

REPORT

Rochester, N.Y. Dept. of parks

R
r711
R676p
1905

Not for Circulation

✓

3 9077 03043612 8

**Park Commissioners'
Report
Rochester, N. Y.**

1904-1905

Gorge of the Genesee

Report

"

THE

PUBLIC PARKS

OF THE

CITY OF ROCHESTER

NEW YORK

—

1904-1905

Rochester, N. Y. Dept of parks

"

—

Press of Union and Advertiser Company
Rochester, N. Y.

Tulips in Highland Park

R
2711
R676p
1905

Board of Park Commissioners

- | | |
|--------------------|------------------------|
| H. F. ATWOOD | HALBERT S. GREENLEAF |
| ROBERT A. BADGER | JOHN HALL |
| EDWARD J. BEIR | MATHIAS KONDOLF |
| WM. C. BARRY | ALEXANDER B. LAMBERTON |
| HENRY BAUSCH | BERNARD J. MCQUAID |
| HAROLD P. BREWSTER | FRANK G. NEWELL |
| CHARLES T. CHAPIN | ERICKSON PERKINS |
| JOHN E. DURAND | WILLIAM S. RILEY |
| WALTER B. DUFFY | FRANK RITTER |
| CHARLES P. FORD | ALFRED G. WRIGHT |
| | EDWARD WALLIS |

16 cap - 38 - R - Ba

Officers

- | | |
|-------------------------|--|
| ALEXANDER B. LAMBERTON, | <i>President</i> |
| WILLIAM C. BARRY, | <i>First Vice-President</i> |
| H. F. ATWOOD, | <i>Second Vice-President</i> |
| JOHN E. DURAND, | <i>Treasurer</i> |
| CALVIN C. LANEY, | <i>Superintendent and Engineer</i> |
| JOHN DUNBAR, | <i>First Assistant Superintendent</i> |
| *HENRY C. MAINE, | <i>Second Assistant Superintendent</i> |
| M. O. STONE, | <i>Secretary</i> |

* Resigned April 1, 1906

Reynolds Library

1- 566094

Brown's Park

Standing Committees

1906

FINANCE

Atwood, Durand, McQuaid, Chapin, Brewster.

LAW AND ORDINANCE

Ford, Kondolf, Badger, Wallis.

AUDITING

Wallis, Hall, Riley, Badger.

PURCHASING

Riley, Ritter, Badger.

EMPLOYMENT

Barry, Wright, Newell, Atwood, Ford.

Special Committees

1906

GENESEE VALLEY PARK

Ford, Chapin, Wright, Durand, Riley.

HIGHLAND PARK

Barry, Hall, Duffy, Beir, Brewster, Perkins.

SENECA PARK

Newell, Bausch, Ritter, Wallis.

MAPLEWOOD PARK

Atwood, McQuaid, Kondolf, Duffy.

CITY PARKS

Wright, Durand, Brewster, Hall.

BOULEVARD

Newell, Greenleaf, Ford.

MUSIC

Ford, Barry, Newell, Wright.

PLAYGROUNDS

Lamberton, McQuaid, Bausch, Hall.

The President of the Board of Park Commissioners is a member of all the special and standing committees excepting the Auditing Committee.

Subway—Genesee Valley Park

Park Areas

	Acres	Acres
Genesee Valley Park	355.48	
	River	79.60
		<hr/>
Seneca Park	182.06	435.08
	River	29.00
		<hr/>
Maplewood Park	114.91	211.06
	River	29.00
		<hr/>
Highland Park		143.91
		<hr/>
		54.69
		<hr/>
		844.74

Small Parks

Jones Park	6.72	
Lake View Park	5.17	
Brown's Park	4.50	
Franklin Park	1.61	
Washington Park	1.08	
Wadsworth Park	.84	
Madison Park	.84	
Plymouth Park	.75	
Sumner Park	.57	
Pike's Quarry	2.77	
Anderson Park	.93	
Evergreen Park	.38	
Burke Terrace Park	.10	
Douglass Triangle	.05	
Atlantic Circle	.02	
Kelly Triangle		26.33
		<hr/>
Total		871.07

The illustrations in this report are from photographs taken by the following :

MYRON BACON	E. J. CARROLL
WEBSTER & ALBEE	GEO. W. KELLOGG
N. R. GRAVES	M. B. TURPIN
ROCHESTER HERALD CO.	ROCHESTER PHOTO. CO.
FRANK GILFUS	H. C. MAINE

C. E. BUNNELL

Lower Falls - Seneca River

Refectory—Maplewood Park

The Park System

Permanent Improvements in 1904-1905

During the years 1904 and 1905, the Board of Park Commissioners was enabled to carry out some of the permanent improvements long demanded for the accommodation of the public. Upon the accession of Hon. James G. Cutler to the Mayoralty, the need of perfecting the park system by substantial roads, bridges, suitable buildings, and the development of newly acquired land, was recognized. The funds for maintenance were increased and an appropriation was made for permanent improvements. Such improvements had become impossible under the former method of awarding a limited amount for maintenance. The change in policy was most gratifying.

In the expenditure of the improvement funds granted during the two years only the most pressing necessities were met. Seneca Park West, now Maplewood, had remained practically a common, because proper facilities could not be furnished to visitors. In 1904 a commodious and well-appointed building was erected in this park and supplied with Hemlock water and electric lights. In Maple Grove, since its purchase connected with Maplewood in administration, a shelter with retiring rooms and large sitting room was built, and the park was otherwise rendered attractive for the hundreds of children who resort there for recreation.

In Seneca Park a building for the accommodation of swimmers was erected near the swimming pool. This structure is all that could be desired in architecture and appointments.

Path from Hanford's Landing—Maplewood Park

The improvement of Jones Park was completed, and Brown's Park was prepared for a children's playground by the erection of a suitable shelter and installation of apparatus for juvenile athletics.

Permanent improvements were made in Madison Park.

Green-houses and sheds were built in Highland Park.

A swimming pool was established in Genesee Valley Park, the ball fields were removed to the Frost property, and the roads and walks of that park improved by extension, regrading in some sections, and surfacing with crushed stone.

The increased appropriations enabled the Park Board to supply music during the summer and autumn at stated times and under more favorable conditions than in former years. The requirements for the best music have not been satisfied, although much improvement is anticipated during the coming season.

On account of the increased travel to the parks, the Rochester Railway Company arranged a direct line from Seneca to Genesee Valley, touching Highland. This line required a costly subway under the Lehigh Valley and Erie railway tracks at the entrance of Genesee Valley Park on the east. The expenditure, however, has been fully justified.

Hemlock water was supplied to Genesee Valley Park by the Department of Public Works, and the retiring rooms in the Refectory and Athletic Building at Elmwood avenue bridge were remodeled for the better accommodation of the public.

The growth of the trees and the planting of flowers and shrubs in the large parks and city parks have rendered all attractive.

Especial attention has been given to encouragement of the many forms of pleasant recreation in all of the parks. Summer amusements and winter sports have been fully recognized as forming an important element in the usefulness of our Park System; and the parks are coming to be regarded more and more as great playgrounds and places of rest amid scenes rendered beautiful by nature and art.

Foot of Long Walk—Maplewood Park

Maplewood Park Lake

Lands Acquired for Park Purposes

Since the publication of the Park Commissioners' illustrated report in 1904, the city has acquired for park purposes, the following named pieces of land :

Acreage.

Lots 25, 26 and 72 of the Maplewood and Lake Avenue Co-Operative Building Association, acquired by purchase	0.280
Land on Lake Avenue and Driving Park Avenue with fourteen houses, the gift of persons whose names have not been divulged, containing.....	1.686
Pike's Quarry, on Frost Avenue and Wooden Street, purchased by the Common Council.....	2.772
Riley Triangle, now Anderson Park, purchased by condemnation, containing	0.937
<hr/>	<hr/>
Total acreage.....	5.675
The total area of all the parks is 871.07 acres.	

Water Lilies

Trout Lake—Seneca Park

Superintendent's Report

December 29, 1904

Substantial progress was made during the year just closing in the improvement of the large parks, the city squares, and the proper treatment of street trees. These improvements include substantial new buildings—long needed, increased planting, road construction and new facilities for the pleasure and accommodation of the public.

The Riley Triangle was added to the list of city squares by condemnation, at a cost of \$20,800, and named Anderson Park. A lot within the area of Maplewood Park was acquired of Mrs. Sarah A. Leisering at a cost of \$450.

Seneca Park, 1904

The great natural beauty of Seneca Park was enhanced by judicious planting, and a well constructed building was erected for the accommodation of swimmers of both sexes. The swimming pool was improved by a cement bottom. During the winter of 1903-4 the park was the scene of ice sports and coasting contests, the beginning of winter amusements in the parks that promise to be most enjoyable and useful. During the winter a new lily pond was excavated by park employees during intervals when the ice and coasting slide did not demand attention. The collection of water lilies thus increased, has become one of the interesting

View in Seneca Park

features of the park. An improvement of the slope east of Trout Lake, by grading and planting with suitable evergreens, was carried out. The plateau near the Refectory on the north was adorned by a large flower bed of a formal character, which proved to be so satisfactory as to warrant the addition of two beds on the south of the building for planting in 1905. The park meadows were improved by applications of manure and wood ashes. Valuable pines from the superfluous growths in Highland Park were planted in Seneca to give accent to bare slopes. These pines are doing well and add much to the beauty of the park. Seneca Park is the natural habitat of evergreens, and the collection there is worthy the careful attention of nature students. While the plantings are mainly confined to common species, the examples are well grown and interesting as exhibiting well-known characteristics. Especial attention may be called to the pitch pines, the Table Mountain pines, the red and white pines and the spruces. The collection of junipers is also worthy of study.

The animals and birds in the park have been a constant source of interest. So far as possible, with limited means, the conditions of their captivity have been improved. An addition

of a male bison from Montana has given opportunity to our youth for observing this species now nearly extinct.

A rustic bridge was constructed over the ravine north of Trout Lake, and tile for the drainage of the lake and swimming pool was put down. The drainage of the Refectory was also carried to the river by a tile drain, greatly improving the sanitary condition of the retiring rooms in the building. The weather-worn slope of red shale overlooking the driveway southwest of Trout Lake was graded and seeded.

Park Commissioner Henry Bausch provided music by Dossenbach's Park Band, for a week beginning July 11th, during an exhibition of trained dogs.

An annual show of Shetland ponies has become one of the park attractions and is greatly appreciated, especially by the young. May Day, Decoration Day and German Day were observed with appropriate exercises. German Day was celebrated on July 30th, when a great throng attended the exercises. Mayor Cutler, President Lamberton of the Park Board, and Hon. Frank Fritzsche delivered addresses. Music was furnished by Dossenbach's Park Band, the Maennerchor, Beethoven Society, and United Singers. The Grand Army of the Republic planted a German oak to commemorate the German-Americans who died in the Civil War.

New swings for children were added to the park during the season. The picnic groves were in almost daily use during the Summer and Autumn.

Refectory—Seneca Park

Trout Lake—Seneca Park

View Looking North—Seneca Park

Seneca Park, 1905

During the winter of 1905 large numbers availed themselves of the opportunity to engage in winter sports. Trout Lake was crowded with skaters whenever the weather permitted and the coasting slide was in constant use afternoons and evenings. Skating and hockey contests attracted large crowds.

