts from Col. Stuart's Biography of American Engineers:

GEN. JOSEPH G. SWIFT, CIVIL AND MILITARY ENGINEER.

The events in the brilliant and honorable career of this distinguished engineer, are perhaps unparalleled in the history of American Engineering, for the rapid advances made in professional promotion, and the varied and responsible duties so early undertaken and so successfully accomplished.

His name stands at the head of the Army of the United States, as the *first* officer on the list, and as the *first graduate* of the Military Academy at West Point. His subsequent career strikingly illustrates the power of well directed talent, energy and industry, combined with laudable ambition, to attain the most important positions of honor and trust under the fostering influences of our free institutions, which so admirably develop individual as well as national character.

Joseph Gardner Swift is a direct descendant of Thomas Swift and Hopeskill Foster, first settlers of Dorchester, in 1630. His grandfather, Swift, of Boston, was a lawyer and a whig of 1765, mentioned by the elder Adams in his Memoirs, and fell a victim to the cause of liberty, at its dawn, in 1775. His father, Dr. Foster Swift, was a prisoner in the Culloden, seventy-four, of the fleet of Rodney, 1782, and died a surgeon in the United States Army in 1835.

Joseph was born on the last day of the year 1783, at the house of his maternal grandfather, Thomas Delano, in Nantucket, and was named by his father for his old teacher Dr. Joseph Gardner, of Boston. His early education was conducted by the Rev. Simeon Dagget, at the Bristol Academy, Taunton, where he was prepared to enter Harvard College; when, in the year 1799, the 14th Regiment of U. S. Infantry encamped on the banks of the Taunton river, which attracted the admiration and attention of the youth of sixteen, and awakened his enthusiasm for military glory. By the advice and through the assistance of General David Cobb, a cadetship was procured for him from President John Adams; and in the year 1800 he reported himself for duty to the veteran Col. Tousard, at the fortifications of Newport harbor. He was shortly afterwards sent to the Military Academy, and graduated at that institution in

1802, the *first cadet* of West Point, at the early age of eighteen, was immediately promoted Second Lieutenant in the U. S. Corps of Military Engineers, and commenced at once his labors upon the harbor defences of the Atlantic coast.

After five years' experience in this laborious and important field of duty, earning by his skill and talents the promotions of First Lieutenant, and Captain of Engineers, he returned to the scene of his boyhood triumphs to assume the command of West Point, almost before he had attained the age of manhood. The following year Captain Swift was promoted Major of Engineers, and was employed in fortifying the harbors of New England. Upon the commencement of the war of 1812 he had reached the rank of Lieutenant Colonel, and was engaged as Aid-de-Camp to Major General Pinckney, in the Carolinas; and in the same year succeeded the veteran Colonel Jonathan Williams in the command of the United States Corps of Engineers, with the rank of Colonel.

In the following year Colonel Swift, as the Chief Engineer of the U. S. Army, under the command of Major General Wilkinson, won distinction and promotion as Brevet Brigadier General, "*for meritorious services,*" in the memorable campaigns of 1813 and 1814 on the St. Lawrence river, and the defence of the city and harbor of New York, including Brooklyn and Harlem Heights. For this last service, the city of New York, by her corporate authorities, conferred upon General Swift marks of distinction "*as her benefactor.*" By a singular coincidence, that great metropolis was saved, twenty-one years thereafter, from a more terrible destroyer than a hostile army, mainly, it is believed, through the skill and presence of mind of this same engineer, who advised and directed the application of blasting powder to arrest the great conflagration of December, 1835. For a similar subsequent service, an English officer was knighted.

After the termination of the war of 1812, General Swift became the Director of the Military Academy, and subsequently its Superintendent, and afterwards for several years its inspector, holding at the same time his commission as Chief Engineer of the Army, until his resignation in 1818, consequent upon the appointment by the President of the United States, of a distinguished French officer to examine the sites of and plans for the works of defence made by the Engineers of the United States, of which General Swift was the Chief.

This action of the Executive caused a number of the subordinate officers of the corps to resign with their Chief, and solicit civil service. This procedure wounded the pride of a corps of young men who had been educated by the nation, to plan and construct its defences, and who had won distinction in the late war with Great Britain, and was one certainly of doubtful policy. After General Bernard had been recalled to France to become its Minister of War, our Government found the alterations and

new plans made and proposed by him were, in almost every instance, unsuited to our defences, and were consequently mostly abandoned.

The last letter written by General Washington, in December, 1799, just before his death, was one addressed to the gifted statesman and soldier, Alex. Hamilton, in which he asked him "NOT TO FORGET THE MILITARY ACADEMY." The war of 1812 and the subsequent wars, particularly that with Mexico, have strikingly manifested the wisdom and sagacity of this dying request of the "FATHER OF HIS COUNTRY."

Immediately after General Swift's resignation, he was appointed by the President to the responsible position of the surveyor of the port of the first commercial city of the Union, and which he had so ably assisted to defend in 1814. He discharged the important duties of this office for nine consecutive years. After his retirement from the revenue service at New York, he made some business connections in Wall street, which resulted unfavorably, and induced him to retire for a time to an estate of his wife's in Tennessee, and become a cotton planter.

Owing to the ill health of his family at the South, General Swift returned with them in 1828, to the North, and shortly after commenced his career as a civil engineer in charge of the Baltimore and Susquehanna Railroad in Maryland. His marked ability, skill and energy as an engineer, commended him in 1829, to President Jackson, as a suitable person to superintend the harbor improvements on the lakes, then undertaken by the Federal Government, and the industry, talents, and devotion, displayed by him in the discharge of this important duty, for sixteen years, fully justified the sagacity and judgment of that distinguished Chief Magistrate. General Swift, greatly aided by his untiring efforts and labors to advance their construction, and to establish the fact of their vital importance to protect and develop the growing commerce of the lakes.

Deeply is it to be deplored that the Government has from any cause, political or otherwise, allowed those structures, erected at a cost of millions of dollars, to fall into ruin and decay, and thus fill up the very channels and harbors they were originally designed to open and protect.

In the winter of 1830 and 1831, General Swift constructed the railroad from New Orleans to Lake Ponchartrain, five miles in length, being one of the pioneer railroads of the South, and, it is believed, the first railroad in America having an iron T rail. General Swift won much credit for the skill displayed in those early days of railroad engineering in this country, by the construction of this work, through what had hitherto been considered as an impassable cypress swamp, almost fathomless, and not susceptible of drainage or piling.

He engaged in the State of New York a gang of carpenters and workmen, and between the months of November and May, cut a straight line

of four miles long through this dense swamp, using the cypress trees found there from one to two feet in diameter, for the massive frame, built with cross ties and string pieces, and secured by wedges for the superstructure to rest upon. Around this frame was filled quantities of the "*Fossil shells of the mound*," to give it stability and strength, being the first use ever made of these shells, but which have since been successfully used for the formation of the celebrated "*shell road*" to Lake Ponchartrain, and the shelling of the streets of New Orleans.

After the completion of the wooden superstructure of this railroad, and before the arrival of the iron rails and locomotive engine from England, the Hon. Henry Clay visited New Orleans with his wife for a few days. General Swift, in compliment to this early and steadfast friend and advocate of the great national road to "*unite the Union*," determined to give that distinguished statesman his "*first ride on a railroad*," before his departure from New Orleans.

Accordingly, he disciplined half a dozen of his carpenters to use iron-shod poles to force over the wooden frame and track, a platform-car, constructed with wheels of wood, the flanges of which were cut from the *pecan* tree, by which primitive and novel mode of locomotion a speed of *nine* miles an hour was attained from the city to the Lake, greatly to the amusement and gratification of Mr. Clay and his wife, and which, he afterwards often referred to, as his "*first ride on a railroad*."

In 1832, General Swift succeeded Benjamin Wright, Esq., as the Chief Engineer of the Harlem Railroad, in the State of New York, of which he remained in charge until the following year.

In 1841, upon the recommendation of John Bell, then Secretary of War, President Harrison sent General Swift on an embassy of Peace to the Governors of Canada, Nova Scotia and New Brunswick.

In the years 1851 and '52, he made the tour of Europe, accompanied by his son, McRea Swift, Civil Engineer, the particulars of which are in his Diary, and fill a very large volume of much interest and value.

From boyhood, following the example of his father, it has been the habit of General Swift, to the present time, to record daily the scenes and events of his life and times. This journal or diary contains, also, a history of the Military Academy at West Point, the Biography of President Monroe, and other eminent public men of the nation, with various essays on scientific and literary subjects, which are left to the disposal of his children and the United States Corps of Engineers.

General Swift is a very vigorous writer, with great power of condensation, and possessing an uncommon memory and acuteness of intellect, refined by careful study, and enriched by judicious reading and much intercourse with the world. His conversational powers are of a high order, which, together with his great and varied experience, ardent feel-

ings and engaging manners, make him the centre of a wide circle of attached relatives and devoted friends.

In the year 1805, General Swift married Louisa, the daughter of Captain James Walker, of Wilmington, North Carolina. In 1829, General Swift removed to Geneva, Ontario county, in the State of New York, where he yet resides, on the banks of the Seneca Lake, in that beautiful village, where he has reared a large family of intelligent and accomplished sons and daughters.

Two of his sons have died in the service of their country, one, as a Civil Engineer, from exposure; and the other, a distinguished officer of the United States Engineers, died in the Mexican War. Another son, Jonathan Williams, an officer in the United States naval service, was crippled for life on board of the frigate *Brandywine*.

General Swift continues to interest himself in the passing events and movements of the day, especially in all the new improvements of the age, both for utility and defence, and frequently contributes valuable papers to the scientific periodicals of the country.

In a characteristic letter to the author, in reply to the circular addressed to the "Civil and Military Engineers of America," General Swift modestly estimates the most important of his long public services to have been the promotion of young men of merit in the army and civil service, to which his official positions gave him large facilities in a period when important improvements were opening to the nation. In his religious and political opinions, he claims to be a Low-Church man, and a Federalist of the Washington school.

It is generally deemed presumptuous to give the character of a living man, or attempt to anticipate his position with posterity. There are, however, exceptions to this general rule.

There are men, whose long and useful life, corresponds with those lives which history has recorded and consecrated in the enduring temple of Fame.

Rarely has it fallen to the lot of an American citizen to reap such an early and abundant harvest of honors in the service of his country, or to devote half a century to its civil and military duties, and retire to the quiet of private life with a well-earned reputation and honorable position in the front rank of America's distinguished engineers.

SENECA CASTLE DIRECTORY.

Armington G D, physician.
Coburn David, blacksmith.
Coburn John, blacksmith.
Dougan Arthur, shoemaker.
Esty Joseph H, hotel propr.
Hamilton Hosea, physician.
Hollett Geo H, merchant and postmaster.
Post Abram E, shoemaker.
Rhoades F S, physician.
Runyan Isaac W, merchant.
Spenton William, blacksmith.
Terry Z J, wagon maker.
Wykoff John P, foundry.
Youngs Henry E, Castleton Mills.

FLINT CREEK DIRECTORY.

Burgess Henry, wagon maker.
Garrett & Couch, (Edmund O G & Stephen C,) merchants.
Garrett E O, (G & Couch,) & post master.
Lewis Charles H, saw mill.
McPherson Alex, edge tools manuf.
Schemerhorn Alonzo, blacksmith.
Van Gelder Abram A, shoemaker.
Watson Lewis, blacksmith.

HISTORY OF PHELPS.

I pick up a pebble on the sea shore. It has a history—a history that might fill volumes and yet not be fully written. But it is older than man upon the earth, older than the beasts of the field, older than the Cedars of Lebanon; yes, older than the sea on whose shore it is found. But how shall we fill pages with three quarters of a century or less. 'Tis the history of man—swift-moving, path-finding man—whose life is a span, is of greater interest than the thousand ages that preceded him.

But his history is not engraven on the rocky tablet; rather is it printed in plastic wax, that takes the impressions not so much of the events that transpire, as of the fancy or prejudice of the moulder's hand.

Nothing is more uncertain than human history; it furnishes its closest student with an interminable range of controversy. We read history and suppose we read facts; but there is more of fancy perhaps. It was Raleigh, I believe, who once contemplated writing a history of the world. One day he saw a fisticuff fight between two men under his own window; an hour after he saw two men disputing about the history of the fight; he joined them and tried to explain the mystery, but the three found themselves unequal to the task. Raleigh smiled as he reflected how presumptuous would be his attempt to write a history of the whole world, when three eye-witnesses could not agree on the data of a single scene, and abandoned his scheme of becoming a cosmopolite historian.

True, I am not about to write a history of the world, but the next thing to it—the history of the place where were spent my childhood days.—Oliver Holmes says in his *Autocrat*, "there is a town in Massachusetts where they read a line from Pope thus: 'All are but parts of one Stupendous *Hull*.'" Data will doubtless sometimes be found to be incorrect, and be thought so much oftener. Some may blame me for recording a disagreeable circumstance connected with *their* friends; others for not dealing sufficiently harsh with *their* enemies. I have sometimes almost wished the world might be as wise as the jolly Scotch Doctor, who prided himself in not having a single historical fact in his memory—that the past might rest in peace, and never be called up to excite either fruitless discussion, sectional animosity, national pride or mortification. But

Bacon says "histories make men wise," and therefore I suppose we must believe it.

The most pleasing and inspiring book of man's history is that which tells of his exodus—of the daring adventurers who, in ancient times, went out into the world to conquer empires and found dynasties; and still more of those who, in modern times, no less daring, but with a nobler motive, seek homes and independence in the howling wilderness, and become the pioneers of a civilization that contains the germ of indefinite expansion and progress. We read that this exodus commenced when the tongues were confounded in Babel. In the Babel of the New World men and women of every nation meet and are bound together again by the various ties of patriotism, fraternity and kin.

Thus the circle of human brotherhood has been completed. Let us now build a tower which shall last forever. Let it be founded on the broad principle of justice and humanity; and on its dome, reaching toward heaven, let there be inscribed in unmistakable characters, our motto: "LIBERTY!"

In early times, the camp of the marauding emigrant conqueror became the nucleus of settlements, and the future seat of learning, government, luxury and vice. In modern times a saw or grist-mill, or some quiet creek, whose obstructed waters turn willingly the wheel for the modest mechanic, becomes the centre of population and interest. So it was with our beautiful village.

In collecting and condensing these few reminiscences of the early settlement of the village of Phelps, and its immediate vicinity, the writer would here acknowledge the courtesy extended by that veteran lawyer, THOMAS SMITH, Esq., and also the kindness of Mr. S. E. NORTON, for kindly furnishing a copy of an address, in pamphlet form, delivered before the Agricultural Society of Phelps in 1852, by CALIB BANNISTER, M. D., from which a large share of statistical, valuable and reliable information has been obtained.

We find by reference to the address of Dr. Bannister, that in the year 1788 John Decker Robison emigrated from Connecticut and located in what is now the village of Phelps, being (so far as we have any knowledge) the first white man who, with the intention of making for himself a home, ever traversed this then wild and unbroken wilderness. The nearest white settlement at that time was Geneva, a distance of eight miles.

"In the summer of 1788," says Dr. B., "James Robison, son of the old veteran and hero, was employed with Nathaniel Sanborn to drive one hundred head of cattle into the country for beef, intended as presents to the Indians, in order to conciliate their friendship and good will, as without that friendship all attempts to effect settlements in this country would have proved useless and vain. They arrived at the outlet of Cayuga lake

with their cattle, when there was not a white inhabitant between Utica and Geneva. There was no ferry boat or bridge to cross the lake. Two batteaus were obtained from Geneva, and so fastened together by timbers as to form a crude substitute for a ferry boat, sufficient to carry eleven head of cattle at a load, and starting from the outlet on the eastern shore, they rowed their heavy water craft, with its heavy load of live stock, one mile up the lake on the western shore, in order to reach a dry spot to land on, all the shore below being an impassable marsh. They succeeded in this way in carrying across seventy-eight head of cattle in one day.— With these cattle James arrived in Geneva on the 3d day of June, 1788. The next day, June 4th, his father, John Decker Robison, joined him at Geneva, having come by water. He came immediately to the town of Phelps, (or Sullivan, as it was then called,) and purchased lot No. 14, in No. 11, in the first range of townships, which was surveyed to contain 320 acres of land. The wholesale price of land was 2s per acre; but the surveyor was allowed to deviate from that price to a limited extent, and add a little when the quality of the land seemed to justify it; and in the exercise of that privilege this lot was valued at 2s 6d per acre. A mistake, however, had been made in the survey of 170 acres, in the purchaser's favor, which reduced the price of the whole to 2s per acre, amounting in gross to about \$100; and this mighty debt was cancelled by the purchaser's building for Mr. Phelps a house in Canandaigua, partly of logs and partly framed, valued at \$100. The circumstance of a total stranger to the country penetrating 250 miles into the wilderness, as this then was, into a township entirely new, and of course all the lots being open to his choice, that he should make a first choice of the very best, was not a little remarkable, but such seems to be the fact.

Perhaps it is not generally known that this first purchase included all that part of the village now lying east of the Town Hall; extending south to the road running east, by the former residence of Horace Peck; east to the eastern line of the farm formerly owned by John Bement; and north far enough to embrace one hundred acres between said north line and the Canandaigua outlet, and all containing 490 acres; and when we take a view of its rich alluvial flats, its excellent farming uplands, its valuable pine timber, its inexhaustible quarries of stone for building and for the manufacture of lime and plaster, and its valuable mill privileges on Flint Creek and the Canandaigua outlet, we are but in part prepared to appreciate the value of the purchase.

In the year 1789 the family of Mr. Robison were put on board a boat at Schenectady, and by the toilsome operation of rowing, pushing with setting poles and dragging with ropes, they were conveyed to the head waters of the Mohawk, into wood creek, through the Oneida lake into the Oswego river, and up the outlets of the lakes, to their new home in

the wilderness; and sheltered under a cloth tent, which they brought with them for that purpose, till a log cabin could be erected for their better accommodation. This tent and cabin stood on the point of land north of the former residence of John Bement, where the sloping banks of the brook and outlet meet.

Nine days after the arrival of the Robison family, they were followed by Pierce and Elihu Granger, Nathaniel Sanborn and a Mr. Gould; but all these returned to Connecticut in the fall, leaving Mr. Robison and his enterprising family to spend the winter eight miles from their nearest white neighbor, which was at Geneva; but they had plenty of Indians for neighbors, who were for the most part peaceable and friendly."

These were indeed, in the true sense of the term, "times that tried men's souls." Shut out as they were from the world, and all intercourse therewith, they became from necessity their own and only associates, forming and strengthening the family ties, and depending upon each other for the sources of recreation and improvement. They were indeed a people by themselves. Their intercourse with the natives was of a very friendly nature, from the fact that they deemed in their unprotected situation, that it was better to acquiesce in certain demands of the natives, than to assert at once the power and authority with which they were, as actual owners and proprietors of the land, possessed; with them, in many instances, "discretion was the better part of valor."

We find, by reference to Dr. Bannisters pamphlet, that Mr. Robison opened a tavern in 1793, which was conducted a number of years. Harry H. Robison, son of John Decker Robison, was the first white child born in the town.

The next in order that came after the Robisons and Grangers, were Jonathan Oaks, Seth Dean, Oliver Humphrey, Charles Humphrey and Elias Dickinson. Mr. Oaks opened a tavern as early as '93 or '94. Erecting the large frame house still standing, and occupied as a hotel at Oaks' Corners. It was a wonder in those days, peering up amidst an assemblage of log houses, it had an aristocratical appearance; and its enterprising founder was looked upon as pushing things beyond their times.—It was the second framed tavern west of Geneva, and at that time there were not probably half a dozen framed buildings west of that place.

Philetus Swift came here as early as 1789. He was a man of energy, which connected with his persevering industry in subsequent years, was crowned with the most flattering success in the accumulation of wealth. His sound common sense was equally successful in securing the confidence of his fellow-citizens. He was promoted to offices of high honor and trust, both civil and military, became judge of the County Court, a member of the State Senate, and at one time discharged the duties of Lieut. Governor, as President pro tem of the Senate. He also commanded with

marked ability a regiment in the army of 1812 on the Niagara frontier.

Seth Dean was the pioneer upon the present site of the village of Phelps, erecting a saw mill, in company with Mr. Phelps, on the west side of Flint Creek, on the spot where now stands the manufacturing establishment of Messrs. Nelson & Bowker; and soon after built on his own account a grist mill, a little farther north, which was the first grist-mill in the town. Mr. Phelps had previously built mills on the Canandaigua outlet at Chapinville, to which the new settlers of Phelps had to resort to get their grain ground, the road from Phelps to which was cut out in 1791. As soon as access was obtained to Phelps' Mills by means of said road, (says Mr. James Robison,) "I immediately destroyed the 'Samp Mill.'"

This term not being familiar, perhaps, to all, it may be necessary to explain, by saying that the "samp mill" was nothing more or less than a hollow place scooped out of the top of a large stump, with a pestle suspended to a spring pole, with which they pounded their corn by hand. This practice, according to dates, must have continued between three and four years.

About the year 1799, Cephas Hawks, Augustus Dickinson, and Theodore Bannister, conceiving the plan of erecting the grist mill, on the Canandaigua Outlet, known afterwards as Dickinson's, and since as Norton's, and now as the Exchange Mills, for which they were censured in rather bitter terms by Mr. Dean, because it would be encroaching on his just rights; for, said he, "I am the pioneer of the town in the business, I have, at great sacrifice, privation and labor, erected a mill for the accommodation of the inhabitants; it just supplies me with bread for my family, and it meets all the wants of the community, and, no doubt *always will*, and they will take the bread from my mouth." The mill, however, was built, and half a dozen more in the town, and all have business, if they will do it and do it well.

Dr. Joel Prescott was the first practicing physician, and among the first Supervisors for a number of years. Elder Solomon Goodale was the first preacher of the gospel, who lived in the town, preaching in school houses and dwelling houses, and he is still, (1852,) a preacher, and has charge of a church and congregation near Clarkson, Monroe county, in this State. I have heard him, (says Dr. B.) hold forth from the pulpit within two years past, with a good degree of zeal and energy, both physical and mental, over 80 years of age.

The Presbyterian Church at Oaks' Corners, was the first built in the town; it was built in the year 1804, and at the raising of the frame, Cotton Dickinson was instantaneously killed by the falling of a stick of timber from aloft. His body was carried to Oaks, and laid out for burial in one of the rooms in the tavern.

As I cast the eye of my mind around on the different sections, neighborhoods, communities and streets, as they become filled up with the pioneers of this goodly heritage, their names so multiply on my memory that I find it would be impossible to give one-half of them a passing notice.

Among the earliest stand the name of John Salisbury, who was here in '91, and still lives, (1852,) on the farm he originally purchased; having been successful in pecuniary affairs, and is spending a comfortable old age of 82 winters.

Walter Chase came in '91; John Patten in '92; David Boyd in '92; Nicholas Pullen in '91; Jonathan Melvin in '93; John Sherman in '94; Osee Crittenden in '95; Jesse Warner in '96; Theodore Bannister in '98; Lemuel Bannister in '99; John Newhall in '96; Lodowick Vandemark came in '94, and built one of the best saw mills that has been erected in the town, and on a site, too, that was condemned by every body but himself, but the success of the enterprise proved the superiority of his skill as a millwright.

Joseph Vandemark, John Burnett, and Patrick Burnett, were contemporaries of Lodowick Vandemark; Cornelius Westfall was here in '95. Col. Roy, Joseph Eleazer, and Cephas Hawks were all very early pioneers, but I have not the dates of their advent.

Too much cannot be said of the unexampled patience and unwearied endurance of toil, and privations, and hardships, of those hardy men. They had not only the dreaded forests to encounter, but the expectation of having to meet, as a dreadful foe, the more dreaded savage, the native Indian, of whose deadly tomahawk and scalping knife they lived in the daily and more nightly dread, especially at a period anterior to General Wayne's victory over the Indians in Ohio, in the year '95.

That fortunate and heroic event scattered the gloomy and threatening clouds, as it broke down the war spirit of the Indians forever. At one time the inhabitants considered themselves wholly at the mercy of the Indians, as not one in many possessed even a musket, or any other weapon of defensive warfare, and the men would meet and condole with each other, in language like the following: "What shall we do? we shall be cut off, and we cannot help ourselves, and we must submit to our fate, for to leave the country is out of the question;" and they would separate with an injunction on each other not to divulge to their wives and children their dreadful situation.

The diseases, too, incident to new countries, were enough to discourage, it would seem, the most resolute of men. The ague and fever, and billious intermitting and remitting fevers, almost universally prevailed, and nearly every individual of the first inhabitants had to undergo, sooner or later, a seasoning from an attack of some of these diseases, and not

unfrequently would a whole family move on in the winter, take possession of a log cabin, with split logs for a floor, or no floor at all, cut down a few trees, and before a single acre of land could be prepared for the planting of a little corn, or a few hills of potatoes, and that even among the trunks of the new fallen trees, they would be attacked with some of these dreadful evils, with the more than probable prospect of being unable to prosecute their farming operations during the remainder of the season. But happily a spirit of sympathetic benevolence inspired the breasts of all this enterprising community. It was only necessary to say the word, and every able bodied man, with his axe on his shoulder, would assemble on the premises of the unfortunate family, and cut over a number of acres in one day, and this was called a chopping bee; and after the fire had swept through and cleaned away the underbrush, another day would be set when all hands, with ox teams, would be on hand and the logs rolled into heaps for burning; this was called a logging, and in this way the sick and the needy were provided for.

Mr. Robinson and Mr. Sanborn started from Phelps in August, 1789, in a boat, and went to the German Flats, now Herkimer, to procure seed wheat, and were under the necessity of threshing it, (by hand of course,) after they arrived there, and while thus engaged, Mr. Robinson was attacked with the ague, and while in this painful plight, had to perform his part in rowing the boat back to Phelps, before they could sow the first seed wheat in the town. In this excursion Mr. R. brought on the first wagon. It had previously been left at Rome.

How much labor and toil were endured in surveying, cutting out and working the highways, building causeways, bridges, school houses, and churches, and other works of a public nature, and with what praiseworthy spirit it was all endured. In conversation with Mr. Salisbury, who was named a few pages back, he informed me he had walked from his residence on Melvin Hill, to a place called the Narrows, in the town of Waterloo, and there labored hard in making causeways, and in repairing and improving the highways, and walked home again at night, "and now," said he, "if I am traveling on the highway that I have toiled so hard in making, and I meet a young tyro in mischief, or some hair-brained rowdy, I have to keep a good look out to prevent his riding over me.

Geo. Wilson came here in 1800. John Hildreth, the grandfather of William Hildreth, Esq., moved into the town in 1802 or 1803, accompanied by his son, William Hildreth, the elder. The unwearied and successful application of the last named gentleman to business is still within the recollection of most of the inhabitants, and constitutes another of those extraordinary instances that will lose nothing by comparison with that of Philetus Swift, alluded to in a former page, or to any other of

those that are so often held up as samples to the young and enterprising. Mr. H. commenced the distilling business on a small scale, in a small log building near where the railroad crosses the highway, in the west part of the village, and there at a time he had in his employ a young man of 17, who could neither read nor write, and who, with no other assistance than the resources of his own physical and mental energies, has arisen to opulence and respectability, has served a number of years as Sheriff of Ontario County, and now lives on his own splendid farm of 500 or 600 acres, adjoining the village of Allen's Hill, in the town of Richmond, in Ontario county. All will, doubtless, recognize in this hasty sketch the name of Joseph Garlinghouse, and did time and circumstances permit, a number of items in the history of this enterprising individual, could be related that would prove that "truth is stranger than fiction."

John R. Green, the father of our present townsman of the same name, was the pioneer merchant commencing business at Oaks' Corners. Orrin Redfield was the first in Vienna, having an assortment of dry goods and groceries, in a log building where now stands the American Hotel. After him Samuel Stow, and in 1811 Hotchkiss & McNeil commenced business in Mr. Root's, now the bar-room of the Lawrence House.

Wells Whitmore came into the town with Nathan Oaks, and married a daughter of Seth Deane, who is now, (1852,) living in this village; who with James Robinson and John Salisbury, constitute all that remain of those who were here in 1791.

When I first came upon the spot that is now Vienna village, (says Dr. B.) the village, if it must be so called, consisted of the tavern house that stood on the spot that is now occupied by the Crane Block, (so called,) a small house on the opposite side of the street, owned and occupied by Luther Root, the pioneer clothier, and about half the present dwelling of Charles E. Hobby, Esq., west of the stone bridge. I saw near the door of Mr. Banta, or of L. Williams' hat shop, a new made and open grave, and inquiring for whom it was prepared, was told that it was for a Mrs. Hayden, who had recently died on the farm of Robert Griffith, and, as it is appointed unto all men once to die, I thought no more of that death and that grave, than of the many that are happening almost daily around us, till I was told that Mr. Robison refused to let them bury in that grave, alleging for his reason that it was outside of the line or boundary of a half acre that he had given in that place for a burying ground, and I suppose his reason as just. The circumstance, however, occasioned some unpleasant feeling in the neighborhood, and Mr. Dean took his compass and chain and surveyed off half an acre on the south side of the highway, which constitutes the north half of the Vienna cemetery, lying west of the bridge in this village, the road or highway then running through the centre of what is now the burying

ground, and the corpse of Mrs. Hayden was there interred, and the original grave was filled up and there were no more burials in that ground, and some of those deposited there were removed to the ground on the hill; and it is not generally known that between 20 and 30 bodies still lie buried beneath the door yards, the houses and gardens of those that own the land, without a stick or stone to tell of their resting place.

In 1812 a post office was established, and David McNeil was appointed post master, which office he continued to hold as long as he lived. A sufficient amount was subscribed to defray the expense of carrying a mail bag on horseback, to and from Geneva once a week. Francis Root, Sen., took the first contract for carrying the said mail, and Lyman Williams, who was a boy, an inmate of the family of Mr. Root, became the first mail carrier. We as villagers, were censured highly by some of our fellow townsmen living in the outskirts of the town, for becoming so aristocratic, or, as they expressed it, proud, in aspiring to the high honors of a post office in our village. But, if I recollect correctly, the subscription was never called for, the profits of the office sustaining the establishment.

The moral state of the community was very unpleasant, and for many reasons; mostly from the variety of nations, and different sections and communities from which the mass of settlers was derived, as there were neighborhoods settled with English, Scotch, Irish, Germans, and Hollanders, from the Southern States and from New England, and each of these adhering with tenacity to some peculiar national habit, prejudice, religious principle or dialect, and on every occasion of a public nature that required a temporary amalgamation of this variegated mass, such as the raising of buildings, military parades, town meetings, &c., many broils and quarrels were almost sure to take place, which not unfrequently terminated in broken heads and bloody noses.

But thanks to religion and education, a better day has arrived, and the reflection that I contributed a small share of personal influence in effecting this pleasant change, now constitutes a pleasure indescribable; as I spent the most of seven years in instructing the children of this mixture of communities; and especially does it enhance that pleasure, when I meet in my fellow townsmen those whose manners, morals, and principles I then endeavored to mould, model and correct, and I find them intelligent and moral, able farmers and mechanics, constituting the bone and sinew of this thriving and happy community."

Leaving the address of Dr. Bannister, we find the original name of the town to have been Sullivan, and that in the year 1795, at the request of Mr. Phelps, the original proprietor of the land, the name was changed to "Phelps."

The name of the village, formerly "Vienna," was also changed to cor-

respond with the name of the post office, in 1855, taking the name of Phelps, and was also incorporated, selecting as its first officers the following named gentlemen: Zenas Wheeler, Dolphin Stephenson, Harvey Cary, Anson Titus and John Trisler, Trustees, and Charles E. Hobby, Clerk.

Among the earliest recollections of the village of Vienna, (then so called,) the names of many mentioned in the above historical sketch are remembered with pleasurable emotion, and among them the name of Dr. Caleb Bannister, produces a vivid recollection of boyish days and by-gone times. Well do we remember when but a lad, the pleasant countenance and noble form, as seated in his chaise he rode from house to house, administering not only to the temporal wants of his patients, but by his exemplary character and holy influences, impressing them with a sense of religious duty and resignation. He yet remains, a living monument of an honest, a temperate, and a religious life. But the time must come, and that I fear soon, and when the physician whose power is omnipotent, shall call him home, the people of Phelps, both old and young, can say with truth, "a good man has died."

In connection with the name of Jonathan Melvin, which appears in this history, are some very interesting reminiscences. Emigrating from the State of Massachusetts at a very early day, arriving at Oaks' tavern, then the extreme western settlement, he took an Indian trail due west, until he raised the summit on what is now Melvin Hill, and there, (the writer has it from his own lips,) he ascended a lofty tree, and from that elevated position overlooking the country below for many miles, he selected for himself a building spot. He was also one of the earliest tavern keepers, and many are the western bound emigrants, who, with jaded teams and almost famishing families, have found under his hospitable roof, a home and plenty without the least remuneration. The writer well remembers the old log tavern, since replaced by a stately mansion, still in the possession of members of the family. One act of his still remains, as a record of his benevolence. A row of fruit trees half a mile in length, were planted by the roadside, especially for the use of the traveller, the greater part of which trees are still standing. There were such men, but they were few.

There are many others appearing in this history, a biography of whose character and virtues would fill a volume; but the writer, knowing his incompetency, resigns the task to those possessed of more local information.

Among the prominent business men of Phelps, at this time, a few facts have been gathered of the following: Cornelius Horton, dealer in dry goods, groceries, and clothing, at No. 9 Main street, commenced trade here in 1838, and during a business experience of nearly a quarter of a century, has gained a large circle of friends. His stock always comprises an assortment, and in it may be found first class goods at low prices. See card, page 126.

Wm. H. Jackson, dealer in hardware, stoves, tin and copper-ware, at No. 30 W. Main street. This business was established in 1841, by A. P. Waterman, and in 1849 Mr. Jackson became a partner, and in 1854 the sole proprietor, since which time, by his attention to his patrons, he has gained a large trade. See card, page 126.

C. & L. B. Hotchkiss, bankers at No. 20 W. Main street, have been in the banking business here since 1856, and by their manner of dealing, have gained a large circle of business friends. See card, page 126.

PHELPS DIRECTORY.

A

Allen Mrs, h 8 Pleasant.
Allen Mrs, h 49 E Main.
Allen Benj F, h 49 E Main.
Allen David, h 21 E Main.
Allen Edward F, constable, h 153 W Main.
American House, S H Norton, propr, 2 W Main.
Armstrong Mrs, h 11 Franklin.

B

Bailey Frank, h 78 W Main.
Bailey Henry, h 31 Wayne.
Bakeman Richard, h 17 Franklin.
Bakeman Richard, mason, h 122 W Main.
Bannister Caleb, physician, 47 E Main, h same.
Bannister T O, physician, 16 Ontario, h same.
Banta Albert, h 13 E Main.
Banta Charles E, bds 13 E Main.
Baptist Church, Rev Wm D Woodruff, Pastor, 28 Church.
Barber Mrs, h 78 W Main.
Barber Mrs George, h 38 Ontario.
Barker Samuel, tinner, h 41 E Main.
Bartlett Henry, ostler, American Hotel.
Bartlett Joseph, bar-keeper, American Hotel.
Beals George, h 53 Pleasant.
Beardsley Edwin, h 13 Ontario.
Belding Edward, distiller, h 20 Exchange.
Benning Jefferson, Gibson & Pettibone.
Betz John F, malster, 75 W Main, res N Y City.
Binning George, h 28 Wayne.
Bliven Jonathan, blacksmith, 48 Main, h 52 Pleasant.
Bounds Andrew J, h 18 William.
Bounds James M, h 14 William.
Bowers B, R R Agent, h Depot.
Bowker Simon K, (Nelson & B,) h 42 E Main.

LAWRENCE HOUSE,

JACOB WORMLEY, Proprietor.

Corner Main & Church Streets,
PHELPS, N. Y.

Board, One Dollar per Day.

Billiard Room attached with First Class Tables.

C. & L. B. HOTCHKISS,

BANKERS AND EXCHANGE BROKERS,

PLELPS, ONTARIO COUNTY,

CALVIN HOTCHKISS, N. YORK. L. B. HOTCHKISS,
Lewiston, Niagara Co. Phelps, Ontario Co.

L. B. HOTCHKISS,

Manufacturer and Dealer in World's Fair Prize Medal

Oil of Peppermint, Spearmint & Wintergreen.

Awarded at London, Paris, and New York.

Phelps, Ontario County, New York, where all orders must be addressed.

WM. H. JACKSON,

GENERAL HARDWARE STORE.

DEALER IN

Builders' Materials and Tools, Paints and Oils, Stoves,
Tin and Copper Ware, Agricultural Implements, &c.

No. 30 W. Main Street, Phelps, N. Y.

CORNELIUS HORTON,

DEALER IN

DRY GOODS, GROCERIES

—AND—

MANUFACTURER OF CLOTHING,

No. 9 Main Street, Phelps, N. Y

Boyden Mrs J A, h 68 W Main.
 Bresnahan Lawrence, saloon, Lawrence House.
 Brinkerhoff A C, h 18 E Main.
 Brown Mrs, h 34 E Main.
 Brown Mrs, h 27 Church.
 Brownell George, harness maker, bds 26 E Main.
 Brusher Philip, mason, h 12 Eagle.
 Bunnell Charles, h 5 Mill.
 Burnett Willard W, artist, 7 W Main.
 Burns Patrick, h 22 Exchange.
 Burt Jonathan, physician, 25 Ontario, h same.
 Bush Henry, mason, h Henry.
 Bushnell James, farmer, h 135 W Main.
 Bushnell Wm, butcher, h 118 W Main.

C

Calkins Spencer, farmer, bds 17 N Newark.
 Calkins Wm, clerk, bds 17 N Newark.
 Cannavan Thomas, h 11 Mill.
 Carpenter Calvin H, physician, 76 W Main, h same.
 Carpenter E G, physician, h 14 N Newark.
 Carpenter Russell, (C & Rice,) h 26 E Main.
 Carpenter & Rice, (Russell C & Henry R,) harness makers, 2
 E Main.
 Cary Harvey, boots & shoes, h 11 Ontario.
 Cary J Marshall, jeweler, bds 11 Ontario.
 Case Erastus K, pedlar, h Henry.
 Case Harrison, h 7 Walnut.
 Catholic Church, Rev Francis Clark, Pastor, 105 W Main.
 Caton Thomas, h 11 Pleasant.
 Cavanaugh James, lab, h Henry.
 Champion Josiah P, h 168 W Main.
 Chapin Stephen, blacksmith, bds 52 Pleasant.
 Clapp Alfred D, watch maker and jeweler, 19 W Main, bds 71
 W Main.
 Clapp Rev Dexter E, Pastor M E Church, h 71 W Main.
 Clark Rev Francis, Pastor Catholic Church, h 96 W Main.
 Clark Isaac, h 3 Eagle.
 Clark John, mason, h 139 W Main.
 Cline Marvin, (J B Flower & Co,) h Palmyra Road.
 Cole James M, blacksmith, h 18 Wayne.
 Cole John D, blacksmith, h 8 Wayne.
 COLE CAPT SAMUEL B, bds 19 Wayne.
 Cole William, blacksmith, h 19 Exchange.
 Coleman James, cooper, h 6 Jay.
 Coleman Orville, cooper, h 42 E Main.