The new lily pond was planted and the plants in all three of the ponds were protected from muskrats by wire netting on frames sunk by weights, allowing the lilies to grow through the meshes.

The trees in the park were fertilized by the use of five carloads of well-rotted manure. The bison yard was extended to accommodate a pair of the animals, a female bison from Montana having been added to the collection, and to give the fallow deer more room.

A cement walk eight feet wide and 308 feet long was extended northward from the Refectory and the wooden steps to the lake path were replaced by cement. A roof was built over the court of the Refectory and a barn at the foreman's house was moved to the grove west of the lake and fitted for a grain and tool house and repair shop.

Seneca Park Boulevard was bordered with wild roses, shrubs and trees.

The usual May pole exercises were given at Seneca Park with added attractions and interest.

On June 25th there was a show or parade of Shetland ponies, each owner driving his or her own team. Prizes and ribbons were awarded by judges.

On the 27th of July a musical festival was held in the park, the music being furnished by the German Marine Band, Louis Kindermann, director; the Park Band, Theodore Dossenbach, director; the Rochester Maennerchor and Liederkranz, Mrs. Grace Boddy Schrader and Fred D. Weishaar. The largest attendance of the season was seen during this festival.

On September 9th a regatta for miniature yachts was held on Trout Lake. Great interest was manifested and there was a large attendance. A prize cup, offered by Park Commissioner Edward Wallis, was given as first prize, and ribbons were awarded in the several classes.

During the winter of 1905-6 ice sports and coasting were continued in the park during the brief periods of freezing weather and snow.

Seneca Park is fairly beginning to realize the expectations of its founders and custodians, as a place of rest, of study and amusement.

Swimming Pool—Seneca Park

Lily Pond—Seneca Park

American Bison—Seneca Park

Cascade—Seneca Park

Group of White Pines—Seneca Park

Greenhouses—Highland Park

Highland Park, 1904

Substantial progress was made in the improvement of Highland Park during the year 1904. The most notable change was the erection of four buildings, two greenhouses for the propagation of shrubs and plants for all of the parks, and two structures provided by the Engineering Bureau of the Department of Public Works.

Each of the greenhouses is 100 feet long, and one of them twenty feet wide, and the other eleven feet. The structures are separated by an interval of fifteen feet. These buildings add greatly to the facilities for beautifying, at moderate cost, the parks and public squares of the city.

The buildings erected by the Department of Public Works were a gate house to cover the outlet of the new Hemlock water conduit into Highland Reservoir; and a well-appointed public comfort station near the old gate house. Gate House No. 2 stands near the summit of the park grounds, and is of the Ionic order. The building is of light colored brick and terra cotta, upon a massive granite platform, and finished in mahogany, marble and tile. It is probably the finest structure of its size ever erected for municipal use, and a fitting addition to Highland Park. A substantial iron fence enclosing the reservoir was erected by the Department of Public Works.

Anemone Coronaria—"Lillies of the Field," Highland Park

The general features of Highland Park have not been greatly changed, but have been rendered more beautiful by judicious planting, the rapid growth of the evergreens on the northern hill and the slope containing the principal collection of the pinetum. The view from the park will always be of surpassing interest, while the immediate surroundings have been so treated as to engage the attention of the casual visitor, the scientific student and lover of flowers and shrubs.

Additions have been made to the collection of rhododendrons and azaleas. Fortunately, a peat deposit was found some time ago in a hollow of the Pinnacle hills, from which the rhododendrons have been supplied with suitable soil for perfect development and profuse flowering. The perfection of these plants in Highland Park is a subject of comment by florists.

The shrub collection, and especially the lilacs, attract many visitors from the immediate vicinity and from distant states. Constant additions are made to the collection, the purpose being to introduce every desirable species and variety that will thrive in this latitude.

Lands on the south and west of Highland Reservoir, formerly occupied as a nursery, have been cleared and the walk along the

southern slope of the park extended around the reservoir to Reservoir Avenue. The picnic grove has been improved, the meadows south of Highland Avenue bordered with suitable trees and shrubs and supplied with additional drains.

The formal beds of early flowering bulbs, and later, foliage plants and annuals about the Children's Pavilion, have attracted much attention. Beds of tuberous begonias, partly shaded by the pavilion, have bloomed luxuriantly and made a fine display of color for several months.

The display of Japanese iris in the park is especially notable. A collection of roses has been begun and is promising.

During the winter of 1903-4, several species of plants, trees and shrubs, hitherto considered hardy, perished, the severity of frost surpassing anything known here since the weather bureau was established in 1873. This severity of winter gave opportunity, rare in this section, for coasting on Warner Hill, now the property of the city. During the winter the sport was enjoyed to the utmost.

The planting of evergreens on the sandy slopes overlooking Goodman Street has proved to be successful, adding greatly to the stability of the soil and the beauty of the roadway. If a small section of woodland adjoining the park on the northeast, were incorporated, that part of the park would be greatly improved.

The view from the summit of the park has been kept free, as far as possible without sacrificing fine trees on the north and east. This view is remarkable at all times of day and in all kinds of weather. An observer looking south can take in about 500 square miles at one sweep of vision.

Coasting—Highland Park

Pinetum—Highland Park

Azaleas—Highland Park

Highland Park, 1905

The section of the park southwest of Highland Reservoir was fertilized and prepared for planting. The western border was planted with maples and basswoods, and 127 species of magnolia on the slope facing Highland Avenue. North of the collection of magnolias, 204 named varieties of paeonies were planted. The varieties were placed in groups of three. In two years it is expected that these paeonies will rival the lilacs and rhododendrons in attractiveness.

A propagating house, 11 feet by 100 feet, was constructed in the space between the two greenhouses built in 1904. A shed, 100 feet long and 20 feet wide, with a loft, was built on the eastern border of the park, south of Highland Avenue, for storing tools. At one end is a workshop. South of the shed a frost-proof cellar, 40 feet by 16, was excavated for storing plants during the winter. The barn near the reservoir was removed to the vicinity of the new shed and prepared for four horses. Cuttings of yews and junipers to the number of 10,000 were rooted in the greenhouse and placed in sunken frames during the winter.

About 70,000 flowering and foliage plants were raised in the greenhouses and planted in the parks and squares.

Rhododendrons—Highland Park

The spring flowering bulbs attracted many visitors. Later, the lilacs were fully appreciated by thousands of visitors. The number in the park during Sunday, May 28th, was estimated at 25,000. With this assemblage there was no vandalism. Indeed, the display of flowers and flowering shrubs is leading people to show such respect for public and private property as was never known before the parks were erected. During the season of flowering the rhododendrons and azaleas attracted many visitors, and the numbers are likely to increase from year to year as these plants become well known.

The pinetum, containing twenty-three genera and about 170 species, is one of the best collections in this country, and is beginning to receive due appreciation.

Lilacs—Highland Park

The shrub collection represents fifty-seven families, 200 genera and 1,414 species and varieties.

On account of a fungus in the bulb beds about the Pavilion the soil was removed and fresh loam supplied before the fall planting of bulbs.

During the winter of 1905 a toboggan slide on Warner Hill, opposite the park, was visited by thousands of interested spectators and participants in the sport. In the following summer a new slide on the south and parallel with the road to Mt. Hope Avenue was graded and sodded in the section liable to be washed in a heavy rain. For a few weeks this slide was available in the Winter of 1906, but lack of snow prevented its constant use.

Highland Park has a place of its own in our system. Its erection has fully justified the wisdom of the men who selected the site and determined the method of development.

Tree Pæony

Dwarf Horse Chestnut

Highland Park Reservoir

Looking North from Mouth of Red Creek—Genesee Valley Park

Genesee Valley Park, 1904

Genesee Valley Park, with its ample meadows, grazing sheep, noble forests of natural growth and of new planting, and broad stretches of quiet river, has been a favorite place of resort. The addition of golf links and swimming pool, with increased boating facilities, has greatly increased the public enjoyment of the park.

During the year, the golf links have been improved, and the Genesee Valley Golf Club, formed among park players, has been permitted to erect a club house, of pleasing, but unobtrusive architecture, on the west bank of Red Creek near the rustic bridge.

Park roads and walks have been improved by regrading and the use of crushed stone from the Le Roy quarries. Excavation of the subway to connect the park with a new terminus of the Rochester Street Railway, east of the Lehigh Valley and Erie railway tracks, gave opportunity to secure material for raising the grade of the road from Elmwood Avenue south to the Refectory. The material was deposited on this road at the expense of the subway contractors. The hollow formerly existing was so nearly filled as to render the grade easy and improve the landscape effect.

Under the Maples—Genesee Valley Park

By regrading and the use of crushed stone and cinders, the path along Red Creek to the Refectory was improved. The path to the Golf Club House and the links was raised and covered with crushed stone.

The natural forest around the Refectory, which showed some signs of deterioration from trampling and exhaustion of the soil, was greatly improved by fertilizing. Grass that was becoming thin was also stimulated to healthy growth. A few dying trees were removed. Attention was also given to the young forest along the southern and eastern borders of the park, with the view of encouraging the symmetrical growth of the most desirable trees. The hemlock, pine and cedar copses were also thinned. Young trees on the great meadows were pruned.

A swimming pool, constructed of cement, on the west side of the river near the Y. M. C. A. Club House, was opened during the summer, and greatly enjoyed by the youth of the city. The pool is 100 feet by 50 in dimensions and is well protected from river floods by a raised and sodded embankment.

A new diamond for baseball was provided on the Frost purchase west of the river and near Genesee Street, a beautiful spot hitherto but little known to the public. The field is wide and diversified on its borders by noble trees and the grove of Scotch larch on the east.

Tennis courts were laid out on the athletic field with wire stops, the ground being drained by tiling.

The flock of Shropshires, long a conspicuous feature of Genesee Valley Park, has been improved by careful breeding and selection, and the value of the wool product considerably increased.

A windmill for the supply of water to sprinkle park roads was erected near the Westfall road, east of Red Creek and has proved to be efficient for the purpose.

Swings and teeters were installed in the grove to the delight of the young. Picnic parties were numerous in the grove during the summer.

Band concerts during the summer were greatly enjoyed by the public.

Some trees, notably pin oaks and liquidambar were killed by the severe cold of 1903-4. The individuals of these species that survived are now in good condition. Many trees native to the soil suffered severely from the unusual cold, but are slowly recovering.

Grand Stand, Athletic Field—Genesee Valley Park

Swimming Pool—Genesee Valley Park

Athletic Field from Club House—Genesee Valley Park

Genesee Valley Park, 1905

The young forests on both sides of the river have been thinned, some of the valuable trees being transplanted.

A large number of valuable young oaks still remain in the nursery on the west side of the river. There are five or six species all in condition for planting in streets or grounds. There is also a considerable stock of shrubs and valuable conifers.

The usual injury to bridges over Red Creek during the spring flood in the river, was experienced.

The athletic field was improved during the summer. A stand 64 by 20 was built, from plans by Leon Stern. It will seat 384 adults, and overlooks the finish of the race track and the apparatus for jumping and shot-putting. Permanent hurdles were set up on the 220 yards course, and the tennis courts were improved.

Additional boating facilities were instituted by the enlargement of the boat houses of Dr. Henry S. Durand, Wm. E. Long and the Young Men's Christian Association.