Combs John, h 48 Ontario.
 Combs Samuel H, U S A, h 117 W Main.
 Condit Andrew J, shoemaker, h Banta.
 Condit Franklin, shoemaker, h 8 Walnut.
 Condit Geo A, shoemaker, h 98 W Main.
 Connelly Andrew, h 9 Mill.
 Connelly John, Gibson & Pettibone.
 Connor Cornelius, clerk, bds W Main.
 Convion John, h 16 Exchange.
 Cooley A D, boots and shoes, 1 E Main, h 6 Church.
 Cooper James R, blacksmith, h W Main.
 Cornell Hiram K, shoemaker, h 57 W Main.
 Countee John, (col'd,) lab, h Henry.
 Coutant Henry, cooper, h 13 Jay.
 Crane Carso, h 10 E Main.
 Crawford Lewis, h Banta.
 Crumb —, cooper, h 97 W Main.
 Curtis Chas L, bds 101 W Main.

D

Datwigler John R, baker, 1 Ontario, h same.
 Deming Joel, printer, h 126 W Main.
 Deming Miss Sarah A, h 126 W Main.
 Dillon William, h 14 Ontario.
 Dimick H S, physician, 36 E Main, h same.
 Dixon David, h 10 William.
 Dooley Patrick, bds Henry.
 Darley Patrick, Gibson & Pettibone.
 Douglass Lewis, h 17 Walnut.
 Doyle Barnard, cooper, h 29 Wayne.
 Drake Nathan, farmer, bds 79 W Main.
 Drake R S, carriage maker, h 79 W Main.
 Draper Volney V, clerk, h 13 South.
 Duckinfield Mrs E S, h 72 W Main.
 Duncan George, h 9 William.
 Dunn Larry, h S Newark.
 Dunn Owen, malster, J F Betz.

E

Eacker Abraham J, (J B Flower & Co,) bds Lawrence House.
 Early Daniel, mason, h Henry.
 Edgcomb Henry D, builder, 53 W Main, h same.
 Edmonston Milton, miller, h 50 Ontario.
 Edmonston Mrs, h 55 Ontario.
 Edmonston Mrs R, h 26 Exchange.
 Edwards John, h 16 Franklin.

Elliot Robert, h 34 Wayne.
 Enslinger Nicholas, cooper, h 23 Exchange.
 Everts Joseph, farmer, h 112 W Main.

F

Fanning James, baggage master, bds Lawrence House.
 Faries Rev Isaiah, pastor 1st Presbyterian Church, h 19 Church.
 Faurot Mrs Rhoda, h 86 W Main.
 Favour Oscar, clerk, bds 41 E Main.
 Fiero Alonzo, lab, bds 149 W Main.
 Fiero Ephraim, wagon maker, h 149 W Main.
 Fillmore Frank, h 151 W Main.
 Fillmore Joseph, butcher, h Mary.
 First Presbyterian Church, Faries Rev Isaiah, Pastor, 27 E Main.
 Fitzgerald Edward, h 12 Jay.
 Fitzgerald John, Gibson & Pettibone.
 Fitzgerald Patrick, h 10 Jay.
 Fagherty John, malster, bds 104 W Main.
 Flake William, carpenter, h 11 Walnut.
 Flower James B, (J B F & Co,) h W Main.
 Flower J B & Co, (James B F, Abraham J Eacker & Marvin
 Cline,) dry-goods, groceries and clothing, 31 W Main.
 Flynn John, h 15 South.
 Frazer Mrs Fanny, h 32 E Main.
 Frazer Hiram H, drugs and groceries, h 32 E Main.
 Fraser John, clerk, h 29 Main.
 Freeman W L G, (col'd,) barber, 5 Ontario, h same.
 French Moses, blacksmith, 10 Exchange.

G

Gage Geo H, mason, h 116 W Main.
 Gates Benjamin, h 23 South.
 Graham Peter, Gibson & Pettibone.
 Grant Joseph, brewer, h 73 W Main.
 Gray Henry, boots and shoes, 81 W Main, h 83 W Main.
 Gray Warner, h 58 Ontario.
 Green Alonzo A, (R M & A A G,) res Beloit, Wis.
 Green Jonn R, grocer, h 16 Church.
 Green Richard M, (R M & A A G,) and postmaster, h 16
 Church.
 Green R M & A A, (Richard M & Alonzo A,) drugs and gro-
 cerics, 11 W Main.
 Griffith David, h 75 Ontario.
 Goggin John, malster, h 69 W Main.
 Gould Norman, h 44 Ontario.

- Gibson James, Gibson and Pettibone.
 Gibson John, (G & Pettibone,) and grocer, 28 W Main, bds
 cor Exchange and Flint.
 Gibson & Pettibone, (John G & Jay P,) malsters and distillers,
 Exchange cor Flint.

H

- Hackett Lawrence, cooper, h Pleasant.
 Hackett Richard, cooper, h 16 Pleasant.
 Haggerty James, clerk, bds 12 Wayne.
 Hannahs James, plaster ag't, 10 Flint.
 Hawks Benj F, coal dealer, h 46 E Main.
 Hawks Seymour, clerk, bds 46 E Main.
 Hawley Richard, malster, h Henry.
 Helmer Nancy, h 80 W Main.
 Hewy Wm, tailor, h 69 W Main.
 Hersey Sylvanus C, builder, h 108 W Main.
 Hicks F R, carpenter, h 77 W Main.
 Hildreth Ephraim, wagoner, h 134 W Main.
 Hildreth Isaac, bds 134 W Main.
 Hiller Charles, lab, h 21 E Main.
 Hatfield David S, pedlar, h 17 N Newark.
 Hobby Chas E, lawyer, 9 Church, h 54 W Main.
 Holmes John H, cashr C & L B Hotchkiss and Ins ag't, 20 W
 Main, h 18 Church.
 Holmes Rufus, h 111 W Main.
 Hopps Hiram, wagoner, h Henry.
 HORTON CORNELIUS, dry-goods, groceries and clothing,
 9 W Main, bds Lawrence House.
 Horton P D, teacher, h 36 E Main.
 Horton William P, h 34 E Main.
 Hotchkiss Calvin, (C & L B H,) res Lewiston, N Y.
 Hotchkiss Leman B, (C & L B H,) and manuf peppermint oil,
 h 20 W Main.
 HOTCHKISS C & L B, (Calvin & Leman B,) bankers, 20 W
 Main.
 Howlew Richard, Gibson & Pettibone.
 Howley Timothy, h 24 Pleasant.
 Howe Joseph, bds 135 W Main.
 Howe John Q, physician, 19 E Main, h 31 E Main.
 Howe Milton, lawyer, bds 135 W Main.
 Hubbell George, boots, shoes and leather, 11 W Main, h 12
 Wayne.
 Hull Charles, Gibson & Pettibone.

I

Ingersoll E E, livery, h 20 Chestnut cor Pleasant.

J

JACKSON WM H, hardware, tin and copper, 30 W Main, h 7 Wayne.

James Willis, h 51 E Main.

Johnson John, h 8 Jay.

Jones Edward S, (Jones & Son,) h 98 E Main.

Jones George, clerk, bds 88 W Main.

Jones Lemuel, (Jones & Son,) h 98 W Main.

Jones & Son, (Lemuel & Edward L,) sash and blinds, 19 Eagle.

Jones William, miller, h 88 W Main.

Jones Paul, carpenter, h 13 Franklin.

Jones Richard, carpenter, h 11 N Newark.

Jordon James, h 2 Cross.

Josyln Alvin, moulder, h 109 W Main.

Joyce James, h 18 Franklin.

June John W, shoemaker, h 37 E Main.

June Joseph, boots and shoes, 22 W Main, h 23 E Main.

K

Kelly John, malster, h 104 W Main.

Kelly Patrick, lab, h 121 W Main.

Ketchum James, carpenter, h 45 E Main.

King George L, farmer, bds 90 W Main.

King James W, h S Newark.

King Joseph, farmer, h 90 W Main.

King Sylvester S, merchant tailor, 1 W Main.

Kipp George, h 18 Eagle.

L

Lake Richard D, farmer, h Mary.

Lane James, h 21 Ontario.

Laughlin Edward, miller, h 7 William.

Larzelere Miss, milliner, 3 E Main, h same.

LAWRENCE HOUSE, Jacob Wormley propr, cor Main and Church.

Leach Mrs, milliner, h 7 Church.

Ledwitch John, mason, h 15 Walnut.

Lommison James, malster, h 23 Exchange.

Lovejoy Mrs Marietta, seamstress, h Henry.

Lybolt Leander, teacher, h 26 Exchange.

Lynch N, butcher, 3 W Main, h 110 W Main.

M

- McGovern William, Gibson & Pettibone.
 McKenna Barnard, h 43 Pleasant.
 McLeod Augustus D, h 11 Wayne.
 McLeod Mrs E O, h 11 Wayne.
 McLeod Harvey S, clerk, bds E Main.
 McMillen Joseph, carpenter, h Henry.
 McMillen Lorenzo, cooper, bds Henry.
 McMillen Peter, h 12 Walnut.
 McMillen Robert, h 21 Franklin.
 McMillen Mrs Sarah, h Henry.
 McMillen William, cooper, h Henry.
 McMillen Williard, cooper, h Henry.
 Mack John, h 8 Pleasant.
 Madden Thomas, S Newark.
 Malony Thomas, Gibson & Pettibone.
 Mapes James, h 14 Exchange.
 Masonic Hall, 14 Church.
 Meads Geo W, insurance ag't, h 50 E Main.
 M E Church, Rev D E Clapp pastor, 66 W Main.
 Mills George W, wagon maker, bds E Main.
 Monroe James, clerk, bds 4 E Main.
 Moore Thomas M, tinner, h 34 Ontario.
 Moran Mathew, malster, bds 104 W Main.
 Morley John, h 7 Jay.
 Morris Morris, plow maker, h 148 W Main.
 Moser Charles P, (Root & M,) h 28 E Main.
 Moser John R, book-keeper, h 28 E Main.
 Mulchey Daniel, h 13 Pleasant.
 Munger Orange, h 16 Exchange.
 Murphy Patrick, Gibson & Pettibone.

N

- Needham Joseph, h 27 South.
 Needham Michael, Gibson & Pettibone.
 Neiss Lewis, lab, h 57 E Main.
 Nelson & Bowker, (John M N, Simon K B,) carriage manuf,
 49 W Main.
 Nelson John M, (N & Bowker,) h 29 Ontario.
 Nelson Miss Ruth, teacher, h 131 W Main.
 Nester Samuel K, clerk, 75 W Main, bds Lawrence House.
 New York Central R R Depot, 31 Pleasant.
 Newell Byington, h 125 W Main.
 Newell Charles, Miller, h 6 Hildreth.
 Newland Rev George, h 4 Eagle.

Nichols Ezra, h 6 William.
 Nichols George, butcher, bds 110 W Main.
 Nims Israel, farmer, h 140 W Main.
 Nims L Barnard, wagon maker, bds 140 W Main.
 Nobles Judah, moulder, h Henry.
 Northrup Rensselaer, h 36 Pleasant.
 Norton Samuel E, h 24 Church.
 Norton S H, propr American House, 2 W Main.

O

O'Dowd John, farmer, h Henry.
 O'Keefe Michael, tailor, h 101 W Main.
 O'Melley John, malster, h Henry.
 Olmstead Mrs, h 26 Exchange.
 Overton David, moulder, h 73 W Main.
 Owens Edward, lab, h 46 Pleasant.

P

Padden Alanson, h 9 Walnut.
 Page Hiram, R R Tract Master, h 19 N Newark.
 Palmer Richard, wagoner, h Henry.
 Peck Hiram, Dep Sheriff, h 52 E Main.
 Peirce James H, cutter, J B Flower & Co, h 19 South.
 Perry Mrs, h 3 William.
 Pettibone Jay, (Gibson & P,) res Buffalo.
 Pettit Franklin, lab, h Mary.
 Petty Ezra, Gibson & Pettibone.
 Pinckney Isaac, (J P & Son,) h E Main.
 Pinckney J & Son, (Isaac & John,) dry goods & groceries, 29 W Main.
 Pinckney John, (J P & Son,) bds E Main.
 PHELPS EGBFRT N, propr Democratic Star, 12 Ontario, h same.
 PHELPS NEW DEMOCRATIC STAR, E N Phelps, propr, 12 Ontario.
 Phœnix Mill, M Edmonston, propr, 12 Mill.
 Playford William, lab, h 18 Exchange.
 Pound William, h S Newark.
 Post Aaron, h 48 E Main.
 Post Office, R M Green, P M, 3 Church.
 Pond Sylvanus B, Ins Ag't, 30 W Main, h 5 E Main.
 Presbyterian Session Room, 25 E Main.
 Prescott Geo S, boots & shoes, 85 W Main, h 83 W Main.
 Price Rhoderick, propr Price Mill, res Arcadia, Wayne Co.
 Prichard Geo C, medical student, bds 95 W Main.
 Prichard Tobias D, physician, 93 W Main, h 95 W Main.

R

- Ray Henry, paper depot, 26 W Main, h E Main.
 Ray Palmer, clerk, bds E Main.
 Redfield George N, Gibson & Pettibone.
 Redfield Lysander, merchant and justice, 38 W Main.
 Reynolds John R, (Robins & R,) h Henry.
 Rice Henry, (Carpenter & R,) h 30 E Main.
 Richmond Zelotus H, clerk, h 7 South.
 Robertson John, malster, h Exchange.
 Roberts John E, h 8 William.
 Robins Abram B, (R & Reynolds,) h 4 Eagle.
 Robins & Reynolds, (A B R & J K R,) edge tool manuf, 19
 Eagle.
 Root A Hayden, farmer, h foot N Newark.
 Root Augustus, h 23 Church.
 Root Augustus F, farmer, bds 42 Main.
 Root Francis, farmer, h 42 Main.
 Root & Moser, (Wm T R, Chas P M,) drugs & groceries, 7
 W Main.
 Root Mrs, h 22 South.
 Root William, h 22 South.
 Root Wm T, (R & Moser,) res Geneva.
 Rubert Samuel E, painter, h 102 W Main.
 Rubert Alanson, miller, h Mary.
 Ryan Michael, h 27 Exchange.

S

- Sabin P B, painter, h 4 Exchange.
 Sackett Wm B, tinner, h Henry.
 Sandford Hiram, h 21 William.
 Sarsnet Amos, (col'd,) lab, h Henry.
 Sarsnet Henry, (col'd,) lab, h Henry.
 Sagnee Daniel, Gibson & Pettibone.
 Scott B W, cabinet manuf and undertaker, 9 E Main, h
 Wayne.
 Second Presbyterian Church, Rev Wm L Page, Pastor, 10 &
 12 Church.
 Severance Albert G, carriage manuf, 8 & 10 N Newark, h 6
 N Newark.
 Severance Chas, blacksmith, bds 6 N Newark.
 Severance Mrs H, h 6 Eagle.
 Severance Henry, wagon maker, bds 6 N Newark.
 Shear Henry, lab, bds 147 W Main.
 Shear Robert, h 130 W Main.

Shear Mrs Sarah, h 130 W Main.
 Sholes Benj, h 16 Eagle.
 Sholes Mrs C, h 5 Walnut.
 Sholes Mrs Sarah, h Henry.
 Sigford Lawrence, h 20 Exchange.
 Smith David, h 6 Walnut.
 Smith David L, wagoner, h Henry.
 Smith Franklin, h 12 William.
 Smith James D, Gibson & Pettibone.
 Smith Levi, h S Newark.
 Smith Mrs S, h 13 Mill.
 Smith Thomas, lawyer, h 22 E Main.
 Smith Wm A, drugs & groceries, 15 W Main, h 32 E Main.
 Snow Mrs Harriet, h 11 E Main.
 Snow James R, dentist, 15 W Main, h 9 Ontario.
 Solmon John, lab, h Mary.
 Sprague Asa, h 55 Pleasant.
 Spencer Abel, h 14 Jay.
 Spencer Civillian, artist, bds 14 Jay.
 Spencer Mrs Jerusha, h 100 W Main.
 Staniel Abel, h 30 Wayne.
 Stanton James, h Mary.
 Starkweather William, h 6 Franklin.
 Stephenson Dolphin, lawyer, 4 Church, bds Lawrence House.
 Stewart James, blacksmith, h 15 Franklin.
 Sturdevant George, h 9 Franklin.
 St John's Church, 13 Church.
 Sanders Mrs Emma, h 6 Eagle.
 Suggru Daniel, lab, h Mary.
 Suggru Simon, lab, h Mary.
 Sullivan Mrs, h S Newark.
 Sutton Mrs, h 2 William.
 Swan Alonzo, h 23 South.
 Swarthout George, h 17 William.

T

Terbush Smith, farmer, h 147 W Main.
 Thompson Albert, physician, h 11 Church.
 Thompson Francis, shoemaker, h 8 Franklin.
 Titus H H, malster, 11 Flint, h 91 W Main.
 Titus Thos B, moulder, h 115 W Main.
 Townsend Edwin, millwright, bds 87 W Main.
 Townsend Francis, millwright, h 87 W Main.
 Townsend Mrs, h 8 Pleasant.
 Trissler Mrs, h 6 Church.

V

- Van Dyne Abram, h 25 South.
 Van Dyne Abram W, farmer, h Mary.
 Van Dyne Garret, h 66 Ontario.
 Van Dyne Peter, h 10 Franklin.
 Van Dyne Thomas, malster, h Flint.
 Van Winkle George, h 14 Eagle.
 Vanderhoff David, lab, h Henry.
 Vincent Alexander, h 10 Walnut.
 Vincent Chas B, lab, h Henry.

W

- Wall Coonrod, butcher, 5 Church.
 Warner Ira, shoemaker, h 14 Pleasant.
 Welcher Miss E, h 15 E Main.
 Wells Mrs, h 15 Ontario.
 Wheeler Johnson, clerk, h 23 Ontario.
 Wheeler Zenas, h 23 Ontario.
 White Andrew, mason, h 39 Ontario.
 Whitman Amaziah, h 13 N Newark.
 White James, Gibson & Pettibone.
 White Jesse E, tinware, 5 W Main, h Ontario.
 White John, clerk, bds W Main.
 White Thomas N, h 6 Wayne.
 Whiting Wm, cutter, S S King, h 19 Exchange.
 Whitman Noel, bds 13 N Newark.
 Whitman Samuel, bds 13 N Newark.
 Wilber Henry, h 19 Walnut.
 Wilber John, lab, h Henry.
 Wilber Lyman D, builder, 159 W Main, h 136 W Main.
 Wilcox Mrs, h 17 South.
 Williams Mrs L, hats & caps, 5 E Main, h 17 E Main.
 Wirts Mrs J, h 20 Pleasant.
 Wise George, shoemaker, h 4 Eagle.
 Woodruff Rev William D, Pastor Baptist Church, h 35 E Main.
 Wooduck Mrs, h 10 Eagle.
 Woodward James M, mason, h 26 Wayne.
 Woodworth Augustus E, plaster manuf, h 143 W Main.
 Woodworth Wm, h Banta.
 Wormley Chas, 2d Lawrence House.
WORMLEY JACOB, propr Lawrence House, cor Main & Church.
 Wormley Solomon T, Lawrence House.
 Wyckoff Joseph V D, clerk, h E Main.

WATERLOO.

A word of apology may be deemed necessary for the non-appearance of a full history of Waterloo.

The publisher made a strenuous, and, what he hoped would be, a successful effort to obtain for publication the very able lecture recently delivered by S. H. GRIDLEY, D. D., on "The Early Settlement of Waterloo." On learning, at a late day, that the manuscript of the lecture could not be purchased, we had not sufficient time before the publication of the book to have a history of Waterloo written, that would fill our design and supply the public want. Therefore, and in view of the fact that Dr. G.'s lecture would soon be given to the public in pamphlet form, we have compiled the following items, for many of which we are indebted to the gentlemanly courtesy of Mr. SAMUEL WILLIAMS, who is passing the last years of a well-spent life in quiet, retired from the bustle and turmoil of business. Some of the facts were obtained from the *Gazetter of New York*, published by R. P. Smith, in 1860.

The first essay toward a settlement of the present site of Waterloo, was made by one John Greene, who came here from Rhode Island, in 1789, and made a beginning in the dense wilderness on the south side of the river, attracted, undoubtedly, by the fertile soil and advantageous location on the bank of the Seneca River, which furnishes at this point a superior water-power, there being a fall of 24 1-2 feet.

The surface of the township "is almost one unbroken flat. A marsh extends east and west through the town south of the center, and another occupies the north-east corner. The waters of Black Brook, which flow through the central swampy region, are impregnated with earthy and vegetable matter, which gives to them the peculiar quality of clearing the inside of steam boilers of the incrustations of sulphate and carbonate of lime, resulting from the use of hard water."

Soon after Mr. Greene, came Jabez Gorham and Salmon Disbrow, from Saratoga County.

The first birth in the town was in 1808, and the child was christened John Smith. The first marriage was in 1799, that of Job Smith and

Miriam Gorham, and the first deaths those of John Gregory and James Hull, two Revolutionary soldiers, who drew lots in this town and settled upon them. They both died about 1808.

The first school was taught in 1810, by Isaac Gorham. The first house of public entertainment where were furnished "accommodations for man and beast," opened about 1795, and Jabez Gorham was "mine host." James Bear built the first mill in 1794, and Charles Swift conducted the first store in 1815. Six years later, it seems, the town had made commendable progress in the road to civilization and comfort.

Mr. Williams writes: "I came here in Dec., 1821, with a stock of dry goods, groceries, &c., and settled in the eastern part of Main street, nearly opposite the old Waterloo Mill, then a great custom and merchant flouring mill—now a Factory warehouse. West, and on the opposite side of the street, on the bank of the present mill race, was Chas. Swift & Co.'s store, now remodelled into a Campbellite house of worship. Twenty rods west, on the north side of Main street, Elisha Hill had a store in what is now Babbit Tubbs' house. The only grocery for selling drink was kept by Philander Kane. * * * * I recollect his sign read, 'I drink, I smoke, I chew.'"

There were at this time also, two stores at "The Corners," now the corner of Main and Virginia streets, one kept by Richard P. Hunt, in the building which is now the Eagle Hotel, and the other on the opposite side of Virginia street, by John Rice. There was also a jeweler's shop at these corners, kept by one Fairchild. On the ground now the corner of Main and Locust streets, was a dry goods store, and a few feet west a drug and book store.

"The above recital," says Mr. Williams, "names all the places of buying and selling at that day in Waterloo, except a shoemaker's, joiner's, or blacksmith's shop. Clothing stores had not yet been introduced, and the dry goods stores did all the trade in boots and shoes, outside the shoemaker's shop." In "Schoyes," (now South Waterloo,) John Watkins had a dry goods store and a flour and grist mill. There was also at the south end of the bridge, an old grist mill built by S. Bear, one of the first settlers. Martin Kendig had a fulling mill near the bridge, and there was a scythe factory a few rods east on the race. There were also two saw mills and the Waterloo Flour Mill on the same race, one of the saw mills standing on Mr. S. Williams' garden. The other saw mill has been re-built, and is now extensively engaged in sawing ship plank. There were in operation near the bridge a saw mill and tannery.

In 1821, there were not more than a dozen houses on William street, (then called "Back street.") Main street was generally occupied by small wooden buildings. On this street were four taverns, the Eagle Hotel, Madison House and two others, since consumed by fire. The

Madison House and Court House were at that time the largest and best built edifices in the town. Waterloo had at this time, (1821,) a population of about 500 souls, among whom were several lawyers, two justices of the peace, and three physicians.

"Both farmers and villagers in 1822," we quote from Mr. Williams, "were poor, and they lived in great simplicity. The spinning wheel and loom then supplied the farmer all his broad cloth, which was fulled and dyed at the fulling and cloth dressing mills of that day, now obsolete like the hand loom and spinning wheel, which will soon be numbered among the things that were. The price of wheat had been down to 31 cents per bushel, but that winter I bought wheat at 62 1-2 cents. * * Wheat was the farmer's paying crop, hence it was sold for cash only. Corn, pork, butter, &c., were trade articles, bartered at the stores for goods, for at that day very little money was paid for goods. They were generally sold for barter, or on a general credit.

Many of my farmer customers used to borrow money of me to pay their harvest hands, and when they brought their wheat to pay their borrowed money, they seemed to feel that they had done me so great a favor. I was bound to take barter for their old account, or wait until they could grow another wheat crop. Village customers were also very poor at that day. I recollect of hearing an old merchant say 'if one man had all the village custom it would break him.' But the great increase of manufacturing industry has enriched the village and made healthy customers even of the poor, while the poorest of the farmers have sold out and gone West, so that merchants make few bad debts at the present time, unless they recklessly give credit to that class of poor who are improvident as well as poor.

One prominent feature of the times was the scarcity of money. I recollect hearing a merchant say he 'would bet that his customers would not average sixpence each in their pockets as they came into his store.' Everything was done in barter or on credit. If a man built a house, he bartered for his timber, paid his carpenters *store pay* i. e. by an order on a store. Five years afterward I built my large brick house, paying all out of the store except about ninety dollars for nails, glass, paints, &c." * * "Before the Canal was finished to Albany, wheat was the only cash article of produce. I sent much wheat in barrels, and some ground into flour, from here to near Herkimer by canal, thence it went down the Mohawk to Schenectady in small boats, thence by wagon to Albany. Corn would not pay transportation, hence, but little corn was grown, and only oats enough for home use for stage horses," &c.

A change has taken place since that time. The means of transportation afforded by the Railroad and Canal, have made Waterloo a cash market, and now men work for cash only. Everything the farmer has to sell has a cash market price, and finds a ready sale.

In comparing Waterloo as it now is with what it was in the beginning of the nineteenth century, we are forcibly reminded of the industry and go-ahead-iveness of our people. Let us for a moment go back to the time when the men who founded and built our now beautiful town, attracting as it does the attention, and eliciting the praise of all who see it, came upon this spot. What did they find to please the eye of the leisure loving man—what to gratify the ambition of the would-be idle? Nothing. And what did they not find to discourage and dishearten even the strongest willed? If we should follow them along from day to day, and note the occurrences of their pioneer life, and rehearse the many difficulties with which they had to contend in felling the mighty forests—in subduing the soil, and building for themselves and families comfortable homes, (comfortable for them, but we in this age of ease and luxury, would regard such homes but poor apologies.) If we should trace their life of privation and toil along down from year to year, when they were providing for us the comforts we now enjoy, a picture varied and sad would be presented.

In 1834, LEVI & THOMAS FATZINGER erected a distillery here, with facilities for working 50 bushels per day; and for the accommodation of their increasing business, they have since found it necessary to enlarge their buildings and increase their machinery, until now they have facilities for distilling 600 bushels per diem; and the fact that they find a ready sale for their high-wines is a sufficient recommendation for their manner of dealing. See card, page 32.

In 1835, HENRY WARNER commenced his business on Main street, below his present location, and in 1851 erected the store which he now occupies. During an experience of more than a quarter of a century in the dry goods business here, Mr. Warner has gained a large circle of business friends, and his liberality of dealing has been duly rewarded. See card, page 44.

In 1836 the Waterloo Woolen Manufacturing Company was chartered, with a capital of \$150,000. During that and the following year they erected their buildings and commenced operation in the fall of 1837. The buildings consist of two Factories, 50 X 150 and 40 X 100; Dye and Dryhouse, 35 X 200; Office, 30 X 70; and three Storehouses, 30 X 70, 40 X 80 and 40 X 100. They keep in operation fourteen sets of machinery, and manufacture \$350,000 worth of goods per annum, employing two hundred and fifty men and women, and consuming 350,000 lbs. of the finest American fleece wool. This is the largest shawl manufactory in America, except the Old Bay State Mills. Officers—Thos. Fatzinger, Pres't; Sidney Warner, Sec'y; Calvin W. Cook, Sup't. See card, page 28.

In 1837, Hon. S. G. HADLEY commenced the practice of law here, and his talents and devotion to the rights of his clients have been rewarded

by an extensive practice. In 1852 he was elected to the State Legislature for the session of 1853. In 1855 he was elected County Judge, and during the four years following discharged the responsible duties of the position to his own credit and the satisfaction of those who brought their causes before him for adjustment. In January, 1861, MONT. WEAVER became a partner of Judge HADLEY's, and the business of the firm at each term of Court is sufficient evidence of their popularity as attorneys. They are also extensively engaged in the insurance business, having the agency of some of the best companies in the States. See card, page 44.

In 1849, H. BREHM & SON commenced the manufacture of soap and candles; and by making a superior article have gained an extensive business. They have a building 18 feet wide and 86 feet long, with facilities for manufacturing 375,000 lbs. of soap and 80 tons of candles per annum. That they make a good article is proven by the fact that they find a ready sale. See card, page 50.

In 1851, JOHN O'NEILL, baker and confectioner, manufacturer of pyrotechnics, and dealer in groceries, toys, yankee notions, &c., commenced his trade here as successor to Chas. Inslee. He has a bakery in the rear of his store, 24 X 40, supplied with steam power and other modern conveniences for the accommodation of his extensive trade, to supply which he employs from twelve to fifteen men. See card, page 56.

In 1857, Messrs. STELWELL & GENUNG commenced the business of furniture manufacturing and undertaking at No. 18 Virginia street, where they have a building 26 X 55, three stories high, with addition 24 feet square, two stories high, all supplied with modern machinery, to enable them to keep up with the age. In the fall of 1860 their trade had increased to such an extent that they found it necessary to erect a warehouse at No. 9 Virginia street, 24 X 60, three stories high. By devoting their personal attention to their business and pleasing all their patrons, they have built up a valuable trade. See card, page 56.

In 1858, SAMUEL R. WELLES, M. D. commenced the drug and book trade at No. 194 Main st., (having previously been a member of the firm of H. C. & S. R. Welles, engaged in the same business.) In January, 1862, Mr. W. Beebe Branch became a partner of Dr. W.'s, and the firm is now WELLES & BRANCH. They have a store 24 X 75, well filled with a complete assortment of goods in their line of trade, consisting in part of drugs, medicines, books, stationery, wall paper, fancy goods, &c. Dr. Wells being a practical physician, and Mr. Branch having had 13 years experience in the drug business, this firm is well prepared to supply all the wants of their customers in the medical department. See card, page 38.

In 1858, H. E. & H. F. SMITH commenced the grocery, provision and crockery trade at No. 174 Main street. They have a store 22 X 100, occupying the ground floor, second floor and cellar, with their immense stock of goods. They give particular attention to the crockery trade, importing directly from the manufacturers in Europe, which enables them to sell at wholesale at the New York prices; and their manner of dealing has been rewarded by a valuable trade, covering a large extent of country. See card, page 24.

In January, 1862, the firm of A. R. WHEELER & Co., general dealers in hardware, stoves and tinware, was formed, composed of Aaron R. Wheeler, James Stevenson and Richard Hunt. Mr. Wheeler is well known as a member of the former firm of Wm. S. Fancher & Co., who conducted the hardware business here from 1852 to 1859. Mr. Stevenson has been Sheriff of Seneca county two terms; and Mr. Hunt is a son of the late Richard P. Hunt, so well known and long identified with the business and social interests of Waterloo. The attention which these gentlemen give to their business is fast winning for them a place among the best business houses in Central New York. See card, page 24.

R. P. KENDIG commenced the grocery trade here in 1849 as a member of the firm of D. S. Kendig & Son, who were the first of the Waterloo merchants to adopt the cash system; and the success which they met with proves conclusively that they did not make a mistake in supposing that to be the safest plan on which to do business. In 1860 the firm was dissolved, and R. P. KENDIG became the sole proprietor of the business. His store at 204 Main street, 24 by 96, three stories and cellar, is all occupied by his business, which, owing to the attention given to the wants of his patrons, is large and increasing. See card, page 8.

The dry goods, grocery and clothing house of SELMSER & FANCHER at No. 193 Main street, was established in 1851 by Selmscr & Hough, and in 1858 the present firm was formed. They have a store 22 by 72, three stories and cellar, all occupied by their business. Both these gentlemen are well known to this community, having been long identified with the business interests of the place, and they enjoy as a reward for their manner of dealing, a large trade. See card, page 8.

SENECA OBSERVER

BOOK, CARD, AND JOB

PRINTING OFFICE,

CHARLES SENTELL, Proprietor.

The SENECA OBSERVER Printing Office has received a large supply of JOB TYPE during the past year, and the proprietor is making constant additions in that department. Within a few days, a very superior

Cylinder Power Press

Has been put up in the establishment, which has greatly increased its facilities for

JOB PRINTING,

All kinds of which will be neatly executed, and on reasonable terms.

OFFICE IN HUNT'S BUILDING,

No. 166 Main St., Waterloo, N. Y.

R. P. KENDIG,

DEALER IN

GROCERIES and PROVISIONS,

DYE-STUFFS, WOODEN WARE, ROPES AND CORDS,
KEROSENE LAMPS, KEROSENE OILS,
BURNING FLUID,

Sperm, Machine, Neats Foot, and Tanners' Oil,

Garden Seeds & Field Seeds,

WHITEWASH BRUSHES AND LINE,

STOVE POLISH, CARPET TACKS, &C.

Sign of the big **K** No. 204 Main St.

WATERLOO, N. Y.

SELMSER & FANCHER,

DEALERS IN STAPLE AND FANCY

DRY GOODS,

CARPETING, CLOTHING,

CROCKERY AND GLASS WARE,

GENTS' FURNISHING GOODS, GROCERIES, &C.

193 MAIN STREET,

WATERLOO, N. Y.

TERMS, - - - CASH!

WATERLOO DIRECTORY.

ABBREVIATIONS.—For *ab.*, read *above*; *al.*, *alley*; *av.*, *avenue*; *bds.*, *boards*; *bel.*, *below*; *bet.*, *between*; *carp.*, *carpenter*; *cor.*, *corner*; *col'd.*, *colored*; *e.*, *east*; *h.*, *house*; *lab.*, *laborer*; *mauuf.*, *manufacturer*; *manufy.*, *manufactory*; *n.*, *north*; *nr.*, *near*; *pl.*, *place*; *propr.*, *proprietor*; *res.*, *residence*; *supt.*, *superintendent*; *s.*, *south*; *w.*, *west*.

The word *Street* is implied.

A

- Abbey Franklin, dyer, h 17 William.
Acker Elias, (C Frank & Co,) h Washington, nr s limits.
Ackerman Jacob H, harness manuf, 173 Main, h 21 Church.
Addison Reuben, mer tailor, 197 Main, h 306 Main.
Adsit Eugene F, law student, bds 8 Center.
Adsit Mrs Emily, h 8 Center.
Aikins James, wagoner, bds Cottage Home.
Aikins James H, h 106 Elisha.
Aikins John F, h 106 Elisha.
Aikins Robert A, propr Cottage Home, 100 & 102 Elisha.
Ainslinger Nicholas, cooper, bds Franklin House.
Allen Chas E, carpenter, h 69 Elisha.
Allen Mrs M F, milliner, 158 Main.
Allen Moses F, h 158 Main.
Allen Mrs Sarah, h 66 Elisha.
Alliger Cornelius, carder, Knitting Mills.
Alliger Elisha O, sawyer, h 46 Inslee.
Alliger Mrs J, h 40 Main.
Ameigh E & Co, (Egbert A & Wm Vincent,) restaurant and
billiard room, 28 Virginia.
Ameigh Egbert, (E A & Co,) h 78 Elizabeth.
American Express Co, Robert Furniss, ag't, 183 Main.
Ames Loman, lab, bds American House.
Andler Felix, h 8 Elisha.

Andrews Samuel, lab, h 104 Main.
 Andrews Chas, dentist, bds 64 Elizabeth.
 Andrus Mrs P, milliner, 176 Main.
 Archibald Patrick, lab, h 50 Center.
 Arden George, cooper, bds Franklin House.
 Arthur John, h 286 Main.
 Appet Frank, dyer, Woolen Mills.
 Ashmore William, baker, h 10 Church.
 Ayers Lambert S, h 19 Church.

B

Babcock A D, (B & Stroyer,) h 75 South.
 Babcock Samuel, grocer, h 69 William.
 Babcock Simon P, clerk, h 69 William.
 Babcock & Stroyer, (A D B & David S,) liquor dealers, 1
 Washington.
 Bachman Mrs Ann, tailoress, h 17 Fayette.
 Bachman Frederick, marble cutter, h 27 Fayette.
 Backman Isaac J, carpenter, bds American.
 Bagg H H, distiller, h 61 Stark.
 Bagley Rensselaer, shoemaker, h 15 Chestnut.
 Baker Mrs A, h 18 Locust.
 Ball Thomas, h 34 William.
 Baptist Church, 101 Main.
 Barber Rosco, h 49 Elisha.
 Barber William, lab, bds 49 Elisha.
 Barrett John M, grocer, 21 Fayette, h same.
 Bartles Henry, lab, h 36 Main.
 Battell Roland, mason, h 28 Stark.
 Bay John, pedler, h 28 Inslee.
 Bear Mrs Elizabeth, h 44 Fayette.
 Beary Eli, blacksmith, h 18 Elisha.
 Beary Wm, blacksmith, bds 54 Elizabeth.
 Becker John, miller, h 73 South.
 Beedles Edward, spinner, h cor Swift and North.
 Beedles Geo, spinner, Woolen Mills.
 Beesh Philip, cooper, h on the Island.
 Bedell Mansfield, shoemaker, h 22 Center.
 Benedict Alexander, carpenter, h 38 Elisha.
 Benedict Andrew, shoemaker, h 3 Ann.
 Benedict Hiram, carpenter, h 95 Elisha.
 Benham Edward, brewer, 2 Washington, h on the Island.
 Bennett Charles, bds 110 William.
 Benson Herman, (B & Whitwood,) h 7 Center.
 Benson John, spinner, h 6 Inslee.
 Benson & Whitwood, (Herman B, Calvin W,) dry goods, 172
 Main.