The athletic field was surrounded by a wire fence. During the summer the field was the scene of many interesting contests. A third ball field was prepared on the west of the Frost Nursery. Three stands were built for spectators and new backstops were erected.

Hemlock water was brought into the park by the Department of Public Works from Genesee Street, the pipes extending to the Athletic Pavilion, Refectory and the foreman's house. A sewer was laid from the Refectory and the foreman's house to

The Sheep—Genesee Valley Park

the river and a watering trough established near the park road. The Refectory was repaired and six water closets installed.

The park roads were surfaced with 4,101 tons of crushed stone. The Westfall road was extended to the highway on the west and the main park road carried to join it, making connection with park lands from the Baker property.

Care of the golf links was suspended in the latter part of August after an expenditure of \$855.57. Thereafter care was undertaken by the Genesee Valley Golf Club for the rest of the season.

In the Fall the athletic field was prepared for skating and flooded from the old Genesee Valley Canal and the Hemlock main leading to the park. The pond thus formed has been visited by thousands during the intervals of freezing weather. Visitors were cared for at the Athletic Pavilion, where additional water closets and a furnace were installed, part of the expense of maintenance and care being borne by the lessee of the Refectory.

The seats in the park were increased by the addition of 60 stationary and 60 movable benches. Several of the stationary seats were placed along the river bank in locations affording fine views of scenery.

Two great gatherings were held in the park during the season. The first was upon the opening of the subway and the park on the 20th of May. Upon that occasion there were public addresses by President A. B. Lamberton, Hon. George Raines, Richard F. Danforth, General Manager of the Rochester Railway

and Hon. O. F. Williams. The day was also enlivened by archery contests, May pole dancing, polo, basketball, golf and a parade of horsemen. The grounds and river were illuminated at night and gaily decorated boats competed on the river. Fireworks were displayed from a float above Elmwood Avenue bridge. The second gathering was upon the day of the annual labor picnic, September 4th. On that day there were games on the athletic field, band concerts, illuminations and fireworks at night. The expense was borne by the labor organization.

On the 1st of July, Bird Day was celebrated at Genesee Valley Park upon the suggestion of Commissioner Hall and Charles A. Green, with a band concert in which appropriate music was rendered. On that day a representation from the convention of park superintendents, held at Buffalo, visited all of the parks, listening toward the close of the day to the Bird Day exercises.

There were no winter sports in Genesee Valley Park during the winter of 1905, except a fox chase on the 8th of March. Although the snow was deep, considerable numbers attended. A tame fox from the park zoo was led over the field, and most of the hounds followed the tracks to the home box.

Tree Cutting

Athletic Building—Genesee Valley Park

Reynolds Library**1- 566094**

Athletic Grounds, 1906—Genesee Valley Park

Maple Grove—Maplewood Park

Maplewood Park, 1904

Upon the acquisition of Maple Grove and the river banks on the west for park purposes in 1903 the name of Seneca Park West was changed by resolution of the Park Board to Maplewood.

The clearing and improvement of Maple Grove as a part of Maplewood Park were begun in the spring of 1904. Old buildings, decayed trees and underbrush were removed and about 500 sugar maple seedlings preserved. Good examples of the native crab apple and thorns were preserved. The wild crab apples growing naturally in the northern section of this grove are worthy of study, especially when in blossom. Several new species of our native thorns are found in the grove, and can be observed in a short ramble. Should the study be extended to the whole area of Maplewood many new forms of *crataegus*, but recently described by Dr. C. S. Sargent, assisted by local botanists, may be visited. Crossing the river to Seneca Park, the number of new thorns observable will be greatly increased.

The venerable maples, oaks, hickories and chestnuts were preserved as far as possible. Ground was cleared for a building to accommodate visitors during the spring, and a handsome and appropriate structure was erected during the summer.

River Below Old Glen House

The building, known as the Shelter, is of brick and stone, 30 by 50 feet in dimensions and containing closets, a sitting room and a drinking fountain provided with Hemlock water. Electric lights were installed in the building and in the grove, which soon became a place of popular resort. Seats, swings and teeters were provided during the season and greatly enjoyed.

The development of the main section of Maplewood Park was continued during the season. All of the old apple trees were removed and the meadows put in proper condition. Walks were extended and roads improved. The principal work was the erection by contract of a commodious building in the large meadow west of the depressed grove. The building is 81 by 42 feet in dimensions, with stone foundations and brick superstructure. The foundation stones, extending nearly to the second story, are of boulders and other estrays found in the park. Many of these stones are interesting objects of study for geologists and paleontologists, and all are of rich and varied colors. Wide verandas nearly surround three sides of the building. There is abundant provision for the public in a large sitting room with electric lights, ample retiring rooms, and a kitchen and living rooms for the custodian. There is also a good cellar with furnace. Hemlock water has been introduced. Drainage is into a large sewer crossing the park on the north. Three public comfort stations were erected in Maplewood during the year.

Anemone Japonica

Path to River—Maplewood Park

Path to Hanford's Landing—Maplewood Pk.

Rocky Slope—Maplewood Pk.

Maplewood Park, 1905

An ice house was built in a place partly hidden by trees a short distance to the northwest of the new refectory and filled with ice in March. Further plantings will nearly hide the building.

On March 4th a fox chase was held in Maplewood Park, the finish being at the new building in Maple Grove. Success was not complete owing to the great depth of snow and the numbers crowding upon the fox track. May pole dancing was introduced at Maple Grove at the proper season. Picnic benches and tables and many new seats were added to the park.

The old path or road along Buell Avenue to Hanford's Landing was regraded, dangerous over-hanging rock removed and precipitous places guarded by wire fencing. A path was also led down the cliff to the old Glen House, thence north along the river bank to the lower end of the park and by a circuitous route through a glen to the plateau north of the Refectory. An old Indian trail up the river bank to a point a short distance north of

the Refectory was reopened. Along the edge of the bank above the river a path was also graded to the northern extremity of the park. Wire fencing was set to guard against accident along the precipitous cliffs. Seats were located at intervals.

During the fall a small lake was excavated from the marshy ground north of the ice house along the bed of a small stream. The excavation was about four and a half feet deep and about 53,824 square feet in area, or an acreage of 1.235. An outlet well with Ludlow valve was provided, and the Hemlock water pipe supplying the Refectory was led to the lake. Although the water did not freeze readily there has been good skating during cold weather.

The visitors to the park are increasing in number as new facilities for rest and recreation are afforded.

Buell Avenue, Spring 1905 -Maplewood Pk.

View on River Bank—Maplewood Pk.

Genesee Valley Park—South End

Franklin Square

City Parks and Street Trees, 1904

The street trees were cared for in 1904 at an expense of \$2,421. The following named streets were systematically forested by the removal of crowding and superfluous trees: Lamber-ton Park, West Avenue, to give the young elms room; Ambrose Street, Broezel Park. The total number of crowding, dead or dangerous trees removed during the season was 576. The trees in 137 streets were trimmed.

A shelter of brick and stone, 30 by 50 feet, was erected in Brown's Square in connection with the inauguration there of a children's playground. The building contains closets, a large sitting room, office for attendant, shelves for apparatus, and books, and a storage loft. A drinking fountain forms part of the equipment. Two sand houses, swings, teeters and basketball apparatus have been provided. During the season, after the completion of the building and apparatus, the play of children was supervised by attendants employed by the Playground League.

Madison Square was improved by cutting out superfluous trees, laying new walks and establishing flower beds in accordance with plans furnished by the landscape architect.

New beds for flowers were added in Plymouth Square and superfluous trees were removed.

In November a section of Bradley street was planted with elms. Elms were planted on Main Street East between Union and Prince Streets; Delevan Street was planted with sugar maples, and University Avenue with elms and a few maples to fill vacancies in the row of maples extending from Atlantic Avenue to Portsmouth Terrace. The wide lawns on the sides of University Avenue, from Atlantic Avenue to Culver Road, were plowed, cultivated, manured and seeded to grass.

Surveys were made and ordinances passed for planting trees on six streets. The Boulevard from Norton Street to Seneca Park was planted with evergreens, oaks, maples, dogwoods and later with thorns, of our native species. Seneca Parkway was cared for at the expense of abutting owners.

Douglass Monument

Jones Park

City Parks, 1905

In Jones Park the flower beds were unusually brilliant during the season. The late flowering Gesneriana tulips, and the summer flowering and foliage plants attracted many visitors. The park was a favorite place for band concerts on summer evenings.

The shrub masses in Plymouth Park were considerably reduced. Eight formal flower beds rendered the park very brilliant in color during the summer. Eight thousand bulbs were planted in the beds in the autumn.

Three beds of tulips in Franklin Park made a fine display until the bed on the north was almost entirely despoiled, by the systematic plucking of the flowers from night to night. This was the only notable case of vandalism in the parks during the season.

The large bed at the north end of Washington Park was renovated in the fall by renewal of the soil, and 1,000 bulbs were planted. The Soldiers' Monument was cleaned and repaired. A section of the walk around the base to a distance of four feet was removed, and the space filled with shrubbery. The planted space was enclosed by a curbing of Ohio sandstone.

Plymouth Park

The tulip bed in Madison Park was quite satisfactory, and was undisturbed except by playful dogs. The summer flowering plants which followed the tulips rendered the park very attractive.

Brown's Park was the center of interest for the youth of a large section during the summer. A wading pool 100 feet in diameter was excavated and lined with white sand. Hundreds visited it during the hot days. Tuberos begonias planted about the Shelter were undisturbed and made the place bright with rich colors although planted late. Bulbs were planted in the Fall. Walks were built around the pool and to render the park easily accessible from every direction. Superfluous trees were removed and the park seeded to grass. Outdoor gymnastic apparatus was installed near the building, being especially selected for the use of children.

A playground was established on Thomas Street, near No. 26 School, on ground leased by the Playground League, and a ball field graded west of Carter Street and north of Geimer Street.

Atlantic Circle, Averill Park, Douglass Park, Kelly Park, Lake View Park, River Bank Park, Sumner Park, Allen and

Brown Street Triangle, and Wadsworth Park, have been cared for as usual.

The billboards were taken down at Anderson Park; the cellar of the house that was removed was filled and the ground prepared for a skating rink. The rink was filled with Hemlock water and has been a source of enjoyment to many children.

The trees on 155 streets were trimmed. The following named streets were systematically forested by the removal of superfluous and crowding trees, with the consent of abutting owners: Marshall Street, Broadway from Howell to Alexander, Denning, part of Prince, East Main from Union to Prince, part of Scio, Glendale Park, Spencer Street, Genesee, part of Chili Avenue, Richard, Rundel Park, Thorndale Terrace, Meigs from Park Avenue to Monroe Avenue, Alexander from Mt. Hope Avenue to Clinton Avenue South. With cuttings of scattered trees on other streets the total number removed was 815. The expenditure on street trees was \$3,337.26.

Soldiers' Monument—Washington Park

Road to the Gorge—Seneca Park

By resolution of the Board of Park Commissioners, the sum of \$500 was appropriated for the destruction of the egg masses of the Tussock Moth, and the children of the schools were invited to gather them at the rate of seven cents a quart, and six rewards of five dollars each for the six large gatherings. Under this arrangement 101 quarts of eggs were secured and destroyed, at a cost of seven dollars and seven cents, in payment by the quart, and thirty dollars in rewards. The offer was withdrawn on October 1st, and park employees undertook the work.