- Benton James, grocer, 24 Swift, h same.
 Berger Charles, clerk, h 8 Church.
 Berger Mrs Elizabeth, h 119 South.
 Berger Wm P, painter, bds 119 South.
 Berkel Valentine, dyer, Woolen Mills.
 Berry John, tailor, h 84 Elizabeth.
 Betts Edward, painter, h 140 Elisha.
 Betts Jesse R, lab, h 48 Elisha.
 Betz John, malt house, 233 Main, res N Y city.
 Bisdee Edward, butcher, bds 122 William.
 Bisdee John, butcher, 217 Main, h 122 William.
 Bisdee Wm H, clerk, bds 122 William.
 Bigelow Lawson R, shoemaker, h 4 Inslee.
 Bigelow Samuel, tanner, h 15 Fayette.
 Bigelow Wm, shoemaker, h 4 Race.
 Bird Lucius, turner, h 280 Main.
 Birdsall Robert, Dep P M, bds 291 Main.
 Birdsall Samuel, lawyer, h 291 Main.
 Bishop Charles S, constable, h 34 Church.
 Bishop Wm C, machinist, h 34 Church.
 Blaisdell Mrs Sarah, h 18 Grove.
 Blake James, blacksmith, bds 48 Fayette.
 Blake John, carriage manuf, 3 & 5 Washington, bds 9 Seneca.
 Boight John, butcher, h 28 Grove.
 Boots Mrs C, h 71 William.
 Bortell Mrs, h 41 Inslee.
 Bortz Frank, tailor, h 37 North.
 Bostwick Benjamin L, cooper, h on the Island.
 Bostwick D W, h 7 Locust.
 Bostwick Fletcher M, (B & Bro,) bds Eagle Hotel.
 Bostwick Lawrence M, (B & Bro,) bds Eagle Hotel.
 Bostwick & Bro, (Fletcher M, Lawrence M,) artists, 178 Main.
 Boyle Hugh, pedler, h 22 Swift.
 Boyle Mrs Mary, h 141 William.
 Boynton F, pedler, h 5 Elizabeth.
 Branch W Beebe, (Wells & B,) bds Eagle Hotel.
 Brady John, lab, h 28 Elizabeth.
 Brett Mrs R H, dress-maker, 206 Main, h same.
 Brett Robert H, Lieut U S A, h 206 Main.
 Bridgman Mrs Mary, h 98 William.
 Brindle Joseph, fireman, L & T Fatzinger.
 Bromley Edward, gardener, h Stark, nr limits.
 Bromley William, lab, h 22 Mill.
 Brown Joseph, lab, h 7 West.
 Brown Patrick, tanner, h Main.
 Brown William, lab, h 43 Church.
 Brownell William, h 78 William.

J. SELL,
A M B R O T Y P E
A R T
G A L L E R Y .

196 MAIN STREET,
One Door West of Eagle Hotel,
W A T E R L O O , N . Y .

.....

PICTURES TAKEN

In all the Modern Styles of the Art

~~~~~

**FIRST CLASS WORK EXECUTED.**

**CHARGES REASONABLE.**

Bryant Perry, lab, h 60 Elizabeth.  
 Buck John, lab, h 32 Swift.  
 Bugles George, spinner, h 21 Clark.  
 Burkle Valentine, dyer, h 53 Inslee.  
 Burling Benj, boat builder, bds American.  
 Burlison John, carpenter, h 118 South.  
 Burton Mrs Elizabeth, h 144 Main.  
 Burton Wm H, lawyer, 162 Main, h 152 Main.  
 Burns Wm M, grocer, h 72 Main.  
 Butler Samuel, h 62 Stark.  
 Byrne James, lab, h 39 Church.

C

Calligan John, clerk, h 14 Seneca.  
 Carley John, h 5 Seneca.  
 Case C A, clerk, bds 10 Church.  
 Castle John, shoemaker, h 44 Elisha.  
 Cathcart Mrs Mary, h 30 Inslee.  
 Cathcart Wm A, shoemaker, h W Island.  
 Caughlin John, lab, h 18 Elizabeth.  
 Cawfield George, h 14 William.  
 Chamberlain C D, h 75 South.  
 Chandler John N, distiller, h 61 Elizabeth.  
 Chandler Peter, blacksmith, bds Fayette House.  
 Chandler William, bds Cottage Home.  
 Chapin —, h 132 South.  
 Chapin Mrs Elizabeth L, h 85 South.  
 Childs Mrs, h Swift, nr limits.  
 Childs A, physician, 86 Virginia, h same.  
 Childs Albert S, student at law, bds 86 Virginia.  
 Chilson Mrs C, h 31 Main.  
 Cleavland Chester, bds Cottage Home.  
 Claffey Lawrence, contractor, h 267 Main.  
 Clark Augustus, turning shop, h 81 Virginia.  
 Clark Edwin, carder, bds 54 Main.  
 Clark George N, lawyer, bds 6 Church.  
 Clark James M, stone cutter, h 109 South.  
 Clark John, carder, h 54 Main.  
 CLARK JOHN L, dentist, 189 Main, h 64 Elizabeth.  
 Clark Otis P, farmer, bds 6 Church.  
 Clark Reuben, turner, h 26 Church.  
 Clark Wm B, bds 85 Virginia.  
 Cline Mrs Jacob, bds 58 Walnut.  
 Close Joseph, brewer, h 66 Main.  
 Close Wm, tannery, 54 & 56 South, h 51 Washington.  
 Close Wm J, tanner, h 67 Washington.

- Clute William H, groceries & dry goods, 84 Main, h on Island.  
 Coats Martin, lab, h 39 Main.  
 Cole Seth, artist, h 16 Main.  
 Cole William (col'd) lab, h 34 Mill.  
 Coleman John, malster, bds Cottage Home.  
 Colligan John, lab, h Seneca.  
 Colwell James, confectioner, h 1 Locust.  
 Comons James, lab, h 27 Mill.  
 Cone John L, blacksmith, 161 Main, h 59 William.  
 Cone Wm R, miller, h 79 South.  
 Conelly Patrick, lab, h 38 Church.  
 Condon Thomas, lab, h 6 West.  
 Conger Zenas, shoemaker, h Upper Lock.  
 Connell Oscar, h 285 Main.  
 Connelly Thomas, lab, h 251 Main.  
 Connelly Thomas, lab, bds 80 William.  
 Conner —, lab, h 33 Walnut.  
 Conner Hugh, h 181 William.  
 Conner James, bds 13 Ann.  
 Conner Patrick, lab, h 59 Inslee.  
 Conner Ryan, lab, h 13 Ann.  
 Conway Jeremiah, (col'd,) barber, bds Eagle.  
 Conway Peter, grocer, 209 Main, h 263 Main.  
 Cook Abial, h 21 Race.  
 Cook Burnett, lab, h 46 Washington.  
 Cook Corydon P, carriage trimmer, h 13 Virginia.  
 Cook George, lab, h 277 Main.  
 Cook Geo, (Gay, Chandler & Co, & Taylor, Mercer & Co,) h  
 41 Washington.  
 Cook Joseph, clerk, bds 41 Washington.  
 Cook Lot, stone cutter, h 56 Washington.  
 Cooke Calvin W, Supt Woolen Manuf Co, h 103 William.  
 Cooper Albert R, h 51 Main.  
 Cooper Rufus, miller, h Washington, nr s limits.  
 Cooper William, lab, h 60 William.  
 Costello Thomas, lab, h 24 Clark.  
 Covner John, lab, h 26 Elizabeth.  
 Cowan Mrs Ann, h 53 William.  
 Cram Fletcher, blacksmith, h 25 Fayette.  
 Crocker James B, book-keeper, Seneca Co Bank, h 28 Center.  
 Crobaugh George, (C & Slauson,) h 53 Virginia.  
**CROBAUGH & SLAUSON, (Geo C & Darwin E S,) mer**  
 tailors, 191 Main.  
 Cronin Jeremiah, grocer, 213 Main, h 67 Elizabeth.  
 Cronk T B, (Johnson & C,) h 26 Elisha.  
 Crosby Harrison, sawyer, h 28 Church.  
 Crosby Platt, h 85 Virginia.


Cuddeback Alanson, h 89 Elizabeth.  
 Cuddeback Wm, cooper, h on the Island.  
 Cullen John, stone cutter, h 25 South.  
 Cullom Barney, tanner, h 72 South.  
 Culver Hezekiah, carpenter, h 56 Main.  
 Currier Charles, watchman, bds 60 Elizabeth.  
 Currier George, bds 60 Elizabeth.  
 Currier Mrs M, h 50 Stark.  
 Curtis Rensselaer, propr Farmers' Exchange, 22 Fayette.

D

Dadey Thomas, lab, h 173 William.  
 Dasher James, distiller, h 43 William.  
 Dasher William Jr, saloon, 92 Main, h 19 Elisha.  
 Dasher William Sr, h 36 William.  
 Davis Clinton, cartman, h 310 Main.  
 Davis Josiah, marble cutter, h 1 Locust.  
 Davis Lorenzo, brick manuf, h 305 Main.  
 Day Lyman H, butcher, h 137 Main.  
 Demarest Cornelius, clerk, L Story & Co.  
 Denniston Robt, spinner, Woolen Mill.  
 Desmond John, lab, h 76 North.  
 Deuel Joshua, boots and shoes, &c, 207 Main, h 140 Main.  
 Deuell Miss Susan B, h 93 Elisha.  
 Deuel William, sexton, h 47 Stark.  
 Devine Michael, lab, h 46 Center.  
 Dey Mrs M, h 25 Seneca.  
 Deyo Gratius, C, painter, 166 Main, h 3 Seneca.  
 Deyo William, h 312 Main.  
 Dickerson L F, (D & Hiles,) bds 105 South.  
 Dickerson & Hiles, (L F D and A D H,) grocers, 24 Wash-  
 ington.  
 Dickinson Jerome, lab, h 18 Swift.  
 Dilts Samuel, teamster, h 81 Race.  
 Disbrow Elias, ass't supt gas co, 165 Main, h 82 Virginia.  
 Disbrow Zalmon A, h 51 Main.  
 Doohen Edward, cooper, on the Island.  
 Doremus John, hackman, h 73 Virginia.  
 Dosman Michael, h 34 Chestnut.  
 Douglass Henry, lab, h 12 Elizabeth.  
 Downie William, lab, h 27 Inslee.  
 Downes John, carpenter and mill wright, h 75 Elisha.  
 Downs Martin, h 174 William.  
 Downs Martin Jr, h 170 William.  
 Downs Patrick, stone cutter, h 20 Stark.  
 Drake Sparling, h 70 William.

**H. E. & H. F. SMITH,**

DEALERS IN

Groceries, Provisions, Crockery, Dye-Stuffs, &c.,

**WOOD, WILLOW AND STONE WARE,  
OYSTERS, CRACKERS, AND CIGARS,  
KEROSENE OIL and LAMPS,**

Importers and Dealers in

CHINA, GLASS, AND EARTHEN WARE,  
**174 Main Street, - Hunt's Block,  
WATERLOO, N. Y.**

---

**A. R. WHEELER & CO.,**

DEALERS IN

**GENERAL HARDWARE**

—AND—

**STOVES,**

and Manufacturers of

**TIN, SHEET-IRON AND COPPER.**

---

**NO. 203 MAIN STREET,**

**WATERLOO, N. Y.**

AARON R. WHEELER,

RICHARD HUNT.

JAMES STEVENSON,

Draper Simeon, com mer, h 13 Oak.  
 Dres F P, marble dealer, 20 Washington, h 70 South.  
 Dresser Roland L, tin-ware, 21 Virginia, h 277 Main.  
 Dunham John, mason, h 92 Virginia.  
 Dunham Richard B, bds 92 Virginia.  
 Dunlop Mrs Margaret, milliner, 106 Main, h 108 Main.  
 Dunn John, bar-keeper, bds 5 Grove.  
 Dunnegan James, lab, h 28 Elizabeth.  
 Durham William, lab, h 9 Ann.  
 Dutch Joe, moulder, bds Fayette House.  
 Dutch Reformed Church, 1 Stark.  
 Duyne George, lab, h 16 Stark.  
 Dynehart George, boat builder, bds American.

**E**

Eagle Hotel, Miller & Rouse proprs, 190 and 192 Main.  
 Eagles Joseph, music teacher, bds 7 Cross.  
 Early Dennis, h 286 Main.  
 Easton Charles, blacksmith, bds 32 Elisha.  
 Easton Mrs Mary Ann, h 32 Elisha.  
 Eddington Charles, carriage maker, h 28 Swift.  
 Eddington Isaac, carriage maker, h 36 Elisha.  
 Edwards George, shoemaker, h 141 Main.  
 Edwards John, lab, h 25 Main.  
 Edwards Richard, spinner, Woolen Mills.  
 Edwards Wm, spinner, Woolen Mills.  
 Ellsworth William, h 41 William.  
 Elmendorf John, blacksmith, h 16 Clark.  
 Elson Lemuel, cooper, bds Fayette House.  
 English Rev Dennis, Pastor St. Mary's Church, h 112 Elisha.  
 Ennis Daniel, lab, h 49 Main.  
 Enslinger Nicholas, cooper, bds Franklin House.  
 Episcopal Church, 90 and 92 William.  
 Ernsberger M C, physician, 123 Main, h same.  
 Erwin Samuel, h 99 William.  
 Ettinger Mrs Susan, h 65 Washington.

**F**

Fagan Charles, h 36 Swift.  
 Fairchild Caleb, watches and jewelry, 151 Main, h same.  
 Fairchild Isaac, jeweler, h 57 William.  
 Fairfield Rev Frank, Pastor Lutheran Church, bds 76 South.  
 Fancher Wm H, (French & F,) h 104 William.  
 Fancher Wm S, (Selmsler & F,) h 75 Virginia.  
 Farmer's Exchange, Curtis Rennsselear propr, 22 Fayette.  
 Farnsworth Chas, shoemaker, h 4 West.

- Farnsworth Mrs Lucinda, h 13 Center.  
 Farran Patrick, lab, h 10 Elizabeth.  
 Fatzinger Mrs, h 109 William.  
 Fatzinger Edward, book-keeper, L & T F, h 100 Main.  
 FATZINGER L & T, (Levi and Thos,) distillers, 85 and 87  
 Main, office 105 Main.  
 Fatzinger Levi, (L & T F,) h 156 Main.  
 Fatzinger Thomas, (L & T F,) and Pres Woolen Manuf, h  
 150 Main.  
 Fatzinger Thomas, bds 7 North.  
 Feck Charles, shoemaker, h 21 Swift.  
 Fegley Edward, lab, h 27 Swift.  
 Fegley David, lab, h 26 Swift.  
 Fillingham Thomas, weaver, h 64 Main.  
 Fillingham Viner, dyer, bds 64 Main.  
 Finn Henry, lab, h 22 Clark.  
 Finn John, h 34 Swift.  
 Fires Lawrence, carman, h 13 Seneca.  
 Fitzgerald Thomas, carpenter, h 14 William.  
 Fitzpatrick John, bds 76 Elisha.  
 Flagherty Samuel, lab, h 288 Main.  
 Flagherty Timothy, lab, h 42 Elizabeth.  
 Flavour Daniel, lab, h 282 Main.  
 Fletcher Henry, (col'd,) barber, bds 41 Walnut.  
 Flickner J, h 48 Fayette.  
 Flynn Patrick, lab, h 110 Virginia.  
 Flynn Thomas, lab, h 32 Elizabeth.  
 Flynn Thomas, h 46 Elizabeth.  
 Ford Jeremiah, lab, h 28 Chesnut.  
 Ford Mrs Mary, h 16 West.  
 Foster Robert, lab, h 46 Seneca.  
 Fox Henry, tobacconist, 78 Main, h same.  
 France Mrs Ann, h 30 Main.  
 France Francis, spinner, h 28 Main.  
 Frank C & Co, (Casper F and Elias Acker,) marble dealers, 6  
 Virginia.  
 Frank Casper, (C F & Co,) h 12 Church.  
 Franklin House, Page Ryan proprietor, 36 and 38 Washington.  
 Frantz Geo W, miller, bds 37 Washington.  
 Frantz Mrs Jane, h 37 Washington.  
 Frantz Norman A, carpenter, bds 87 Washington.  
 Frantz Washington, lab, h Fayette.  
 Freebody Charles T, h 143 Main.  
 French Carmi M, (F & Fancher,) h 88 Elisha.  
 French & Fancher, (Carmi M F and Wm H F,) foundry, 27  
 Virginia.  
 Frentz Henry, blacksmith, h Cross.

- Fulmer James, moulder, h 161 William.  
 Furniss Andrew, spinner, h W Island.  
 Furniss John, supt Knitting Mills, h Island.  
 Furniss Robt, express ag<sup>t</sup> and news dealer, 183 Main, h 128 William.  
 Furniss William, h 68 Elizabeth.  
 Furman James M, cooper, h 26 Grove.  
 Fullmer James, moulder, h William.  
 Fullmer Joseph, cooper, h 6 Grove.  
 Fulmer Samuel, h 321 Main.

G

- Gabriel Spencer, lab, h 48 Inslee.  
 Gage Franklin, contractor, h 92 Elisha.  
 Gagen Patrick, lab, h 36 Seneca.  
 Gagen Jeremiah, h 20 Chestnut.  
 Gant Henry R, carpenter, h 51 Elisha.  
 Garrison George W, h 15 Church.  
 Garrison Jacob, stave dealer, h 1 Seneca.  
 Garrison James, pedlar, h 11 Seneca.  
 Garvis George, (G G & Bros,) h 39 Center.  
 Garvis Henry, (G G & Bros,) h West.  
 Garvis Samuel, (G G & Bros,) h 41 Center.  
 Garvis George & Bros, (George, Samuel and Henry,) tile manuf, 37 Center.  
 Gay Charles C, bds 17 Locust.  
 Gay, Chandler & Co, (Edmund G, John N C and George Cook, distillers, on the Island.  
 Gay Edmund, (G, Chandler & Co,) h 17 Locust.  
 Genung Seth J, (Stilwell & G,) h on Island.  
 Genung Wm H, clerk, bds on Island.  
 George Edward, boots and shoes, 32 Virginia, h 141 Main.  
 George Mrs Mary E, milliner, 34 Virginia, h same.  
 Gibbs Benjamin, lab, h 40 Elizabeth.  
 Gibson James, malster, h on Island.  
 Gilgan James, lab, h 76 Elisha.  
 Gilbert James, malster, h 102 Main.  
 Gillmore Mrs Patience, bds 21 Fayette.  
 Glinn Wm, cooper, bds Franklin House.  
 Gore John, lab, bds 155 Main.  
 Gorham Alonzo, blacksmith, bds 98 South.  
 Gorman Barney, lab, h 42 Swift.  
 Gosman Mrs Anna, h 278 Main.  
 Gould Franklin, confectioner, h 142 Main.  
 Graham A D, tailor, h 105 South.  
 Graham John, clerk, h 22 Center.

WATERLOO


COMPANY.

Manufactures

WOOLEN SHAWLS,

AND

**BALMORAL SKIRTS,**

Of the Finest American Wool.

55 & 83 Main Street, inclusive,

WATERLOO, N. Y.

THOS. FATZINGER, Pres't.

S. WARNER, Sec'y.

C. W. COOKE, Sup't.

- Green Calvin, blacksmith, h 8 Inslee.  
 Green Samuel, lab, h 110 Main.  
 Gregory Alfred, carder, bds 25 Elisha.  
 Gregory Francis, lab, bds 124 Elisha.  
 Gregory Henry, carpenter, bds 25 Elisha.  
 Gregory Mrs Jane, h 25 Elisha.  
 Gregory Patrick, lab, h 124 Elisha.  
 Gregory Richard, lab, bds 124 Elisha.  
 Gregory Thomas, lab, bds 124 Elisha.  
 Gridley Chas C, (G & Bro,) h 230 Main.  
 Gridley & Bro, (Samuel H Jr and Chas C G,) hardware, stoves,  
 and tin-ware, 195 Main.  
 Griffin James, lab, h 11 North.  
 Gridley Samuel H Jr, (G & Bro,) h 59 Virginia.  
 Gridley Rev S H, Pastor Presbyterian Church, h 294 Main.  
 Griffin John, lab, h 42 Walnut.  
 Griffin Joshua, lab, h 34 Elisha.  
 Gruss Barnard, h Swift, nr limits.  
 Gulick Rev John G, Pastor Methodist Episcopal Church, h 17  
 Church.  
 Gunn Barnard, h 52 Inslee.  
 Gunn Jacob, h 76 Elizabeth.  
 Gunn Robert, shoemaker, h 45 Inslee.

## H

- Hackett Mrs Mary, h 83 Elizabeth.  
 Hadley Sterling G, (H & Weaver,) h 11 Locust.  
 HADLEY & WEAVER, (Sterling G H & Mont. W,) law-  
 yers, 176 Main.  
 Haigh George, lab, h 68 William.  
 Haigh John, lab, bds 68 William.  
 Haley George, gardener, h 38 Stark.  
 Hamilton James, lock tender, h on Island.  
 Hamilton Philo, carpenter, h on Island.  
 Hamwill John, carpenter, h 28 Mill.  
 Hancock John, h 30 William.  
 Hannay Robert, lab, h Stark.  
 Hanson Edmund, cloth finisher, h 35 Main.  
 Hanson Benj F, h 33 Main.  
 Harmel John, carpenter, h Mill.  
 Harmon Andrew, lab, h 25 Center.  
 Harmon John, miller, h 20 Clark.  
 Harmon Patrick, weaver, h 28 Clark.  
 Harmon Robert, lab, h 22 Chestnut.  
 Harrington Henry, bds 12 Church.  
 Harrington J S, carpenter, 253 Main.

- Harrington Mrs Phoebe, dress maker, h 12 Church.  
 Harrington S C, (Smith & H,) h 103 Virginia.  
 Harrington S J, carpenter, h 300 Main.  
 Harris Joseph, lab, h 8 Elisha.  
 Haver Augustus, cooper, bds Grove.  
 Haviland Mrs Martha, h 15 Inslee.  
 Hayes Michael, lab, h 30 Seneca.  
 Hazard Wm, lab, h 51 Seneca.  
 Heaney Joseph, lab, bds Fayette House.  
 Heller Jacob, lab, h 25 Swift.  
 Hendricks Mrs Almira, (J C Watkins & Co,) h 10 Center.  
 Hendricks Benjamin, tanner, h 74 South.  
 Hendrickson John, carpenter, h 44 Walnut.  
 Henyon Cornelius, h 8 Stark.  
 Henion Jackson, lab, bds 3 Chestnut.  
 Henion Mrs Jane, h 3 Chestnut.  
 Herrick John, civil engineer, bds Eagle Hotel.  
 Hibbard Hiram, h 21 Stark.  
 High Mrs Ann M, h 17 Elisha.  
 Hiles A D, (Dickerson & H,) h 63 South.  
 Hilkert John, painter, h 44 Walnut.  
 Hilkert John, lab, h 26 Stark.  
 Hill George, lab, bds 14 Elizabeth.  
 Hill George, shoemaker, h 31 Fayette.  
 Hill Mrs Hannah, h 14 Elizabeth.  
 Hiller John, shoemaker, h 53 Main.  
 Hilliker Philip, tinner, h 181 Main.  
 Hilliker S S, lab, h 186 William.  
 Hillis D D, civil engineer, bds 61 Virginia.  
 Hills Addison K, civil engineer, bds 10 Church.  
 Hines Con, lab, h 71 Virginia.  
 Hoey Patrick, fireman, Knitting Mills.  
 Hogan Daniel, lab, h 10 Walnut.  
 Hogan Mrs Margaret, h 37 Seneca.  
 Hogan Wm, h 43 Fayette.  
 Holby Frank, lab, h 31 Clark.  
 Holleran Patrick, h 20 Swift.  
 Holleran Wm, turner, bds 20 Swift.  
 Hollenbeck James S, bds 107 South.  
 Hollenbeck Samuel, h 107 South.  
 Hollister John, carpenter, h Bridge.  
 Holmes Abram, blacksmith, h 9 Seneca.  
 Holmes Albert, h 32 William.  
 Holmes Mrs Mary, h 47 Main.  
 Holmes Solomon, miller, h 46 Walnut.  
 Hooper George, cooper, h 19 Fayette.  
 Hooper John, cooper, h 85 South.


- Hooper Joseph B, cooper, bds Main, rear post office.  
 Hooper Wm, cooper, bds Main, rear post office.  
 Hopkins John, grocer, h 34 Center.  
 Horton Mrs, h 13 Fayette.  
 Houpt Andrew, lab, h on Island.  
 Houser Jacob, shoemaker, 26 Washington, h Washington, nr South.  
 Howe Pearley P, h 128 Elisha.  
 Hubbard John J, cooper, h 32 Race.  
 Huber Jacob, cloth finisher, h 24 Mill.  
 Huber John, wagoner, h 15 Elisha.  
 Hudson J E, police, h 126 William.  
 Huff Isaac L, blacksmith, h 54 Elizabeth.  
 Hughes Samuel, blacksmith, bds 4 Cross.  
 Hulbert Elisha K, carpenter, h 72 Virginia.  
 Hulbig Frank, lab, h Clark.  
 Hull Leonard, h 97 Main.  
 Hulburt Elisha, carpenter, h 74 Virginia.  
 Hurlburt Gideon, carpenter, h 293 Main.  
 Hurlburt & Slack, (R D H & J P S,) wash board manuf, on the Island.  
 Hurlburt Mrs M, h 297 Main.  
 Hurlburt Reuben D, (H & Slack & Taylor Mercer & Co,) h 115 Elisha.  
 Husband William, shoemaker, 20 Church, h same.  
 Hunt Mrs Jane C, h 6 Main.  
 Hunt Richard, (A R Wheeler & Co,) h 67 Virginia.  
 Hunt William, engineer, h 60 Stark.  
 Hunter George, lab, h 74 Elisha.  
 Huntington Henry L, grocer, h 28 Church.  
 Hyland Thomas, lab, h 302 Main.

I

- Ide Edward, (Ide & Co,) h 16 Chestnut.  
 Ide John, blacksmith, bds 21 Locust.  
 Ide Leander, (Ide & Co,) h 21 Locust.  
 Ide & Co, (Edward and Leander I,) blacksmiths, 255 Main.  
 Illick Adam F, h 93 South.  
 Inslee John, mason, bds 8 Inslee.  
 Ivers John, stone cutter, h 282 Main.

J

- Jackson George, (col'd,) lab, h 55 Walnut.  
 Jackson Thomas, (col'd,) h 17 Seneca.  
 Jacoby R B, constable, h 19 Race.  
 Jamerson Newton, teamster, h 16 Fayette.

**L. & T. FATZINGER,**


**DISTILLERS,**

**AT No. 85 MAIN STREET,**

Office No. 105 Main Street,

**WATERLOO, N. Y.**


WE PAY THE

**HIGHEST CASH PRICE**

FOR

**CORN, RYE and OATS.**

LEVI FATZINGER,

THOS. FATZINGER.

Jarvis Henry, tile maker, h 13 West.  
 Jenks Dennis, carpenter, h 72 Elizabeth.  
 Jennings Michael, lab, h 8 West.  
 Johnson Elias, (J & Cronk,) h 38 William.  
 Johnson James, lab, h 3 West.  
 Johnson James H, carpenter, h 88 Elizabeth.  
 Johnson & Cronk, (Elias J and T B C,) blacksmiths and carriage manuf, 86 Main.  
 Jordon John, lab, bds 44 North.  
 Joy Michael, h 15 William.  
 Judson L C, bds 83 Virginia.

**K**

Kanauss John E, miller, h 20 Race.  
 Kanauss Reuben, cigar maker, h 98 South.  
 Keech Joseph, auctioneer, h 13 Chestnut.  