The following named streets were planted under the ordinances of the Board : Clifford, from Goodman to Harris ; Portland Avenue, from Clifford to Norton ; Carter, from Portland to Norton ; Wilkin, from Joseph Avenue to Hudson ; Remington, from Clifford to Norton ; west side of St. Paul, from Avenue C to Emerson causeway, east side, from Ridge Road to south line of ice pond ; Custer (now Saranac) from St. Paul to Conkey Avenue ; Norton, from St. Paul to Hollenbeck ; Albermarle, from Lake Avenue to Dewey Avenue ; Parsells Avenue, from Stout Street to Culver Road ; North Goodman, from Garson Avenue to Clifford ; the extension of Conkey Avenue, from Saranac Street to Norton Street was planted by arrangement with Dr. Zenas F. Westervelt of the Deaf Mute Institute. The total number of trees planted on these streets was 1,489, of which 826 were sugar maples, 579 American elms and 84 oaks. Under the ordinances the trees are to be renewed, if any fail, and cultivated during three years.

Band Concerts

During the season twenty band concerts were held in Genesee Valley Park, twenty in Seneca, eight in Maplewood, six in Highland, four at Jones Park, two at the University Campus, and one near No. 38 School playground. The cost was \$4,834 for bands and \$507 for labor and programmes. Toward this expense the Rochester Railway Company gave \$1,250. In addition to these concerts ten were given by the Fifty-fourth Regiment Band at Highland Park, through the liberality of School Commissioner Wm. Bausch and the Rochester Railway Company. The fountain at Highland Reservoir was illuminated during each evening of the concerts. The attendance was large.

Brown's Park

Yacht Race, 1905—Seneca Park

Illuminated Fountain—Highland Reservoir

Rhododendrons—Highland Park

Park Zoological Department

Early in the Spring of 1905 a female bison was purchased in Montana as a mate for the male purchased in 1904. Both are fine animals and attract much attention. A white-tail deer and a male elk were born in Seneca Park. A few birds were raised, several were trapped and some purchases were made to keep up the collection. Two rhesus monkeys from India and two sapajou from South America were bought. A black bear was presented by the Rochester Railway Company. Mrs. Wm. F. Balkam presented one pair of red face finches, one pair Lady Goulds finches, one cut-throat finch, one Indian nonpareil, three European gold finches, one pair Quaker parrots, one Bishop finch, one Madagascar finch, one Napoleon finch, one orange cheek finch.

There are 361 birds, 160 mammals and four reptiles in the collection. There are 115 species of birds, 25 of mammals and one of reptiles.

Birds and animals that die are mounted by a taxidermist for a museum of natural history.

Collie and Sheep

Gifts to the Parks

A tract of 1.686 of an acre of land and fourteen houses at Maplewood were given by persons unknown, except to Commissioner Horace F. Atwood.

Right Reverend Bernard J. McQuaid, Bishop of Rochester, presented two merry-go-rounds for the use of children in Maplewood Park.

Frank Thomas gave a check for \$25 for five seats to be erected near the band stand in Genesee Valley Park, in appreciation of the efforts of the music committee to furnish good music and accommodate visitors at the concerts.

Other gifts were : Ernest Grueny, one raccoon ; U. S. Government, two Russian snow buntings ; Moss Moseley, five Mongolian pheasants ; Fred Baumgartner, one sheep ; Fred Odenbach, one Arctic owl ; E. P. Clapp, North Rush, one short-eared owl ; Rochester Railway Company, one black bear ; Miss Knapp, one gray squirrel ; Thomas Hodgson, Jr., one four-legged duck ; Peter Gruber, one woodchuck ; J. J. Conklin, one fox ; Fred Cook, two small foxes ; Mrs. M. G. Whiteman, two crows ; Mrs. Wm. F. Balkam, nine beautiful finches and two parrots ; Boys of the

Y. M. C. A., one weasel; Miss Mabel Ranney, one rabbit; Richard Williamson, one yellow-headed parrot; Mandeville & King, packet of seed of salpiglossis; Dr. C. S. Sargent, Brookline, Mass., Director of Arnold Arboretum, 250 varieties trees and shrubs; Andrew J. Townson, one collie; Fred Brehm, three large photographs of sheep.

The materials sold from the parks, and the rents from the refectories, merry-go-round, golf lockers and houses amounted to \$6,126.38. The materials sold were barrels, bulbs, cow, eggs, doves, flowers, guinea pigs, grass, hay, lambs, manure, plants, sheep, sheep pelts, shrubs, trees, tree guards, wood, wool.

CALVIN C. LANEY,

Superintendent of Parks.

Wild Anemone

White Asters

Foxglove

Visiting Park Superintendents, July 1, 1905

Coasting—Seneca Park

Dates of Interest

Athletic Grounds—first used for skating, 1906.

Acreage parks—\$71.07.

Athletic Grounds, Genesee Valley Park—built 1892.

Anderson Park (Riley Triangle)—acquired by condemnation proceedings, 1905.

Appropriation for parks—limited by law of 1888 to \$20,000.00.
limited by law of 1895 to \$40,000.00.
limit removed, 1903.

Buildings in parks and when built—

Genesee Valley Park—Refectory, 1893.

Athletic Building, 1894.

sheep sheds, 1894.

Highland Park—Children's Pavilion, 1891.

Refectory, 1894.

two greenhouses, 1904.

one greenhouse, 1905.

barn and sheds, 1905.

Seneca Park—Refectory, 1894.

barn and shed, 1900.

swimming pool house, 1904.

bear pit, 1901.

flying cage, 1902.

Picnic Grove—Seneca Park

Maplewood Park—Refectory, 1904.

Shelter, 1904.

Brown's Park—Shelter, 1904.

Boulevard Act—passed 1890.

Seneca Parkway constructed, 1893.

from Norton St. to entrance Seneca Park, 1902-3.

Genesee Park Boulevard, 1900.

Band Concerts—eight paid for by Rochester Herald, 1894—first
in parks.

first paid for by Park Commission, 1901.

Bonds, Park—\$300,000.00 issue authorized, 1888.

60,000.00 issue authorized, 1895.

30,000.00 issue authorized, 1903.

City Parks—Small, when improved—

Plymouth and Washington, 1893-4.

Franklin, 1895.

Wadsworth, 1895.

Sumner, 1898.

Jones, 1902.

Madison, 1904-5.

Brown, 1905.

Lake View, 1898.

Douglass Park, 1903.

City Parks, small—turned over by Common Council to Park Board March 1, 1894.

Douglass Monument, erected 1902.

Forest plantation, east and south sides of Genesee Valley Park, planting done in 1889.

Forest belt of trees, planted in Seneca Park, east side from entrance to first grove, 1894.

Genesee Canoe Club—first canoe house on river in Genesee Valley Park, 1894.

Golf links, Genesee Valley Park, 1½ miles in length, laid out in 1899.

Improvement, first work began in Genesee Valley Park, April 18, 1889; Seneca Park, April 22, 1889.

Law, Park Commission, passed April 27, 1888.

Land may be acquired for park purposes as follows :

Direct purchase by two-thirds vote of Board.

Condemnation proceedings by majority vote.

Land, first purchased for parks in 1888.

Land, about 9 acres in Highland Park exchanged with Ellwanger & Barry for same acreage south of Highland Avenue, 1895.

Land, 19.63 acres given for parks by Ellwanger & Barry, accepted by Common Council, May 29, 1888.

On Guard

Greenhouse—Highland Park

Land, 15.5 acres given by the Hiram Sibley Estate on river bank west of Ridge Road, Seneca Park, in 1893.

Land, 1.86 acres given by James Gorsline, Seneca Park West, in 1888.

Land, 18.9 acres south of Highland Avenue, turned over by Common Council to Park Board, December 16, 1890.

Lilac collection in Highland Park contains 160 species and varieties.

Lake, Trout, Seneca Park, 5 acres, constructed 1893.

Lake, Maplewood Park, 1.23 acres, constructed 1905.

Maple Grove, 24 lots and east and west banks of river purchased by City and turned over to Park Board in 1903.

Maplewood Park, named in 1904—formerly Seneca Park West. Meeting, first of Park Commission, May 7, 1888.

No. 8 School building turned over to Park Board for Zoo Annex, 1902.

Olmsted, Fred'k Law, selected as landscape architect by Commission July 17, 1888.

President—Dr. E. M. Moore, Sr., elected May 27, 1888, died March 3, 1902.

Commissioner A. B. Lamberton, elected March 26, 1902.

Police, Park—Protective Police & Fire Patrol Co., policed parks in 1893, from special appropriation of \$1,000 from Common Council. First park police.

Eight park policemen employed by Board in 1894.

Power to appoint was taken from Park Board by Act of Legislature in April, 1900, and park policing placed under Commissioner of Public Safety.

Pinetum—Highland Park, mostly planted 1896, contains about 170 species and varieties of Coniferae.

Paeonies, 260 species and varieties.

Pleasure grounds, etc.—

- 1 golf course.
- 3 tennis courts.
- 7 ball grounds,
- 1 athletic field.
- 1 bicycle track.
- 1 wading pool.
- 2 swimming pools.
- 3 small lakes for skating.
- 4 coasting slides.
- 3 children's playgrounds.
- 6 picnic grounds.

Vitellina Tulip

Park Commissioners, appointed by Mayor, term of office 4 years dating from the first day of January in the year appointed.

Rome, Watertown and Ogdensburg Railroad line changed in Seneca Park from the top of the high bank to the east 250 feet, 1894.

Road, 2,000 feet through Highland Park from Highland Avenue to Elmwood Avenue, built, 1896.

St. Dabaeis Heath

English Iris

Coasting—Maplewood Park

Rhododendrons, 35 species and varieties.

Seneca Park, named in 1904—formerly Seneca Park East.

Street trees, number of streets trimmed and re-trimmed, 1895, to January 1, 1906—802.

number dead, dangerous and crowding trees removed, 1895 to January 1, 1906—3,609.

planted on 16 streets under park ordinances.

planting and care of, authorized by Act of Legislature in 1895.

removal of, on Main Street East restrained by injunction, Justice Yeoman refusing to vacate injunction, 1894.

Street car line extended into Genesee Valley Park, 1899.

extended into Genesee Valley Park, South Ave. line, 1905.

extended into Seneca Park in 1901.

Subway, concrete, under Erie and Lehigh Railroad on east side Genesee Valley Park built by Rochester Railway Co., in 1904.

Superintendent and Engineer, C. C. Laney, appointed June 25, 1888.

Assistant John Dunbar, appointed January 1, 1895.

Second Assistant H. C. Maine, appointed March 31, 1904.

Secretary—First, W. T. Peck, appointed by Board, May 27, 1888.

A. R. Selden, appointed by Board, December 10, 1888.

M. O. Stone, appointed by Board, February 25, 1895.

Swimming Pool—Seneca Park, 60x100, built 1902.

Genesee Valley Park, 50x100, built in 1904.

Swimming Pool House—Seneca Park, built, 1904.

Water, Hemlock, placed in Genesee Valley Park, 1905.

Wading Pool, Brown's Park, 100 feet diameter, built 1905.