 Keefer Levi, engineer, h on Island.  
 Keet George, lab, h 21 Chestnut.  
 Kelly Henry, boots and shoes, 80 Main, h same.  
 Kelly James, pedler, h 32 Center.  
 Kelly John, h 175 William.  
 Kelly John, lab, h 29 Seneca.  
 Kelly Michael, clerk, h 75 North.  
 Kendig Daniel S, produce dealer, 227 Main, h 155 Main.  
 Kendig Richard P, grocer, 204 Main, h 111 William.  
 Kenedy James, lab, h 38 Walnut.  
 Kennard William, dry goods, 202 Main, h 90 Virginia.  
 Kenty Patrick, lab, h 29 Church.  
 Kern Mrs, h 97 William.  
 Kern Daniel, h Swift, nr North.  
 Kern William, clerk, h 46 Stark.  
 Kime Daniel, (Kuney & K,) Fayette House.  
 King Charles D, book-keeper, h 107 William.  
 Kuper Christian, lab, bds 27 Elizabeth.  
 Kipp Wm, blacksmith, bds 25 Fayette.  
 Kisther Jacob, h 25 South.  
 Kitrick William, h 20 William.  
 Klime Wm, tanner, bds 74 South.  
 Knight Philip, teamster, h 70 Washington.  
 Knight Reuben S, watch-maker and jeweler, 170 Main, h 107 Virginia.  
 Knight Samuel P, grocer, 206 Main, h 118 William.  
 Knouss Benjamin F, lab, h 29 Elizabeth.  
 Knox Addison T, circuit Judge, 165 Main, h 132 Main.  
 Knox William, justice & post master, 165 Main, h 145 Main.  
 Kober Michael, lab, h 68 Elisha.

- Kuney Benjamin, bds 77 Virginia.  
 Kuney David, (K & Pratz,) h 34 Washington.  
 Kuney George W, propr Grove Hotel, 46 William.  
 Kuney Joseph, (K & Kime,) Fayette House.  
 Kuney & Kime, (Joseph K & Daniel K,) proprs Fayette House, 14 Fayette.  
 Kuney & Pratz, (David K, Samuel P,) grocers, 34 Washington.

L

- Lambert John, carder, Knitting Mills.  
 Lamont Robert A, h on the Island.  
 Lampman Henry, baker, bds 80 William.  
 Landergin Edward, lab, h 31 Chestnut.  
 Lane Aaron, lab, h 22 Clark.  
 Lane Rev Aaron D, Presbyterian clergyman, h 30 Church.  
 Lane Boardman, bds 30 Church.  
 Laney Mrs James, h 58 Elisha.  
 Laney Enos, weaver, h 33 William.  
 Laney Enos S, weaver, bds 33 William.  
 Laney John, carpenter, h 22 William.  
 Lapham Mrs Jane, h 1 North.  
 Larish Daniel F, harness maker, h 5 Grove.  
 Larish John W, harness maker, h 86 Elisha.  
 Larzelere John, lab, h 23 Swift.  
 Latourette A, Waterloo Iron Works, 4 & 6 Washington, h 61 Virginia.  
 Latson Richard, shoemaker, Stevenson & Sabin.  
 Lawrence Geo W, carriage manuf, 114 & 116 Main, bds 97 Main.  
 Lawrence Joel, (Purniton & L,) h 72 William.  
 Le Valley Andrew, cooper, bds Stark.  
 Leartner August, lab, h 9 Elizabeth.  
 Lefler Andrew J, carriage manuf, 33 Washington, h 46 Washington.  
 Lehman Jacob, mason, h 37 Walnut.  
 Leo John, cooper, h on the Island.  
 Leslie Norman, bds 96 South.  
 Letson Richard, shoemaker, h 44 Swift.  
 Lindsey Wm, lab, h 46 Elizabeth.  
 Lines Jerome F, engineer, h 2 Race.  
 Lines Mrs Louisa, bds 2 Race.  
 Lisk Charles R, clerk, bds 52 Elizabeth.  
 Lisk Henry, carpenter, h 97 William.  
 Lisk Henry S, h 52 Elizabeth.  
 Lock Peter, lab, h 24 Elizabeth.

Logan Hugh, mason, h 7 Ann.  
 Loring Caleb, physician, h 130 Main.  
 Loring John K, rectifier, 131 Main, h same.  
 Lotis Edward, lab, bds 125 Elisha.  
 Lottes Robert, lab, h 15 Mill.  
 Loveridge Lee, teacher, bds 85 South.  
 Lowden John, mason, h 308 Main.  
 Lundy Samuel, bds 59 Elizabeth.  
 Lusk Mrs Harriet, h 277 Main.  
 Lutheran Church, Rev Frank Fairfield pastor, 50 Washington.  
 Lynn Mrs Ellen, h 29 Elisha.  
 Lyon Charles, miller, bds Eagle Hotel.  
 Lyons Daniel, lab, h 71 Virginia.  
 Lytle Mrs J, h 60 Main.

**M**

McCartney James, lab, h 19 Clark.  
 McClaskey Daniel D, cabinet maker, h 91 North.  
 McCullough James, boots, shoes & books, 136 Main, h same.  
 McCullough Mrs Mary, h 5 Mill.  
 McConny Michael, blacksmith, h 8 Elizabeth.  
 McCue Dennis, lab, h 40 Walnut.  
 McCue Edward, lab, h 7 Seneca.  
 McDonald Patrick, lab, h 9 Elisha.  
 McEllgett Thomas, lab, h 12 Walnut.  
 McEvoy James, h 35 Seneca.  
 McGraw John, spinner, h 12 William.  
 McGraw John, spinner, h 11 Mill.  
 McGuire Nelson, grocer, h 265 Main.  
 McIntee Patrick, lab, h 179 William.  
 McIntyre Edward, h 32 Stark.  
 McKenzie Michael, h 296 Main.  
 McKnight Michael, lab, h 22 Elizabeth.  
 McLean James, (McL & Becker,) h 41 South.  
 McLean Wm T, saw mill, 17 Washington, h 31 South.  
 McLean & Becker, (James M & John B,) Fayette Mills, 13 &  
 15 Washington.  
 McMann Michael, lab, h 30 Seneca.  
 McQuade Michael, lab, h cor Swift & North.  
 Mackey E H & Co, (E H M & Walter Quimby,) lumber &  
 coal yards, 16 Locust.  
 Mackey Ellis H, (E H M & Co,) h 126 Elisha.  
 Madison James, propr Madison House, 255 Main.  
 Madkin William, h Stark, nr limits.  
 Magdalen Mrs Mary, h 39 Fayette.

- Magee Aaron, livery, h 121 William.  
 Magee Wm, clerk, h 9 Church.  
 Maguire Nulty, grocer, 215 Main.  
 Mahany Jeremiah, shoemaker, bds 32 Chestnut.  
 Mallony Daniel, malster, h Chestnut.  
 Malone James, lab, bds 42 Swift.  
 Malone John, lab, h 7 Elisha.  
 Maloney John, malster, h 44 Stark.  
 Maloney Martin, lab, h 31 Church.  
 Maloney Mrs Mary, h 14 Walnut.  
 Maloney Michael, h 92 Elizabeth.  
 Maloney Timothy, lab, bds 14 Walnut.  
 Maloy Jeremiah, h 286 Main.  
 Manning Chester G, livery, h 84 William.  
 Manning Frederick L, lawyer, 165 Main, bds 84 William.  
 Markel Mrs Hannah G, (M & Van Vleet,) h 40 Fayette.  
 Markel Hays, miller, bds 40 Fayette.  
 Markel Reuben, h 32 Main.  
 Markel Wm, clerk, bds 40 Fayette.  
 Markel & Van Vleet, (Mrs Hannah G M, Barney V,) brick  
 manuf, 21, 23 & 25 Washington.  
 Marklay Dennis, lab, h 31 Mill.  
 Marsden George, weaver, h 50 William.  
 Marsden John, h 19 William.  
 Marshall Charles, cooper, h Illick.  
 Marshall Christian, cooper, bds Illick.  
 Marshall Wm, weaver, Woolen Manuf.  
 Martin Mrs Bridget, h 47 Swift.  
 Martin Hugh, mason, h 18 William.  
 Martin Joseph, mason, h 8 Inslee.  
 Marvin John, lab, h 77 North.  
 Marvin John Jr, lab, bds 77 North.  
 Mathews Jabez, carpenter, h 20 Center.  
 Mathews Jacob, h 319 Main.  
 Mathews John, lab, bds Cottage Home.  
 Mattiel Jacob, dyer, Woolen Manuf.  
 Maxon Augustus, dentist, 168 Main, h same.  
 Maxon Wm, dentist, bds 168 Main.  
 May Seymour, pattern maker, h Main, rear P O.  
 Maynard John T, clerk, bds 111 William.  
 Maynard Warren A, saloon, 179 Main, h same.  
 Mead Oscar, shoemaker, bds 20 Locust.  
 Mead Thomas, lab, h 79 North.  
 Meader John, h 76 Main.  
 Mensch Mrs, h 26 William.  
 Mercer Myndert D, Cash'r Seneca Co Bank, (and Taylor, M  
 & Co,) h 188 Main.

- Merry Benjamin, moulder, bds American Hotel.  
Merry C, machinist, bds Main.  
Merrill Mrs Julia, h 88 South.  
Merrill Mrs M, h 157 Main.  
Mesmer Christian, mason, h 47 Fayette.  
Mickle Edward B, clerk, h 80 Elizabeth.  
Mickley Franklin, bds 110 William.  
Mickley Hudson, marble cutter, bds 18 Center.  
Mickley Stephen B, carpenter, h 18 Center.  
Miles Patrick, tailor, h 64 Elisha.  
Miller Mrs, h 12 Illick.  
Miller Christian, cartman, h 46 Fayette.  
Miller George, lab, bds 28 Inslee.  
Miller Jeremiah, (M & Rouse,) Eagle Hotel.  
Miller Martin V, distiller, h 37 Fayette.  
Miller Solomon, h 106 South.  
Miller & Rouse, (Jeremiah M & Martin L R,) proprs Eagle Hotel, 190 & 192 Main.  
Mingus Mrs Clarissa, h 23 Main.  
Montgomery Hugh, h 82 William.  
Montz Adam, h 3 North.  
Moore Patrick, lab, h 167 William.  
Moore Timothy, pedler, h 45 Walnut.  
Moran Christopher, lab, h 165 William.  
Moran James, lab, h 188 William.  
Moran James, tailor, bds 56 Center.  
Moran Patrick, h 286 Main.  
Moran Patrick, mer tailor, 205 Main, h e s Park.  
Moran William, bds 110 William.  
Morgan Chas D, dry goods & groceries, 189 Main, h 89 Virginia.  
Morgan Ledyard, hides & leather, 25 Virginia, bds 97 William.  
Morgan Thomas, lab, h 7 Mill.  
Moriarty Patrick, lab, h 25 Chestnut.  
Morrin William, lab, h 29 Chestnut.  
Morris Isaac, h Inslee, nr limits.  
Morshimer John, cooper, h 81 South.  
Mortell Jacob, fireman, h 7 North.  
Mosher Henry, malster, h 137 William.  
Mosher Leonard, cooper, h 67 William.  
Mosher Isaac, h 16 Main.  
Mount Mrs C, h 100 William.  
Mourney Jeremiah, lab, h 46 Walnut.  
Mullany Daniel, malster, h 26 Chestnut.  
Murphy John, shoemaker, h 132 Elisha.  
Murray George, h 45 Main.

# WELLES & BRANCH,

No. 194 Main Street,


Waterloo, N. Y.

## Druggists and Booksellers,

AND DEALERS IN  
STATIONERY, WALL PAPER,  
FANCY GOODS, &C.

In the important department of **Drugs and Medicines**, the experience of both members of the firm entitle us to public confidence. Our intention is to purchase

### DRUGS OF THE FIRST QUALITY ONLY.

Especial care will be given to the preparation of **PHYSICIANS' PRESCRIPTIONS**. A large and well selected stock of **WALL PAPER** constantly on hand.

Samuel R. Welles,

W. Beebe Branch.


Murray George, warper, h 37 William.  
 Murray John, clerk, h 41 William.  
 Murray John, lab, h 61 North.

**N**

Nailor James, tinner, bds 277 Main.  
 Nary Philip, lab, h 33 Chestnut.  
 Neafie Henry M, carpenter, h 16 Inslee.  
 Neafie Richard, blacksmith, h 16 Inslee.  
 Nelson Leonard, cooper, bds Fayette House.  
 Nest Mire, pedler, h 38 Elizabeth.  
 Newcomb Lynds, bds 12 Center.  
 Newcomb Zacheus F, h 12 Center.  
 Newton Abram S, farmer, h 90 Elisha.  
 Norris Eliphalet B, tailor, bds 306 Main.  
 Norris Sylvester A, cooper, h 21 Clark.  
 Norton Charles, carpenter, bds 88 Elizabeth.  
 Northrop Ethan, bds 84 Elisha.  
 Nugent Mrs Martha, h 86 William.  
 Nunsin Moses, pedler, h 38 Elizabeth.  
 Nylan Thomas, groceries, 257 Main, h same.

**O**

O'Brien Edward, h 286 Main.  
 O'Hara Patrick, engineer, h 12 Church.  
 O'Neil Mrs Mary Jane, h 46 Swift.  
 O'NEILL JOHN, baker & confec'r, 196 Main, h 80 William.  
 O'Toole John, lab, bds 44 North.  
 Olheizer George, tinner, h 72 Elisha.  
 Opdyke John, clerk, h 6 Walnut.  
 Opdyke Luther, h 76 South.  
 Ormsby Miles G, watch-maker and jeweler, 197 Main, bds 15  
     Locust.  
 Owens Wm J, spinner, Woolen Mills.

**P**

Packett James, lab, h 70 Elisha.  
 Panderly Thomas, lab, h 32 Chestnut.  
 Parish Isaiah, painter, h 99 Main.  
 Parke Rev Robt N, Rector Episcopal Church, h 24 Church.  
 Parker James, mason, h 52 Elisha.  
 Parker James, lab, h 46 Elizabeth.  
 Parks Robert, R R ticket agent, h 110 Elisha.  
 Parks Thomas, h 19 Stark.  
 Parsons Henry, machinist, bds 10 Church.

Parsons T, h 83 Virginia.  
 Parsons William, tanner, h 36 Inslee.  
 Pasko Mrs Martha, h 26 Inslee.  
 Pasko William, bds 26 Inslee.  
 Patterson Mrs Mary, h 81 North.  
 Patterson Oliver, physician, h 222 Main.  
 Patterson William, lab, bds 81 North.  
 Paris Benjamin, carpenter, h 60 Walnut.  
 Payne John, h 192 William.  
 Pease Anni, carpenter, h 66 Elizabeth.  
 Peirce Samuel, ostler Eagle Hotel.  
 Penoyer Reuben, carpenter, h 157 William.  
 Petell Powell, painter, h 157 William. ,  
 Phelan Patrick, grocer, 219 Main, bds 7 Seneca.  
 Phelps Ransom W, marble cutter, h 62 Elizabeth.  
 Philes George, lab, h 11 Church.  
 Pickle George, lab, h 104 Main.  
 Pierce Mrs M, h 10 Seneca.  
 Pierson S R, h 236 Main.  
 Plant Mrs A, h 100 William.  
 Plumb George, painter, h 65 Washington.  
 Plunket James, lab, h 72 North.  
 Pontius Jacob, sawyer, bds 16 Fayette.  
 Post Office, Wm Knox, P M, 164 Main.  
 Pratz Samuel J, (Kuney & P,) h 91 South.  
 Praul Joseph, h 43 Main.  
 Presbyterian Church, S H Gridley Pastor, 147 and 149 Main.  
 Pulman William, h Center, ur limits.  
 Purcell Thomas, h 44 Elizabeth.  
 Purcell William, lab, h 44 Elizabeth.  
 Purinton E S, (P & Lawrence,) h 91 Elisha.  
 Purinton & Lawrence, (E S P and Joel L,) builders, W Island.

Q

Quala John, lab, h 188 Elisha.  
 Quimby Walter, (Mackey & Co,) h 105 William.

R

Ralyea David, tanner, h 18 Race.  
 Redman William, lab, h 42 Elizabeth.  
 Redmond James, grocer, 261 Main, h same.  
 Reed Alex C, grocer, 88 Main, h 90 Main.  
 Reeder C J, marble cutter, h 44 Washington.  
 Reeder John, lab, h 8 Fayette.  
 Rees George, basket maker, h on the Island.

- Regar John, lab, h 6 Main.  
 Reynolds Chas, carder, bds 23 Stark.  
 Reynolds Joseph, h 23 Stark.  
 Rhoads Charles, cabinet maker, h 48 Stark.  
 Rhoads Peter, h 11 Center.  
 Rice Augustus, miller, h 28 Fayette.  
 Rice Elijah, h 35 William.  
 Rice Lewis J, boat builder, h 39 Inslee.  
 Rice Peter, grocer, h 58 Main.  
 Richards John, sawyer, h 42 Main.  
 Richardson Isaac, foundry, h 58 Virginia.  
 Richardson Geo D, bds 46 North.  
 Richardson James E, moulder, bds 278 Main.  
 Richardson James K, lawyer, 182 Main, h 46 North.  
 Richardson John H, police, h 143 William.  
 Rigney James, lab, h 56 Center.  
 Riley Peter, boat builder, h 112 Main.  
 Ring Daniel, lab, bds 38 Elizabeth.  
 Ring John, carpenter, h 38 Elizabeth.  
 Ring John, lab, bds 38 Elizabeth.  
 Road Adam, baker, h 39 North.  
 Roberts George, shoemaker, bds 7 Cross.  
 Roberts Mrs Hannah, h 7 Cross.  
 Roberts John, shoemaker, 7 Fayette, bds 7 Cross.  
 Roberts Wm, shoemaker, bds 7 Cross.  
 Robison John Jr, lab, bds 42 Elisha.  
 Robison John Sr, carpenter, h 42 Elisha.  
 Romig Elias, harness manuf, 28 Washington, h 71 South.  
 Rorison Alexander, h 79 Virginia.  
 Rorison James, h 95 William.  
 Roseboom Anthony, (cold,) barber, 180 Main, h 184 William.  
 Roth Chas, cabinet maker, h 50 Stark.  
 Rouse Martin L, (Miller & R,) Eagle Hotel.  
 Rowe Charles B, clerk, h 30 Elisha.  
 Rowe Mrs Susanna, h 50 Elizabeth.  
 Runyan Isaac, teacher, h 56 Elizabeth.  
 Rush Andrew, lab, h 68 Elisha.  
 Rusk James, carder, h 5 William.  
 Rusk John, lab, h 18 Mill.  
 Ryan John, lab, h 22 Elizabeth.  
 Ryan Page, Franklin House, 36 and 38 Washington.

**S**

- Sabin Quartus D, (Stevenson & S,) h 130 William.  
 Sackett Richard, lab, h 29 Fayette.  
 Sankel Frederick, candy maker, h 9 Race.

- Saunders John, engineer, bds Eagle Hotel.  
 Sayres Josiah, cabinet maker, h 139 Main.  
 Schafer George, lab, h 27 Elizabeth.  
 Schanlon Patrick, lab, h 284 Main.  
 Schooley Mrs Margaret, h 59 Elizabeth.  
 Schott Abel, bds American House.  
 Schott Andrew, propr American Hotel, 98 Main.  
 Schott Frederick, Arcade Saloon, 30 Washington, h 42 Fayette.  
 Schott Jacob, blacksmith, h 69 Washington.  
 Schott Uriel, blacksmith, bds 4 Cross.  
 Schriver James, carpenter, h 276 Main.  
 Schwab David, tinner, h 16 Elisha.  
 Scribner Alexander, teacher, h 56 Washington.  
 Selmser Godfrey, (S & Fancher,) h 77 Virginia.  
 Selmser & Fancher, (Godfrey S and Wm S F,) dry goods and groceries, 193 Main.  
 Semmell Frank, lab, h 20 Elizabeth.  
 Seneca County Bank, B Skaats Pres't, M D Mercer Cash, 188 Main.  
 Seneca Falls and Waterloo Gas Co, Elias Disbrow ass't supt. 165 Main.  
 SENECA OBSERVER, Charles Sentell editor and propr, 166 Main.  
 SENTELL CHARLES, editor and propr Seneca Observer, 166 Main, h 120 William.  
 Sentell Edward W, printer, bds 120 William.  
 Seybolt Joseph, lab, h 37 Main.  
 Seymour William, cooper, h 18 Fayette.  
 Shannon Joseph, miller, bds Franklin House.  
 Shannon Martin, lab, h 163 William.  
 Shattuck Joseph, painter, bds Franklin House.  
 Shattuck Mrs Mary, h 55 Washington.  
 Sherman Andrew, machinist, h 28 William.  
 Shirley Andrew, lab, h 29 South.  
 Shirley John, teacher, h cor Mill and William.  
 Sholes John, carpenter, h 6 Church.  
 Short Daniel, gardener, h 48 Elizabeth.  
 Short John, lab, bds 128 Elisha.  
 Silkworth James, h 15 Inslee.  
 Simmons George E, bds 5 Cross.  
 Simmons John H, miller, h 5 Cross.  
 Sisler Joseph, lab, h 13 Mill.  
 Skaats Bartholomew, Pres't Seneca County Bank, res New York City.  
 Skaats Mrs D S, h 212 Main.  
 Skaats Gideon, teller Seneca Co Bank, bds 212 Main.  
 Skinner Oliver C, painter, h 9 Race.

- Slack Joseph P, (Hulbert, & S and Taylor Mercer & Co,) h  
120 Elisha.
- Slauson Darwin E, (Crobaugh & S,) h 17 Center.
- Smith Aaron, police, h 161 William.
- Smith Charles, bds Fayette House.
- Smith Charles, clerk, bds 66 William.
- Smith Edward, lab, bds 15 Church.
- Smith Edwin, cartman, h 159 William.
- Smith Mrs Emily, h 108 Elisha.
- Smith George, lab, h 316 Main.
- Smith Geo B, bds 66 William.
- SMITH H E & H F, (Henry E, Horace F,) groceries, pro-  
visions & crockery, 174 Main.
- Smith Henry E, (H E & H F S,) h 74 Main.
- Smith Horace F, (H E & H F S,) h 83 William.
- Smith Horace G, physician, 200 Main, h 94 Elisha.
- Smith J J, (S & Harrington,) h 84 Virginia.
- Smith John, tailor, h 10 South.
- Smith John G, boat builder, h 45 Elisha.
- Smith Peter, h 66 William.
- Smith Wm, teamster, h on W Island.
- Smith Wm U, county clerk, 48 Virginia, bds Franklin House.
- Smith & Harrington, (J J S & S C H,) copper, tin & sheet  
iron manuf, 146 & 148 Main.
- Snook Jesse, lab, h 27 William.
- Snook Mrs M, h 27 William.
- Snook Sparling, lab, h 43 Main.
- Snyder John, (Yost & S,) h 27 Elisha.
- Southard James T, furniture finisher, bds on Island.
- St Mary's Church, (Catholic,) 19 Center.
- Stacy John V, bds 56 Elizabeth.
- Stafford Thomas, lab, h 141 William.
- Staley Cornelius, lab, h 70 Elizabeth.
- Staley Oliver, lab, h 190 William.
- Stanton Martin, lab, h 29 Inslee.
- Stanton Willard, lab, h 21 Elisha.
- Stearns George, shoemaker, h 17 William.
- Stebbins Albert, clerk, bds 15 Seneca.
- Stebbins Israel, painter, h 15 Seneca.
- Stebbins James, moulder, h 37 William.
- Steitz Geo, tailor, h 102 South.
- Steitz John, bds 102 South.
- Sternberg J H, physician, 82 South, h same.
- Stevens Clinton, boat builder, h 183 Main.
- Stevens James, h 20 Fayette.
- Stevenson Daniel B, bds 17 Oak.
- Stevenson James, (A R Wheeler & Co,) h 17 Oak.

**HADLEY & WEAVER,**  
**Attorneys & Counselors at Law,**

GENERAL  
**INSURANCE AND COLLECTING AGENTS,**  
AND AGENTS TO LOAN MONEY,

OFFICE IN HUNT'S BLOCK,  
No. 176 Main Street.