To the Honorable, the Common Council of the City of Rochester :

GENTLEMEN—The Board of Park Commissioners, pursuant to the statute, presents the following reports and estimates :

The Superintendent's report contains a detailed account of the field operations, and the treasurer's report a statement of the finances of the Board.

The following resolution was adopted at the annual meeting of this Board held December 28, 1905

Resolved, That we ask the Board of Estimate and Apportionment for an appropriation of seventy-five thousand and twenty-four dollars to constitute the maintenance fund for the use of this Board for the year 1906, and the sum of fifty-four thousand nine hundred and fifty-three dollars to constitute the improvement fund for the use of this Board for the year 1906.

Respectfully submitted,

A. B. LAMBERTON, President.

Report of the Treasurer

Board of Park Commissioners

Rochester, N. Y., Dec. 28, 1905.

To the Board of Park Commissioners :

Gentlemen—I have the honor to submit the following report of my department for the year ending December 31, 1905, containing a detailed statement of all receipts and expenditures.

Respectfully submitted,

JOHN E. DURAND, Treasurer.

Annual Statement for the Year Ending Dec. 31, 1905

December 31, 1904, cash in the city treasury to the credit of
the Board of Park Commissioners :

Improvement Fund.....	\$22,883.13	
Boulevard Fund.....	2,002.98	
		\$24,886.11

Receipts, Dec. 31, 1904, to Dec. 31, 1905 :

Appropriations Maintenance Fund.....	\$56,000.00	
Appropriation, Special Improvement Fund.....	40,000.00	
Appropriation for purchase of Pike's Quarry.		
Improvement Fund	1,500.00	
Appropriation, Improvement Fund.....	237.86	
Interest on Improvement Fund.....	736.51	
Interest on Boulevard Fund.....	59.67	
Returned to Boulevard Fund, assessments for care of Seneca Parkway.....	228.75	
		98,762.79

Total balances and receipts.....		\$123,648.90
----------------------------------	--	--------------

Disbursements, Dec. 31, 1904, to Dec. 31, 1905 :

Maintenance Fund.....	\$55,992.46	
Improvement Fund.....	65,353.90	
Boulevard Fund.....	2,291.40	
		\$123,637.76

Cash balance in city treasury, Dec. 31, 1905

Maintenance Fund.....		11.14
-----------------------	--	-------

\$123,648.90

Receipts, rentals, sales, etc., deposited in city treasury, \$6,126.38.

The above figures have been compared with the books of the
Comptroller and agree in every particular.

Respectfully submitted,

John E. Durand, Treasurer.

MAINTENANCE FUND

Detailed Statement of Disbursements

1—Otis, L. M., Treas., weekly pay roll, to Jan. 7.....	\$403.57
2—Park Maintenance Bureau, pay roll, Jan. 1-15.....	354.17
3—Otis, L. M., Treas., weekly pay roll, Jan. 14.....	459.50
4—Otis, L. M., Treas., weekly pay roll, to Jan. 21.....	459.70
5—Ashley, E. F., insurance, Genesee Valley Pk., to Jan. 4, '08	37.00
6—Barry, M. A., 52 loads manure, Highland Park, Jan. 2-21.	91.00
7—Bartles, W., 10 birds for Zoo, Jan. 19.....	8.00
8—Barton, J., livery, Jan. 7.....	3.00
9—Blumtack, J. A., stationery and printing, Jan. 9-17.....	23.00
10—Burke, FitzSimons, Hone & Co., 10 yards cotton, Jan. 9..	1.92
11—Burr & Starkweather, 55 pounds corn and bag, Jan. 14....	1.46
12—Clements, J. C., insurance, Genesee Valley Pk., to Jan. 4, '08.	37.00
13—Connor, John & Son, 3 ladders, Jan. 5.....	16.44
14—Conklin, W. A., 5,000 mealworms, Jan. 13.....	4.00
15—Calder, R., repairing conductor pipe, Jan. 3.....	17.10
16—Diehl, J., 4 loads manure, Jan. 20.....	6.00
17—Diehl, F. J., 5 loads manure, Jan. 2-7.....	7.50
18—Donnelly P. J., horseshoeing, Jan. 2-19.....	7.25
19—Engert, George & Co., 18 tons coal, Jan. 3-11.....	117.50
20—Fahy, P., 302 pounds meat for Zoo, Jan. 2-16.....	15.10
21—Fuller, C. W., 1 cow, Seneca Park, Jan. 19.....	47.00
22—Gibbs, C. S., harness repairs, etc., Jan. 3-10.....	6.60
23—Gorsline, James, Est., feed, Jan. 4.....	16.85
24—Huther Bros., filing and setting saw Jan. 9.....	.45
25—Heal E., mounting 20 birds, Jan. 20.....	25.75
26—Howe, J., 129 loaves of bread for Zoo, Jan. 3-11.....	3.87
27—Irondequoit Coal & Supply Co., feed and shavings Jan. 3-7	66.65
28—Jones, F. H., 6 frames for park ordinances Jan. 10.....	8.10
29—Krausneck & Yauchzi, repairing ranges, Seneca Pk., Jan. 5	2.63
30—Line & McLean, painting signs, Jan. 2.....	4.30
31—Merrill, Katherine L., typewriting, Jan. 2-3.....	5.00
32—Morse, W. H. & Sons, lumber, Jan. 9-17.....	78.31
33—Miller, G. H., 14 loads manure, Jan. 3-20.....	24.50
34—J. C. Moore Corp., loose leaf ledger outfit, Jan. 13.....	18.00
35—McCord, Gibson & Stewart, 4 toboggans, Jan. 19.....	47.00
36—Mylacraine & Jacobs, changing plates, etc., Jan. 16....	3.83
37—O'Connell, T., blacksmithing, Jan. 16-19.....	23.40
38—Price & Palmer, 180 pounds fish for Zoo, Jan. 2-17.....	9.00
39—Rochester Herald Co., advertising, Jan. 10-13.....	1.44
40—Rochester Railway Co., 500 Car tickets, Jan. 7.....	25.00
41—Rochester Rubber Co., 5 pairs mittens, Jan. 5.....	4.38
42—Roder, J. H., 9,755 pounds hay, Jan. 3-18.....	59.53
43—Stone, M. O., Secretary, disbursements, Jan. 1-21.....	12.70
44—Scrantom, Wetmore & Co., typewriting paper, Jan. 18..	4.50
45—Stoertz Bros., boxes, pegs, etc., Jan. 13-18.....	9.20
46—Schminke, G. & C., 3 tables, Brown's Square, Jan. 6.....	5.25
47—Smith Premier Typewriter Co. mimeograph, etc., Jan. 4-6.	20.15
48—Stryker, M. W., 1 coaster, Jan. 17.....	19.00
49—Syracuse Pottery Co., 20,000 greenhouse pots, Jan. 20....	84.60
50—Vick's James Sons, insecticide and raffia, Jan. 9.....	4.25
51—Williamson Law Book Co., office supplies, Jan. 4.....	11.95
52—White Wire Works Co., 100 tree guards, Jan. 3.....	85.00
53—Weaver, Palmer & Richmond, tools, etc., Jan. 3-18.....	55.81

54—Park Commission, pay roll, Jan. 15 to 31.....	\$354.17
55—Otis, L. M. Treas., weekly pay roll, to Jan. 28.....	506.83
56—Otis, L. M. Treas., weekly pay roll, to Feb. 4.....	551.65
57—Employees' pay roll, Feb. 1-15.....	354.17
58—Employees' weekly pay roll, to Feb. 11.....	616.12
59—Employees' weekly pay roll, to Feb. 18.....	548.44
60—Employees' pay roll, Feb. 15-28.....	354.17
61—Adams Express Co., express from Riverside, N. J., Jan. 28	7.45
62—Barnard, Porter & Viall, paint, lead, etc., Jan. 3-Feb. 14..	25.84
63—Barton, J., rent of team, 4 hours, Feb. 10.....	4.00
64—Barton, J., 128 loads peat, Feb. 21.....	102.40
65—Bell Telephone Co., 200 tokens, Feb. 2.....	10.00
66—Burke, FitzSimons, Hone & Co., 36½ yds. cot., Jn. 31-Feb. 15	2.57
67—Connor J. & Son, 1 barrel salt, Feb. 9.....	1.25
68—Delano, E. W., 6 toboggans and repairing Feb. 14.....	26.00
69—Donnelly, P. J., horsehoeing, Jan. 21-Feb. 14.....	8.00
70—Dreer, H. A., Incorporated, plants and seeds, Jn. 24-Feb. 14	41.60
71—Engert G. & Co., 15 tons coal, Jan. 25-Feb. 21.....	97.75
72—Fahy, P., 707 pounds meat for Zoo, Jan. 21-Feb. 20.....	35.35
73—Gage, W., 18 loads manure, Jan. 2-20.....	31.50
74—Gleason, F., moving election house to Highland Pk., Jan. 5.	14.40
74—Howe, J., 301 loaves bread for Zoo, Jan. 23, Feb. 17....	9.03
76—Irondequoit Coal & Supply Co., 3 cars manure, Jn. 23-Feb. 4	111.00
77—Kellog, Geo. W., 19 park photographs, Feb. 18.....	2.85
78—Knauss, G. A., blacksmithing, Jan. 10-Feb. 14.....	3.85
79—Lathrop Manufac'ring Co., food for birds in Zoo, Jn. 2-Feb. 6	30.13
80—Luitweiler, J. G. & Sons, stain and brush, Jan. 12.....	1.10
81—Maurer Estate, G. C., salt, etc., Jan. 9-Feb. 15.....	2.15
82—McCord, Gibson & Stewart, 8 toboggans, 1¼ doz. guides.	59.25
83—Morse, C. H. & Son, stamp and pads, Jan. 7-Feb. 11....	1.00
84—Morse, W. B. & Son, lumber, Jan. 28-Feb. 13.....	20.58
85—Myers, R. M. & Co. toilet paper, Jan. 20-Feb. 13.....	7.50
86—Mylacrairie, W. B., cleaning, scraping, etc., in office, Feb. 9.	42.44
87—New Jersey Moss and Peat Co., 4 bales moss, Jan. 5....	17.00
88—O'Connell, T., 5 coasters, toboggan, etc., Jan. 23-Feb. 20	177.25
89—Post Express Printing Co., advertising, Feb. 25.....	2.50
90—Price & Palmer Co., 288 lbs. fish for Zoo, Jan. 19-Feb. 20	14.40
91—Rochester Pox & Lumber Co., 85 bales shavings, Feb. 1..	17.00
92—Rochester Carting Co., freight on moss, etc., Jan. 14-21..	6.13
93—Rochester Carting Co., cartage on moss, etc., Jan. 14-23..	4.00
94—Roch. German Insurance Co., insr. G. V. Pk., to Feb. 4,'06	7.50
95—Rochester Lime Co., dynamite, caps, fuse, Jan. 28-Feb. 2.	8.15
96—Rochester Printing Co., advertising, Jan. 26.....	3.50
97—Rochester Railway Co., 500 car tickets, Feb. 18.....	25.00
98—Rochester Railway & Light Co., electric lighting to Jan. 31	15.81
99—Roder, J. H., 5,425 pounds hay, Feb. 6.....	33.40
100—Schmidt, R. & Co., repairing batteries, etc., Jan. 12-16..	23.41
101—Searvogle, John, frame for park pictures, Feb. 16.....	4.00
102—Scherer, W. J., 53 gals. disinfectant, Feb. 20.....	42.40
103—Stone, H. D. Co., corn, oats, bran, Jan. 24-31.....	24.68
104—Stone, M. O., Secretary, postage, etc., Jan. 20-Feb. 18..	10.00
105—Thiem, H. C., mason work, material, Jan. 20.....	7.24
106—Thompson, R. Co., tires, enameling, etc., Jan. 20.....	11.25
107—Union & Advertiser Co., advertising, Jan. 25.....	3.13
108—Weaver, Palmer & Richmond, tools, etc., Jan. 18-Feb. 15	117.17
109—Webber, L. R., V. S., professional services, Jan. 26.....	2.00
110—Williamson Law Book Co., books and pads, Jan. 28-30..	4.25
111—Otis, L. M., Treas., weekly pay roll, to Feb. 25.....	450.67
112—Otis, L. M., Treas., weekly pay roll, to Mar. 4.....	430.63

City of Rochester

69

113—Employees' pay roll, Mar. 1-15.....	\$354.17
114—Otis, L. M., Treas., weekly pay roll, to Mar. 11.....	434.47
115—Otis, L. M., Treas., weekly pay roll, to Mar. 18.....	471.21
116—Employees' pay roll, Mar. 16-31.....	354.17
117—Otis, L. M., Treas., weekly pay roll, to Mar. 25.....	411.83
118—Amer. Express Co., charges on bison from Kalistell, Mont.	187.60
119—Amsden, G. T., 500 car tickets, Mar. 28.....	25.00
120—Barnard, Porter & Viall, paint, oil, etc., to Mar. 22....	45.41
121—Barr & Sons, 176 packages flower seeds, Mar. 1.....	54.78
122—Bell Telephone Co., rentals, first quarter, 1905.....	34.00
123—Bonnett, A. C., 1,910 pounds straw, Mar. 28.....	10.63
124—Brewster, Crittenden & Co., 4 4-5 bu. hickory nuts, Mar. 16	10.80
125—Buettel, C., meal worms for Zoo, to Feb. 17.....	6.25
126—Burkle, C., 49 loads ice, Mar. 15.....	24.50
127—Burr & Starkweather, corn and bag, Mar. 15.....	3.31
128—Calder, R., repairing roof, tins, etc., to Mar. 20.....	6.85
129—Callister, F. B., repairing furnace, etc., to Feb. 1.....	5.50
130—Chamberlin Rubber Co., ½ lb. rubber bands, Mar. 4....	1.08
131—Conklin, W. A., 20 gray squirrels, Mar. 10.....	18.00
132—Diehl, J., 4 loads manure, Mar. 25.....	6.00
133—Diehl, F. J., 2 loads manure, Feb. 18.....	3.00
134—Donnelly, P. J., horseshoeing, Feb. 20-Mar. 20.....	9.50
135—Eaton Brothers, buffalo, Mar. 20.....	440.00
136—Edwards, W. C., 3 text books, Mar. 25-27.....	12.40
137—Fahy, P., 574 pounds meat, to Mar. 20.....	28.70
138—Gilfus, F., 12 photographs park views.....	3.90
139—Gorsline, James, Estate, feed, Feb. 8-Mar. 2.....	28.69
140—Howe, J., 374 loaves bread.....	11.22
141—Kemp, J. C., 57 loads ice housed, Feb. 27.....	65.55
142—Knauss, G. A., horseshoeing, Feb. 22-Mar. 16.....	2.80
143—Koerberle, C., 5,000 meal worms, Mar. 20.....	5.00
144—Kohlmetz, C. E. & H. L., forging bolts, etc., Mar. 16....	39.94
145—Krausneck & Yauchzi, plumbing, etc., to Mar. 24.....	41.68
146—Lathrop Manufacturing Co., seed and books, to Mar. 15.	6.80
147—Lehnkering, A. L., developing, printing plates, Mar. 1..	4.47
148—Line & McLean, painting and lettering signs, Mar. 15....	21.75
149—Marks & Fuller, 1 paper cutter, Jan. 27.....	7.00
150—Moore, J. C. Corp., blanks and cards, to Mar. 25.....	20.95
151—Morse, W. B. & Sons, lumber, to Mar. 24.....	277.69
152—Myers, R. M. & Co., paper, Mar. 2.....	6.35
153—N.Y.C. & H.R.R.Co., freight on manure from Buffalo, Feb. 27	9.00
154—Ocorr & Rugg Co., 2 hot bed sash, Mar. 3.....	5.20
155—Page C. M., 180 feet mouldings, Mar. 13.....	5.40
156—Price & Palmer Co., 300 pounds fish, to Mar. 25.....	15.00
157—Rochester Railway & Light Co., electric lighting, to Feb. 28	18.08
158—Rochester Box & Lumber Co., 27 bales shavings, Mar. 13.	5.40
159—Roder, J. H., 6,515 pounds hay, Mar. 2-7.....	42.71
160—Schminke, G. & C., 2 chairs caned, Jan. 28.....	2.60
161—Selden, A. R., coaster Mar. 27.....	15.65
162—Scrantom, Wetmore & Co., subscriptions, pictures, etc..	13.60
163—Smith Sash & Door Co., sash, Feb. 22-Mar. 1.....	6.40
164—Statt L., 2,975 pounds hay, Mar. 28.....	19.46
165—Stoertz Bros., slats, stakes, etc., to Mar. 23.....	33.90
166—Stone, H. D. Co., feed, Mar. 8.....	12.73
167—Stone, M. O., Secretary, disbursements for March.....	10.00
168—Taylor, J. A., 280 pounds peanuts, Mar. 16.....	16.80
169—Williamson Law Book Co., pencils, record, etc.....	3.95
170—Weaver, Palmer & Richmond, tools, etc., to Mar. 23....	62.50
171—Woodbury, W. E. & Co., hickory nuts, etc., to Mar. 16..	20.80

Park Commissioners' Report

172—Fox, W. T., plumbing, to Mar. 4.....	\$ 49.30
173—Irondequoit Coal & Supply Co., feed, manure, to Mar. 24.....	99.42
174—Otis, L. M., Treas., weekly pay roll, to Apr. 1.....	560.46
175—Employees' pay roll, Apr. 1-15.....	354.17
176—Otis, L. M., Treas., weekly pay roll, Apr. 8.....	929.30
177—Otis, L. M., Treas., weekly pay roll, to Apr. 15.....	821.46
178—Employees' pay roll, Apr. 16-30.....	354.17
179—Otis, L. M., Treas., pay roll, Apr. 16-30.....	508.62
180—Amsden, G. T., 500 car tickets.....	25.00
181—Ashley, E. F. Co., insurance on shed, to Apr. 20, 1906....	6.00
182—Barnard, Porter & Viall, paint, oil, etc., to Apr. 24.....	119.10
183—Barton, H., 2,890 pounds hay, etc., Apr. 13.....	23.22
184—Barton, J., horse board and livery, to May 1.....	37.00
185—Bell Telephone Co., 200 checks, rent, Stone's phone, May 1	16.00
186—Copeland & Durgin Co., 3 dozen chairs, cartage, Apr. 18.....	16.80
187—Diehl, F. J., 3 loads manure, Apr. 5.....	4.50
188—Donnelly, P. J., 24 new shoes, to Apr. 24.....	12.00
189—Engert, G. & Co., 13 tons of coal, to Apr. 13.....	84.50
190—Fahy, P., 593½ pounds meat, to Apr. 24.....	29.68
191—Field, James Co., bases, flags, etc., to Apr. 21.....	30.62
192—Fire Bureau, 20 feet hose and 1 hydrant, Apr. 24.....	3.00
193—Gillett, E., 240 plants, Mar. 31.....	21.25
194—Gundlach Optical Co., camera, Apr. 4.....	16.00
195—Hill, W. T., 12¾ weeks board of horse, Apr. 3.....	25.50
196—Howe, J., 384 loaves bread, to Apr. 25.....	11.52
197—Irondequoit Coal & Supply Co., feed, Apr. 4-20.....	69.40
198—Jackson, A., magazines.....	1.30
199—Lake, T. H., excavating, removing contents 4 vaults....	33.20
200—Lathrop Mfg. Co., 77 pounds unhulled rice, Mar. 28.....	5.39
201—Mathews & Boucher, tools, etc., Apr. 7-8.....	105.51
202—Mielke, H. W., tires, repairing, Mar. 29.....	22.00
203—Moore, J. C. Corp., 300 board membership cards, Apr. 15.....	3.95
204—Myers, R. M. & Co., toilet paper, etc., to Apr. 13.....	5.65
205—Newman Bros., 1 bu. corn, 100 bu. oats, to Apr. 8.....	39.62
206—O'Connell, T., wagon, blacksmithing.....	75.45
207—Ocorr & Rugg Co., 12 hot bed sash, Apr. 10.....	31.20
208—Price & Palmer Co., 272 pounds fish, to Apr. 25.....	13.60
209—Post, J. K., & Co., soap, drugs, etc., to Apr. 15.....	18.33
210—Raynor, W., 20 bushels carrots, Apr. 11.....	6.00
211—Rochester Railway & Light Co., lighting, to Mar. 31.....	16.70
212—Rochester Telephone Co., rentals, first quarter.....	26.25
213—Schmid, E., 6 flying squirrels.....	3.00
214—Scrantom, Wetmore & Co., book covers, etc., to Apr.....	16.95
215—Smith Premier Typewriter Co., ribbons, etc.....	9.00
216—Standard Oil Co., 1 barrel crude oil, Apr. 7.....	3.85
217—Statt, L., 2,985 pounds hay, etc., Mar. 31.....	19.52
218—Statt, L., 3,120 pounds hay, etc., Apr. 7.....	20.40
219—Stoertz Bros., sign boards, stakes, etc., Apr. 3-25.....	31.45
220—Stone, H. D. Co., feed, Apr. 6-18.....	81.46
221—Taylor, J. A., 137 pounds peanuts, Apr. 15.....	8.22
222—Tegg, A. G., veterinary services, rent tool house.....	31.00
223—Thorburn, J. M., & Co., 165 pounds grass seed.....	25.65
224—Weaver, Palmer & Richmond, tools, etc., to Apr. 21.....	174.90
225—Otis, L. M., Treas., weekly pay roll, to Apr. 29.....	568.12
226—Otis, L. M., Treas., weekly pay roll, to May 6.....	503.43
227—Employees' pay roll, May 1-15.....	354.17
228—Otis, L. M., Treas., weekly pay roll, to May 13.....	680.01
229—Employees' pay roll, May 16-31.....	354.17
230—Otis, L. M., Treas., weekly pay roll, to May 20.....	738.15