~~~~~  
POLICIES ISSUED IN THE SEVERAL
Hartford, New York and Springfield
Insurance Companies.

~~~~~  
Losses adjusted and promptly paid in Current Funds.

S. G. HADLEY, }  
MONT. WEAVER. }

WATERLOO, N. Y.

---

**HENRY WARNER,**

DEALER IN

**DRY GOODS,**

**CROCKERY,**

**Lamps, Kerosene Oil, Shades, &c. &c.,**

No. 201 Main Street,

WATERLOO, N. Y.

- Stevenson James G, bds 17 Oak.  
 Stevenson John, pedler, bds 41 William.  
 Stevenson Mathew, h 40 William.  
 Stevenson Mathew, carder, h 28 Elisha.  
 Stevenson Robert, h 18 Inslee.  
 Stevenson Rob't L, (S & Sabin,) res Tyre.  
 Stevenson & Sabin, (Robert L Stevenson, Quartus D Sabin,) boots, shoes, hats & caps, 199 Main.  
 Stewart Mrs Elizabeth, h 50 Elisha.  
 Stewart James, h 60 Virginia.  
 Stewart John, carpenter, bds 50 Elisha.  
 Stilwell Stephen, (S & Genung,) bds on Island.  
 Stillwell & Genung, (Stephen S, Seth J G,) furniture manuf, 18 Virginia, warehouse 9 Virginia.  
 Story Asa G, furniture manuf and undertaker, 159 Main, h 292 Main.  
 Story Chas, clerk, bds 177 William.  
 Story L & Co, (Leonard S & —,) grocers, 187 Main.  
 Story Leonard, (L S & Co,) h 177 William.  
 Story Mosher, clerk, h 102 William.  
 Stratton James M, builder, on the Island, h 24 Stark.  
 Stroyer David, (Babcock & S,) bds Franklin House.  
 Stroyer Mrs Sophia, h 13 Race.  
 Stringham Sylvester L, h 89 Elisha.  
 Strong Mrs J C, h 65 Virginia.  
 Strong L W, hardware, bds 65 Virginia.  
 Styner Mrs Elizabeth, h 60 Walnut.  
 Sullivan John, lab, h 175 William.  
 Sutherland Jarvis, wagoner, h 84 Elisha.  
 Swarthout Washington, mason, h 48 Seneca.  
 Swaver John, bds 60 Center.  
 Swaver Mrs Samantha, h 60 Center.  
 Sweet A L, (Wilson & Co,) and produce dealer, 26 Virginia, h 125 Elisha.  
 Swift Mrs R, h 216 Main.  
 Swift William, h 23 Center.

T

- Tabor P B, bds 97 Main.  
 Taylor Mrs C, h 154 Main.  
 Taylor Charles J, tanner, h 21 Grove.  
 Taylor Ebert, (T Mercer & Co, and nurseries,) h 44 North.  
 Taylor Edward, bds 44 North.  
 Taylor Elias A, town collector, h 122 Elisha.  
 Taylor John, carder, h 19 Mill.

- Taylor, Mercer & Co, (Ebert T, Myndert D M, Geo Cook,  
Reuben D Hulbert, Joseph Slack, Aaron R Wheeler,)  
Waterloo Knitting Mills, 22 and 24 Virginia.
- TenEyck Sanford R, lawyer, 162 Main, bds 50 Elizabeth.
- Tharp Anderson, h 290 Main.
- Theobald Andrew, moulder, h 21 William.
- Thiel Nicholas, cooper, bds Franklin House.
- Thomas David, lab, h 9 William.
- Thomas David, lab, h 8 Mill.
- Thompson Robert, h 315 Main.
- Thorn Alfred, wagon maker, h 83 South.
- Tobin James, lab, h 14 Stark.
- Todd Mrs Jane, h Inslee, nr limits.
- Tombs James, painter, h 16 Clark.
- Tombs John, lab, h 50 Stark.
- Toomy Michael, lab, h 24 Chestnut.
- Towhey William, lab, h 138 William.
- Townsend Enoch D, carpenter, h 72 Washington.
- Townsend James, spinner, h 6 William.
- Towsley Alonzo, h 307 Main.
- Tressler Otom, shoemaker, 46 Elisha, h same.
- Tripp Mrs Hannah C, h 94 Elisha.
- Tripp Henry, bds 94 Elisha.
- Truax William, brick maker, h on W Island.
- Tubbs J B, gunsmith, 118 Main, h 120 Main.
- Turck Jacob, blacksmith, bds 15 William.
- Turck William, h 15 William.

U

- Underhill Mrs E B, h 26 Main.
- Underhill Theodore, cloth finisher, bds 26 Main.

V

- Van Brocklin Martin, civil engineer, 178 Main, bds Eagle Hotel.
- Van Demark Samuel, lumber dealer, h 47 Elisha.
- Van Ness Abraham, pyrotechnist, h 2 Fayette.
- Van Rensselaer Wm V, civil eng'r, 178 Main, bds 61 Virginia.
- Van Riper Garrett, foundry, 19 Virginia, h 9 Mill.
- Van Riper Henry, carpenter, h 54 Inslee.
- Van Riper Peter G, miller, h 10 Race.
- Van Tuyl Newton, cooper, h 81 William.
- Van Vleck Samuel, moulder, h 23 Grove.
- Van Vleet Barney, (Markel & V,) bds 40 Fayette.
- Van Vleet John W, h 90 Elizabeth.
- Vair Robert, bakery & confectioner, 175 Main, h 124 William.


- Vandemark Silas, lumber manuf, on Island, h 106 William.  
 Vanderburg David, butcher, h 303 Main.  
 Vincent Wm, (E Ameigh & Co,) h 134 William.  
 Vogle Christian, cooper, h 41 Main.  
 Voight Henry, butcher, h on W Island.  
 Vosburg Nelson, lab, bds American Hotel.  
 Vreeland Henry, carpenter, bds 61 Elisha.  
 Vreeland Henry D, printer, bds 120 William.  
 Vreeland William, carpenter, h 61 Elisha.

W

- Wachter William, physician, 86 Main, h same.  
 Wagner Joseph, h 73 Washington.  
 Wagner Josephine, (col'd,) h 43 Walnut.  
 Walsh Martin, carpenter, h 50 North.  
 Walters Charles, lab, bds 5 Inslee.  
 Walters Charles Jr, bds 11 Inslee.  
 Walters Charles Sr, miller, h 11 Inslee.  
 Walters Edward, bds 38 Swift.  
 Walters Jacob, cartman, h 38 Swift.  
 Walters Solomon, lab, h 4 William.  
 Walters Thomas, butcher, bds Fayette House.  
 Walters Thomas, lab, h 5 Inslee.  
 Walters Wm H, cartman, h 28 Swift.  
 Wamby John, spinner, h 16 Elisha.  
 Warn Richard, mason, h 309 Main.  
 Warner Francis F, law student, bds 9 Locust.  
 Warner Geo, billiard marker, h 61 William.  
 WARNER HENRY, dry goods, crockery, &c, 201 Main, h  
 117 William.  
 Warner Michael, lab, h 40 Center.  
 Warner Sidney, Sec'y Waterloo Woolen Manuf Co, h 90 Lo-  
 cust.  
 Warren George, h 61 William.  
 Waterloo Knitting Mills, Taylor, Mercer & Co proprs, 22 &  
 24 Virginia.  
 WATERLOO WOOLEN MANUF CO, Thomas Fatzinger,  
 Prest, Sidney Warner, Sec'y, Calvin W Cook, Sup't,  
 55 to 83 Main.  
 Waterman Geo, painter, h 56 William.  
 Watkins Benjamin, lawyer & justice, 181 Main, bds Eagle  
 Hotel.  
 Watkins J C & Co, (John C W & Almira Hendricks,) tan-  
 nery, 47 & 49 Washington.  
 Watkins John F, tailor, h 37 North.  
 Watkins John C, (J C W & Co,) h 15 Race.

- Watson Henry, lab, h 2 William.  
 Weaver Montgomery, (Hadley & W,) h 15 Oak.  
 Weatherlow Stephen, clerk, bds 111 William.  
 Weakley Thomas A, clerk, bds Eagle Hotel.  
 Webb George A, (col'd,) barber, 198 Main, h 41 Walnut.  
 Webster James R, h 134 Main.  
 Weitzel Isaac W, teamster, h 11 Race.  
 Weitzel Jacob R, artist, 196 Main, bds 11 Race.  
 Welch Mrs Elizabeth, h 18 Locust.  
 Welch Henry, clerk, bds 298 Main.  
 Welch James, grocer, 211 Main, h 298 Main.  
 Welch Patrick, lab, h 8 Walnut.  
 WELLES HENRY C, drugs & books, 200 Main, h 11 Centre.  
 Welles Samuel R, (W & Branch,) 194 Main, h 173 Main.  
 WELLES & BRANCH, (Samuel R W, W Beebe B,) drugs  
 & books, 194 Main.  
 Wells Gardner, physician, 275 Main, h 273 Main.  
 Wells James, lab, h 3 Stark.  
 Wells Landon, physician, 200 Main, h 116 Elisha.  
 Wescott Rufus, painter, h 5 Clark.  
 Westof Charles, butcher, h 24 Fayette.  
 Whalan Jeremiah, lab, h 65 Elisha.  
 Whartenby Alexander, tile manuf, h 84 South.  
 Whartenby B F, h 3 Fayette.  
 Wheat Mrs Louisa L, h 71 Elisha.  
 Wheeler David, shoemaker, h 96 South.  
 WHEELER A R & Co, (Aaron R W, James Stevenson and  
 Richard Hunt,) hardware, 203 Main.  
 Wheeler Aaron R, (A R W & Co, and Taylor, Mercer & Co,)  
 h 24 Elisha.  
 Wheeler Henry, cooper, bds Fayette House.  
 Wheeler Mrs Mary L, seamstress, bds 2 Race.  
 White James, malster, bds on Island.  
 White Job, painter, h 12 Seneca.  
 Whitmore Charles, lab, h 8 Elizabeth.  
 Whitwood Calvin, (Benson & W,) h 73 William.  
 Wibirt Benjamin, harness maker, h Main.  
 Wilkinson John, lab, h 91 Elizabeth.  
 Williams Alvah, blacksmith, h 77 William.  
 Williams Mrs B, h 20 Locust.  
 Williams Mrs Catharine, h 86 Elizabeth.  
 Williams Franklin, h 22 Washington.  
 Williams Samuel, h 121 Main.  
 Wilson Joel, h 76 William.  
 Wilson Mrs Sarah, h 55 William.  
 Wilson W & Co, (Wm W, Abraham L Sweet,) distillery and  
 flouring mills, on the Island.

Wilson William (W W & Co,) h 126 Main.  
 Winegar Daniel, h 22 Stark.  
 Wirts Peter R, physician, h 271 Main.  
 Woalten James E, miller, h 93 Elisha.  
 Wolf John, miller, h on the Island.  
 Wood Mrs Harriet, h 78 Elisha.  
 Wood Wm H, carpenter, bds 78 Elisha.  
 Woodman John, bds Farmer's Exchange.  
 Woledge Elijah, h 7 Clark.  
 Woledge Wm W, brick manuf, h 7 Oak.  
 Worms John, clothing, 29 Virginia, h 10 Fayette.  
 Wright Germain, bds 110 William.  
 Wright Joseph, h 110 William.  
 Wright Joseph, h 81 Washington.  
 Wunderlen Mathias, h 77 South.  
 Wyburn William, h 128 Main.

**Y**

Yells John, lab, h 16 William.  
 Yost Alfred S, clerk, bds 87 Virginia.  
 Yost Francis, (Y & Snyder,) h 87 Virginia.  
 Yost & Snyder, (Francis Y, John S,) boots, shoes, hats & caps,  
 197 Main.  
 Young C D, miller, h 6 Cross.  
 Young Thos, cloth finisher, Woolen Manuf.  
 Youngs George S, cooper, bds 63 Elisha.  
 Youngs James, cooper, h 63 Elisha.  
 Youngs William, lab, h 140 Elisha.  
 Yule David P, meat market, 30 Virginia, h 45 Fayette.

**DR. J. L. CLARK,**


Office—Gay's Commercial Buildings,

No. 189 Main Street,

**WATERLOO, N. Y**

HERMAN BREHM,

FRED'K C. BREHM.

**H. BREHM & SON,**

MANUFACTURERS OF

**FULLING & SCOURING**

**SOAP,**

—AND—

**PURE TALLOW CANDLES,**

**WATERLOO, N. Y.**

---

THE ATTENTION OF WOOLEN MANUFACTURERS

is solicited to our Superior

**FULLING & SCOURING SOAP,**

**THE BEST IN MARKET.**

---

**GIVE IT A TRIAL,**

AND IF IT DOES NOT SUIT,

**NO CHARGES WILL BE MADE.**

# BUSINESS DIRECTORY.

---

## Artists—Ambrotype and Photograph.

Bostwick & Bro, 178 Main.  
Weitzel Jacob, 177 Main.

## Bakers and Confectioners.

O'NEILL JOHN, 196 Main.  
Vair Robert, 175 Main.

## Banks.

Seneca Co Bank, 188 Main.

## Barbers and Hair Dressers.

Rosebome Anthony, 180 Main.  
Webb Geo A, 198 Main.

## Blacksmiths.

Cone John, 161 Main.  
Frentz Henry, 35 Washington.  
Huff Isaac L, 8 Washington.  
Ide & Co, 255 Main.  
Johnson & Cronk, 86 Main.

## Boots and Shoes.

Deuell J T, 207 Main.  
George Edward, 32 Virginia.  
Husbands William, 20 Church.  
Kelly Henry, 80 Main.  
McCullough James, 136 Main.  
Stevenson & Sabin, 199 Main.  
Yost & Snyder, 197 Main.

### **Butchers.**

Bisdee John, 217 Main.  
Schott A, 94 Main.  
Yule D P, 30 Virginia.

### **Carriage Manuf.**

Blake John, 3 and 5 Washington.  
Johnson & Cronk, 86 Main.  
Lawrence Geo W, 114 and 116 Main.  
Lefler Andrew, 33 Washington.

### **Clothiers and Merchant Tailors.**

Addison Reuben, 197 Main.  
Crobaugh & Slauson, 195 Main.  
Kennard Wm, 202 Main.  
Moran Patrick, 205 Main.  
SELMSER & FANCHER, 204 Main.  
Worms John, 29 Virginia.

### **Coopers.**

Bostwick Benjamin L, on the Island.  
Fullmer Joseph, 1 and 5 Race.

### **Crockery Dealers.**

SMITH H E & H F, (importers,) 174 Main.  
WARNER HENRY, 201 Main.

### **Dentists.**

CLARK JOHN L, 189 Main.  
Maxon Augustus, 168 Main.

### **Distillers, Rectifiers and Liquor Dealers.**

Babcock & Strayer, 1 Washington.  
FATZINGER L & T, 105 Main.  
Gay, Chandler & Co, on the Island.  
Wilson Wm & Co, on the Island.

### **Druggists and Book-sellers.**

Welles H C, 200 Main.  
WELLES & BRANCH, 194 Main.

### Dry Goods.

Benson & Whitwood, 172 Main.  
 Kennard Wm, 202 Main.  
 Morgan C D, 189 Main.  
 SELMSER & FANCHER, 193 Main.  
 WARNER HENRY, 201 Main.

### File Manuf

Garvis Geo & Bros, 37 Center.

### Flour Mills.

McLean & Becker, Fayette Mills, 13 & 15 Washington.  
 Markel & Van Vleet, 21, 23 & 25 Washington.  
 Wilson Wm & Co, on the Island.

### Foundries and Machine Shops.

French & Faucher, 27 Virginia.  
 Latourette A, 4 & 6 Washington.  
 Van Riper Garrett, 19 Virginia.

### Furniture Manuf.

STILWELL & GENUNG, 9 Washington.  
 Story Asa G, 159 Main.

### Grocers and Provision Dealers.

Barrett John M, 21 Fayette.  
 Crosier Jeremiah, 213 Main.  
 Dickerson & Hiles, 24 Washington.  
 Hopkins John, 208 Main.  
 Huntington H L, 168 Main.  
 KENDIG R P, 204 Main.  
 Knight S P, 206 Main.  
 Kuney & Pratz, 34 Washington.  
 Maguire Nulty, 215 Main.  
 Nylan Thomas, 257 Main.  
 Phelan Patrick, 219 Main.  
 Redmond James, 261 Main.  
 Reed Alex C, 88 Main.  
 SMITH H E & H F, 174 Main.  
 Story L & Co, 187 Main.  
 Welch James, 211 Main.

### Hardware, Stoves and Tinware.

Dresser R L, 21 Virginia.  
 Gridley & Bro, 195 Main.  
 Smith & Harrington, 146 and 148 Main.  
 WHEELER A R & CO, 203 Main.

## Harness Manuf.

Ackerman J H, 173 Main.  
Rowig Elias, 28 Washington.

## Hats and Caps.

Deuel J T, 207 Main.  
Stevenson & Sabin, 199 Main.  
Yost & Snyder, 197 Main.

## Hotels.

American Hotel, 98 Main.  
Cottage Home, 100 and 102 Elisha, cor Virginia.  
Eagle Hotel, 190 and 192 Main.  
Farmer's Exchange, 22 Fayette.  
Fayette House, 14 Fayette.  
Franklin House, 36 and 38 Washington.  
Grove Hotel, 46 William.  
Madison House, 258 Main.

## Justices of the Peace.

Knox Wm, 165 Main.  
Watkins Benj, 181 Main.

## Kerosene Oil and Lamps.

KENDIG R P, 204 Main.  
SMITH H E & H F, 174 Main.  
WARNER HENRY, 201 Main.

## Lawyers.

Burton Wm, 162 Main.  
HADLEY & WEAVER, 176 Main.  
Manning F L, 165 Main.  
Richardson J K, 182 Main.  
Ten Eyck S R, 162 Main.  
Watkins Benj, 181 Main.

## Lumber Manuf and Dealers.

McLean Wm T, 17 Washington.  
Mackay E H & Co, 16 Locust.

## Marble Dealers.

Dres F P, 20 Washington.  
Frank C & Co, 6 Virginia.


### Malsters.

Betz John, 233 Main.  
Gibson James, on the Island.

### Newspaper.

SENECA OBSERVER, 166 Main.

### Physicians.

Childs A, 86 Virginia.  
Ernsberger M C, 123 Main.  
Smith H G, 200 Main.  
Sternberg J H, 82 South.  
Wachter William, 68 Main.  
Wells Gardner, 275 Main.  
Wells Landon, 200 Main.

### Preserved Fruits.

SMITH H E & H F, 174 Main.

### Plow and Stove Manuf.

French & Fancher, W Island

### Spoke Manuf.

Clark Wm B, ag't, on the Island.

### Leather Manuf.

Close Wm, 54 & 56 South.  
Watkins J C & Co, 47 & 49 Washington.

### Undertakers.

STILWELL & GENUNG, 9 & 18 Virginia.

### Wash Board Manuf.

Hulbert & Slack, on the Island.

### Watches and Jewelry.

Fairchild Caleb, 151 Main.  
Knight R S, 170 Main.  
Ormsby M G, 197 Main.

### Wooden and Willow Ware.

SMITH H E & H F, 174 Main.

### Woolen Manuf.

WATERLOO WOOLEN MANUF CO, 55 to 83 Main.

---

**STILWELL & GENUNG,  
FURNITURE  
MANUFACTURERS AND DEALERS, AND  
UNDERTAKERS.**

Manufactory No. 18 Virginia st.,  
Warerooms No. 9 Virginia st.

We keep a large stock of

**LOOKING GLASSES, GILT MOULDINGS, &C.  
PICTURE FRAMES MADE TO ORDER.**

TURNING, SAWING, and all kinds of JOB WORK done on  
short notice.

**THE UNDERTAKING DEPARTMENT,**  
is complete, and we give it particular attention.  
Ladd & Webster's, and Finkle & Lyon's Sewing Machines for sale.

---

**O'NEILL'S  
STEAM**

**BAKERY AND CONFECTIONERY,**

Wholesale and Retail Dealer in

**BREAD, CRACKERS, CAKES,  
CANDY, CIGARS, Foreign and Domestic FRUITS and NUTS,  
KEG AND CAN OYSTERS, &C.**

No. 196 Main Street, Waterloo, N. Y.

---

Wedding and other Parties Supplied on  
Short Notice with Ice Cream, &c.

**WM. KEITH,  
MERCHANT TAILOR,**

AND DEALER IN

**READY MADE CLOTHING**

**CLOTHS, CASSIMERES, VESTINGS,**

AND

**FURNISHING GOODS.**

---

Particular attention given to making goods to order, and a  
PERFECT FIT WARRANTED.

**No. 73 Fall Street, Seneca Falls, N. Y.**

---

**ALBERT S. GAY,**

DEALER IN

**FANCY AND STAPLE DRY GOODS,**

GROCERIES, SEEDS, FRUITS, &c.

**No. 62 Fall Street, Seneca Falls, N. Y.**

---

**JACOB M. CUDDEBACK,**

RETAIL DEALER IN

**GROCERIES AND PROVISIONS,**

Fine Green and Black Teas, Sugars, Coffee, Spices, Butter,  
Eggs, Lard, Pork, Fish, Flour, Crockery, Wood-  
en and Willow Ware, &c. &c.

**No. 27 Ovid Street, Seneca, Falls, N. Y.**

# COWING & CO.,

SENECA FALLS, NEW YORK,


United States of America.

MANUFACTURERS OF FIRST-PREMIUM

## IRON AND BRASS LIFT AND FORGE PUMPS.

Two Hundred different Styles and Sizes, at  
Prices from One Dollar upwards, for

WELLS,  
CISTERNS,  
MINES,  
MILLS,  
BREWERIES,  
DISTILLERIES,  
STEAM VESSELS,  
SHIPS,  
DOCKS,  
RAILROAD  
STATIONS,  
GAS and  
WATER  
WORKS,


GREEN HOUSES,  
WARE HOUSES,  
TANNERS,  
WIND MILLS,  
HOT WATER,  
SALT WATER,  
MIN'RL WATER,  
MOLASSES,  
ALKALIES,  
OIL,  
ACIDS,  
WINES,  
SYRUPS,  
&C. &C.

**HYDRAULIC RAMS,**

**GARDEN ENGINES, SINKS,**

LAUNDRY IRONS, &c., Also,

THIMBLE SKEINS AND PIPE BOXES FOR BUGGIES AND WAGONS.

JOHN P. COWING, JOHN A. RUMSEY, PHILO COWING, GEORGE COWING.

## **GEO. W. BUTTON,**

DEALER IN

# **Watches, Jewelry & Fancy Goods**

ROGERS & SMITH'S

## **PLAT'D WARE**

---

### **SILVER SPOONS AND FORKS,**

PURE AS COIN.

No. 6 Seneca Street, Geneva, N. Y.

---

Particular attention given to all kinds of  
Repairing in my line.

---

## **M. I. C. ZALINSKI,**

RETAIL DEALER IN

# **CLOTHS, CASSIMERES,**

VESTINGS, TRIMMINGS, and

## **READY-MADE CLOTHING.**

**A FULL SUIT OF CLOTHES**

Made in twenty-four hours—WARRANTED TO FIT.

No. 77 Fall Street, SENECA FALLS, N. Y.

---

## **P. S. LITZENBERGER,**

DEALER IN

Fine Plated, Brass and Plain, Single and Double

# **HARNESSES,**

Saddles, Bridles, Trunks, Valises, Satchels,  
Whips, Blankets, &c. &c.

No. 101 Fall Street, Seneca Falls, N. Y.

# E. S. LATHAM,

DEALER IN

## REAL ESTATE,

No. 13 Center Street,

SENECA FALLS, N. Y.

☞ Large and small houses in different parts of the village to rent or sell, on reasonable terms.

---

## MALLET & CAYLORD, BAKERS AND CONFECTIONERS,

Keep constantly on hand, at wholesale or retail,

**BREAD, CAKE, CRACKERS, PIES,  
AND CONFECTIONERY.**

PARTIES, WEDDINGS, and FAMILIES SUPPLIED AT  
SHORT NOTICE. OYSTERS constantly on hand.

No. 92 Fall Street,

Seneca Falls, N. Y.

---

## RICHARD MESSENGER, MERCHANT TAILOR

Keeps constantly on hand

**CLOTHS, CASSIMERES, AND VESTINGS.**

☞ Goods Made to order, and Cutting done on short notice.

**ALL WARRANTED TO FIT.**

No. 44 East Bayard St.,

Seneca Falls, N. Y.

T. C. MAXWELL & BROS.,  
**OLD CASTLE NURSERIES,**  
GENEVA, N. Y.

**FRUIT TREES!**

OF ALL KINDS,

**FRUIT TREES!!**

IN ANY QUANTITY.

Ornamental Trees, Ornamental Trees,  
Deciduous and Evergreen.

**GRAPE VINES!**

**GRAPE VINES!!**

FOR THE

**HOUSE, VINEYARD OR GARDEN;**

Strong, healthy Plants, to suit every climate.

**SMALL FRUITS!**

**SMALL FRUITS!!**

IN ALL THEIR VARIETIES.

**FLOWERING SHRUBS** for the Lawn,

**GREEN HOUSE PLANTS** for Parlor Culture,

**BEDDING PLANTS** for the Garden,

**TULIPS, LILIES, HYACINTHS, GLADIOLI.**

A LARGE AND SPLENDID COLLECTION OF

**ROSES:**

Hybrid Perpetual, Moss, Bourbon, Noisette, Tea.

&c. &c. &c.

We take pleasure in offering our faithful services to those who will favor us, and cordially invite all interested to give us a call.

**T. C. MAXWELL & BROS.**