City of Rochester

71

231—Adams Express Co., charges on 3 boxes, May 2.....	\$ 5.05
232—Amsden, G. T., 500 car tickets, May 10.....	25.00
233—Baker, A., 3,250 pounds hay, Apr. 27.....	22.87
234—Bartels, W., bird food, Feb. 16-May 16.....	33.10
235—Bickford Bros., 2 canvas covers for band stands, May 3...	70.00
236—Brewster, Crittenden & Co., peanuts, etc., to May 9....	17.71
237—Burke, FitzSimons, Hone & Co., percale, etc., May 2....	9.17
238—Burkle, J., filling Seneca Park ice house, Jan. 25.....	30.00
239—Chamberlain Rubber Co., 2 oil suits, Apr. 24.....	5.00
240—Conklin, W. A., 13 birds for Zoo, May 15.....	21.25
241—Copeland & Durgin Co., 2½ doz. chairs, May 19.....	13.38
242—Corpus, L., 1,920 lbs. hay, Apr. 20.....	14.50
243—Crosman Bros., 12 hot bed mats, Apr. 30.....	12.50
244—Donnelly, P. J., horseshoeing, to May 17.....	10.50
245—Dossenbach, Theo., band concerts, May 6, 13, 20.....	338.00
246—Field, James Co., 11½ doz. chairs, decorations, etc., May 20	69.00
247—Fifty-fourth Regiment Band, concert, G. V. Pk., May 6....	78.00
248—Frazier, P. G., mower repairs, May 8.....	5.45
249—Gibbs, C. S., harness, extras, etc., to Apr. 13.....	86.00
250—Gorsline Estate, James, feed, Apr. 5.....	12.10
251—Haight, F., 1,940 pounds hay, weighing, Apr. 29.....	14.67
252—Howe, J., 470 loaves bread, to May 17.....	14.10
253—Knauss, G. A., blacksmithing, Apr. 3-29.....	8.65
254—Koeberle, Charles, 3,300 meal worms, May 15.....	3.20
255—Koeberle, Charles, 6,800 meal worms, Apr. 26.....	6.25
256—Lehman, W., 3,850 pounds hay, weighing, May 10.....	27.07
257—Lindner, M. J., barn rent, Apr. 13-May 31.....	7.00
258—Menzie, H. J., Agent, rent 27 Gorsline St., May 15-June 15	32.00
259—Rochester Railway & Light Co., current, Mar. 16-Apr. 13.	15.38
260—Price & Palmer Co., 400 pounds fish, to May 23.....	20.00
261—Roder, J. H., 4,400 pounds straw, etc., May 9.....	20.04
262—Rogers, L. A., feed, May 3-5.....	30.95
263—Schmidt, R. & Co., electrical work, Apr. 17.....	4.65
264—Sickles, A., 2,850 pounds hay, etc., May 3.....	17.22
265—Smith Premier Typewriter Co., 1 No. 16 oak cabinet, My 10	23.75
266—Snow Wire Works Co., 1 squirrel cage, May 10.....	3.80
267—Stoertz Bros., stakes, boards, etc., Apr. 26-May 17.....	38.27
268—Stone, M. O., Secretary, 250 stamps, May 18.....	5.00
269—Stone, H. D., feed, May 22.....	16.16
270—Syracuse Pottery Co., 6,500 flower pots, May 16.....	30.60
271—Thompson, R., 3,350 pounds hay, etc., May 6.....	23.57
272—Thompson, R., 3,100 pounds hay, etc., Apr. 27.....	18.72
273—Van Hoesen, F. P., 10 gallons gasoline, May 10.....	1.50
274—Otis, L. M., Treas., weekly pay roll, to May 27.....	755.80
275—Otis, L. M., Treas., weekly pay roll, to June 3.....	810.53
276—Employees' pay roll, June 1-15.....	366.26
277—Otis, L. M., Treas., weekly pay roll, to June 10.....	975.96
278—Otis, L. M., Treas., weekly pay roll, to June 17.....	1,054.40
279—Employees' pay roll, June 1-15.....	362.50
280—Otis, L. M., Treas., weekly pay roll, to June 10.....	1,009.15
281—Otis, L. M., Treas., weekly pay roll, to July 1.....	1,076.95
282—Alling & Cory, card board, June 21.....	6.69
283—Amsden, G. T., car tickets, May 27-Jan. 19.....	56.80
284—Barnard, Porter & Viall, paint, oil, etc., May 1-29.....	77.02
285—Barton, J., horse board, livery, to July 1.....	69.00
286—Bastian Brothers, 140 badges, to June 17.....	28.87
287—Bell Telephone Co., 200 tokens, June 24.....	10.00
288—LaBorie, L., golf ground runs, etc., May 25.....	14.50
289—Bowker Insecticide Co., insecticide, June 26.....	3.75

290—Bradshaw, C., 25 tons egg coal, June 7.....	\$150.00
291—Burnett Printing Co., 12,000 swimming permits, June 26..	24.25
292—Burr & Starkweather, plow harrow and roller, to June 16	90.35
293—Burke, FitzSimons, Hone & Co., towels, etc., to June 17..	3.77
294—Bush, M. S., band concert programmes, June 11-26.....	42.00
295—Chamberlain Rubber Co., 25 feet hose coupling, June 13..	4.00
296—Conklin, Dr. W. A., 6 birds for Zoo, June 2.....	8.50
297—Davis, G. W. & Co., 8½ gross flags, May 20.....	4.10
298—Donnelly, P. J., horse-shoeing, to June 22.....	30.00
299—Dossenbach, Theo., 9 band concerts, June 11-25.....	702.00
300—Dreer, H. A., plants, seeds, to June 1.....	298.15
301—Dunbar, John, Canada trip, plant collecting, to June 12..	45.28
302—Engert, Geo. & Co., 2 tons coal, Apr. 29.....	12.00
303—Ernst, L. & Sons, 5 lawn mowers, extras, to May 16....	79.04
304—Evening Times Co., advertising, Jan. 13-25.....	2.00
305—Field, James Co., bases, flags, etc., to June 19.....	26.60
306—Gibbs, C. S., harness and extras, to June 19.....	56.00
307—Gleason, F., moving and erecting 2 election houses.....	26.40
308—Hebing, G., 6 band concerts, June 11 to 25.....	465.00
309—Higgins, E. F., livery and 20th century tally-ho, to July 1	66.50
310—Higgins, G., repairing, painting wagon, to May 19.....	63.45
311—Huther Bros., repairing tools, to May 11.....	4.50
312—Jackson, A., magazines for Zoo employees.....	1.85
313—Jackling, W., 36 loads manure, June 24.....	63.00
314—Johnston Harvester Co., mower extras, June 3 to 26....	27.91
315—Keller, J. B. & Sons, decorating arch and plants, to June 7	16.04
316—Koeberle, C., 2,500 meal worms, June 26.....	2.50
317—Koeberle, C., 4,000 meal worms, May 29.....	4.00
318—Krausneck, Yauchzi & Co., plumbing, etc., to June 24....	104.76
319—Lathrop Manufacturing Co., food for Zoo, to June 3-26..	25.86
320—Lewis & Leahy, 1,000 ball permits cards, June 22.....	3.75
321—Line & McLean, signs, painting, lettering, to June 14....	28.23
322—Lindner, Mary J., rent of barn, 4 weeks, June 1-28.....	4.00
323—Lister's Agricultural Chemical Works, 1,368 lbs. fertilizer	17.78
324—Lockner, L., 16 bird cages, June 13.....	8.00
325—Mandery, Joseph, cement, to June 13.....	5.70
326—Matthews & Servis Co., 4 empty barrels, June 10.....	6.00
327—Mathews & Boucher, tools, hardware, etc., to May 31....	424.24
328—McCord, Gibson & Stewart, cartridges, etc., Apr. 15-20..	1.87
329—Meehan, T., & Sons, trees, box and packing, April 6.....	57.00
330—Morse, W. B. & Sons, lumber, to June 15.....	288.96
331—Morse, C. H. & Sons, 4,000 brass checks.....	32.00
332—Myers & Co., R. M., paper, etc., to June 2.....	5.55
333—Newman Brothers, 435 bu. oats, bran, straw, to June 17..	170.27
334—O'Connell, T., blacksmithing, June 10-13.....	12.80
335—Payne, F. W., livery, May 20.....	4.00
336—Pease, H. J., rent of house, 1 month, to July 15.....	32.00
337—Pike, J. B., pole, ball and arch, May 19.....	55.00
338—Rayten, J., 20 bu. carrots, May 18.....	6.00
339—Roach, J., 13 loads manure, June 1-26.....	29.25
340—Rochester Carting Co., freight on 10 shipments nur. stock	109.34
341—Rochester Carting Co., carting, to May 25.....	11.45
342—Rochester Carting Co., freight, May 17-25.....	22.42
343—Rochester Brick & Tile Co., 200 pieces tile, Apr. 20....	1.80
344—Rochester Printing Co., advertising, printing, to May 4..	10.80
345—Rochester German Insurance Co., insurance on tool house	6.25
346—Rochester Rubber Co., boots, etc., to June 19.....	15.12
347—Rochester Railway & Light Co., 1 barrel tar, May 24....	4.00
348—Rochester Railway & Light Co., current, Apr. 15-May 31.	11.44

City of Rochester

73

349—Rochester Telephone Co., moving telephone, May 23.....	\$ 2.25
350—Roehrs, Julius Co., 2 draconea doucetti.....	6.00
351—Rogers, L. A., feed, May 1.....	11.90
352—Rose, D. M., flags, ribbon, printing, May 25.....	2.00
353—Ruhe, L., 2 monkeys, 2 macas, June 14.....	36.00
354—Schmidt, M., refreshments, members Turn Verein, May 20.....	3.50
355—Schlegel, F. & Sons, 100 plants, Apr. 27.....	8.00
356—Schlagel, M., fish for Zoo, to June 22.....	14.35
357—Scrantom, Wetmore & Co., pass books, office supplies, etc.....	16.96
358—Smith, R. J., Carriage Co., repairing tools, Apr. 14.....	2.50
359—Smith Premier Typewriter Co., stencil paper, May 17....	2.00
360—Smith, W. J., designing decorations, etc., G. V. Park..	25.00
361—Snow Wire Works Co., wire netting, etc., to June 1.....	27.93
362—Snyder, J. Y., 100 Symphonic cigars, July 1.....	9.00
363—Stupp & Walter Co., seeds, June 8.....	3.75
364—Stephen, W., 1 pair climbers, Apr. 15.....	3.50
365—Stoertz Bros., 12 sign boards, etc., June 10-17.....	9.80
366—Stone, M. O., Secretary, disbursements, June 7.....	20.00
367—Stone, M. O., Secretary, disbursements, June 5.....	38.95
368—Swift, C. M., 400 oaks, April 20.....	40.00
369—Thompson, R., 2,155 pounds hay, etc., May 27.....	15.21
370—Thompson, R., 3,505 pounds hay, etc., May 17.....	21.15
371—Thompson, R., 10,160 pounds hay, 2,455 pounds straw, etc.....	82.34
372—Union & Advertiser Co., advertising, signs, etc., to June 16.....	13.00
373—Vick & Hill Co., 100 canna, Apr. 29.....	2.00
374—Vicks, Jas. Sons, grass seed, to June 22.....	64.48
375—White Wire Works Co., tree guards, etc., to June 9....	87.03
376—Longdue, J., 22 meals, May 10-16.....	5.50
377—Otis, L. M., Treas., weekly pay roll, to July 8.....	860.58
378—Employees' pay roll, July 1-15.....	362.50
379—Otis, L. M., Treas., weekly pay roll, to July 15.....	882.06
380—Otis, L. M., Treas., weekly pay roll, to July 22.....	991.12
381—Employees' pay roll, July 16-31.....	362.50
382—Otis, L. M., Treas., weekly pay roll, to July 29.....	887.55
383—Alling & Cory, 550 sheets blank cards.....	22.00
384—Amsden, G. T., 1,000 car tickets, July 7-21.....	50.00
385—Barton, J., horse board and livery, to Aug. 1.....	43.00
386—Barnard, Porter & Viall, paint, oil, etc., June 1-29.....	32.06
387—Bickford Bros., 1,000 lanterns, candles, etc., July 28....	36.60
388—Bowker Insecticide Co., 100 pounds insecticide, July 31..	7.00
389—Bush, M. S., 130 posters for band concerts, to July 6....	32.50
390—Callister, F. B., pipe labor, etc., June 10, July 3.....	14.30
391—Clark & Fladd, 45 tons egg coal, June 8-26.....	270.00
392—Connor, J. & Son, 1 20 ft. ladder, May 29.....	3.20
393—Conklin, W. A., 2 starlings, 10,000 meal worms, to July 2.....	10.00
394—Drew-Allis Co., city directory.....	4.00
395—Dossenbach, Theo., 8 band concerts, July 6-22.....	624.00
396—Edward, W. C., Vol. 2 Britton & Brown's Flora.....	4.00
397—Ernst, L., & Son, mower and rollers, June 26-27.....	29.36
398—Fahy, P., 1,825 pounds meat, Apr. 26 to July 24.....	91.25
399—Frazier, P. G., mower extras, May 17-July 17.....	7.82
400—Gardiner, W., 3,500 meal worms, July 28.....	5.25
401—Gilfus, F., 14 park photographs, July 24.....	4.90
402—Hale, S. R., caning 2 chairs, July 11.....	2.25
403—Heal, E., mounting 7 birds, and 1 monkey.....	25.00
404—Hebing, G., 4 band concerts, July 23 to Aug. 2.....	312.00
405—Howe, J., 970 loaves bread, to July 23.....	29.10
406—Irondequoit Coal & Supply Co., 9,070 lbs. feed, My 20-Ju 19.....	103.38
407—Kellogg, G. W., 117 park photographs, to July 15.....	35.35

408—Koeberle, L., 8,400 meal worms, Aug. 1.....	\$ 8.00
409—Lathrop Mfg. Co., seed for birds in Zoo, July 12-24....	9.73
410—Lehman, W., 3,650 pounds hay, July 3.....	22.02
411—Lindner, M. J., rent of barn, June 28-July 26.....	4.00
412—Mathews & Boucher, tools, hardware, etc., June 1-30..	174.64
413—Matthews & Servis Co., 2 barrels, July 6.....	3.00
414—Morse, C. H. & Sons, 800 brass checks, July 12-17....	6.80
415—Page, C. M., papering park houses, May 23-26.....	117.18
416—Pease, H. J., rent of house, July 15-Aug. 15.....	32.00
417—Pfeiffer, J., blacksmithing, May 29-July 26.....	12.15
418—Post, J. K. & Co., soap, drugs, etc., Apr. 21-June 10....	5.11
419—Price & Palmer Co., 552 pounds fish, May 24-July 25....	27.60
420—Regan, J. J., repairing Plymouth Park cement walks....	13.18
421—Rochester Herald Co., advertising, Jan. 26.....	1.50
422—Rochester Printing Co., 1,000 letter heads, July 10.....	3.70
423—Rochester Railway & Light Co., electric current, June 30	9.74
424—Rogers, L. A., wheat, corn, oats, bran, to July 17.....	14.60
425—Standard Electric Construction Co., repairing motor, Ju 21	1.10
426—Schmidt, R. & Co., 2 telephones and wire, to July 10....	16.75
427—Stoertz Bros., slats, stakes, etc.....	38.63
428—Stone, H. D. Co., feed and sacks, to July 28.....	9.06
429—Teall Catering Co., 40 covers Highland Park, July 1.....	80.00
430—Vick Sons, James, grass seed, July 7.....	11.65
431—Weaver, Palmer & Richmond, tools, hardware, etc.....	92.79
432—Williamson Law Book Co., office supplies.....	10.80
433—Mielke, H. W., bicycle tires, repairing, etc.....	13.60
434—Otis, L. M., Treas., weekly pay roll, to Aug. 5.....	644.78
435—Otis, L. M., Treas., weekly pay roll, to Aug. 12.....	609.50
436—Otis, L. M., Treas., weekly pay roll, to Aug. 19.....	643.83
437—Otis, L. M., Treas., weekly pay roll, to Aug. 26.....	707.61
438—Alling & Cory, 300 cards, band programmes, to Aug. 17..	12.00
439—Amsden, G. T., 500 street car tickets, Aug. 8.....	25.00
440—Atkinson, T. W., keys, etc., July 6.....	17.16
441—Bartels, W., birds and bird food, June 20-Aug. 3.....	41.48
442—Barton, J., horse board, for August.....	25.00
443—Bastian Bros., 21 badges for athletic sports.....	5.64
444—Bickford Bros., 1 box candles, Aug. 1.....	3.67
445—Burke, FitzSimons, Hone & Co., 13 2-3 yds cloth, July 13	2.23
446—Burr & Starkweather, whiffletrees, etc., Aug. 7.....	3.00
447—Collins, J. J., part payment, German Marine Band, July 27	25.00
448—Cramer Force Co., 320 cotton bags, July 5 to Aug. 24....	6.40
449—Donnelly, P. J., horseshoeing, July 3-Aug. 15.....	28.75
450—Dossenbach, T., band concerts, to Aug. 31.....	662.00
451—Durgin, C. E., vegetables, oil, etc., to Aug. 25.....	10.70
452—Fahy, P., 556 pounds meat, July 26.....	27.80
453—Gibbs, C. S., whips, horse collars, etc., to Aug. 24.....	61.00
454—Howe, J., 501 loaves bread, July 26, Aug. 18.....	15.03
455—Hyman, S., one cow, Aug. 21.....	40.00
456—Knauss, G. A., horseshoeing, June 2-July 30.....	10.80
457—Koeberle, C., 6,500 meal worms.....	6.50
458—Lathrop Manufacturing Co. bird seed, Aug. 8-23.....	12.48
459—Lahman, W., 3,830 pounds hay and weighing, Aug. 5....	25.02
460—Lindner, M. J., rent of barn, July 26-Aug. 30.....	5.00
461—Morse, C. H. & Sons, stencils and brass checks, to Aug. 1	6.95
462—Myers, R. M. & Co., 1 case toilet paper, Aug. 15.....	4.00
463—Newman Bros., 115 bu. oats, July 20-Aug. 1.....	44.85
464—Page, C. M., wall paper, etc., Aug. 5.....	1.75
465—Pease, H. J., rent 27 Gorsline St., Aug. 15-Sept. 15.....	32.00
466—Price & Palmer Co., 252 lbs. fish, July 25-Aug. 22.....	12.60

City of Rochester

75

467—Rochester Fire Works Co., fire works, May 20.....	\$ 15.00
468—Rochester Railway & Light Co., electricity, Ju. 10-Jul. 31	17.74
469—Rogers, F. W., 12 birds, Aug. 16.....	15.00
470—Schmitt, M., salary as laborer, July-August.....	100.00
471—Scrantom, Wetmore & Co., 36 point protectors, 6 pads..	1.80
472—Stoertz Bros., labels, stakes, tool box, July 27-Aug. 17...	18.87
473—Stone, H. D., feed, Aug. 9-21.....	52.60
474—Taylor, John A., 408 pounds peanuts, June 21-Aug. 14..	25.51
475—Thompson, R., 3,780 pounds hay, weighing, July 21.....	19.02
476—Union & Advertiser Co., 45 concert pro. cards, July 26..	6.00
477—Weniger, S. O., harness and repairing, to Aug. 18.....	31.95
478—Williamson Law Book Co., paper, ink, etc., to Aug. 24..	18.60
479—Otis, L. M., Treas., weekly pay roll, to Sept. 2.....	550.56
480—Otis, L. M., Treas., weekly pay roll, Sept. 2-9.....	414.86
481—Employees' pay roll, Sept. 1-15.....	362.50
482—Otis, L. M., Treas., weekly pay roll, Sept. 1-16.....	319.71
483—Otis, L. M., Treas., weekly pay roll, Sept. 16-23.....	323.31
484—Alling & Cory, 50 cards, Sept. 9.....	2.00
485—Atkinson, T. W., keys, July 5-Aug. 7.....	.80
486—Amsden, G. T., 1,000 car tickets, Aug. 26-Sept. 11.....	50.00
487—Ashley, E. F. Co., insurance, park bldg., to Aug. 8, 1908.	53.50
488—Bartels, W., bird food, Aug. 25-Sept. 8.....	7.50
489—Bastian Bros., badges, Aug. 26-Sept. 19.....	22.24
490—Bell Telephone Co., rentals, second quarter.....	38.00
491—Bickford Bros., 1 mattress, Sept. 16.....	3.50
492—Bowker Insecticide Co., insecticide, Sept. 6.....	5.60
493—Brewster, Crittenden & Co., 130 lbs. green peanuts, Sep. 22	7.80
494—Burke, W. B., 13 lbs. tool steel, Sept. 12.....	1.82
495—Burr & Starkweather, tools, Aug. 28-Sept. 18.....	6.97
496—Caley & Nash, horseshoeing, pads, May 1-Aug. 27.....	22.90
497—Casey, J. D., 1 Shropshire ram, Sept. 15.....	27.50
498—Clements, J. D., \$3,000 insurance, H. Park, to Sept. 12, '08	60.00
499—Crittenden, P. V., carrots and corn, May 18.....	3.60
500—Dossenbach, T., 5 band concerts, to Sept. 9.....	387.00
501—Drew-Allis Co., 1 house directory, Sept. 13.....	4.00
502—Dunbar, J., expense Boston & Albany & return, Aug. 30.	42.23
503—Dunbar, J., disbursements, plant collecting, to Sept. 29..	3.99
504—Fahy, P., 617 lbs. meat, Aug. 18-Sept. 18.....	30.88
505—Gurley, W. & L. E., 2 surveyor's tickets, Sept. 11.....	4.00
506—Irondequoit Coal & Supply Co., feed, Aug. 1-Sept. 19....	117.33
507—Johnston Harvester Co., extras for mowers, Jan. 27-Ju. 12	5.17
508—Koeberle, C., 7,900 meal worms, Sept. 11.....	7.90
509—Kratz, E. C., 1¾ bu. hickory nuts, Sept. 18.....	3.63
510—Laney, C. C., expense of self and one Buffalo, Sept. 26....	6.70
511—Lindner, M. J., 4 weeks rent of barn, to Sept. 27.....	4.00
512—Lipson, A., 120 lbs. fish, Sept. 8-19.....	6.00
513—Maurer Estate Geo. C., grass seed, etc., Feb. 25-June 27.	29.25
514—McAnarney, J. M., insurance, H. P. Pavilion, Sept. 12, '08	60.00
515—Municipal News Ass'n, 100 copies Municipal News, Aug. 26	10.00
516—Municipal Journal Publishing Co. 1 year's subscription..	3.00
517—Myers, R. M., & Co., paper, Aug. 31-Sept. 20.....	5.50
518—Pease, H. J., rent 27 Gorsline St., 1 month to Oct. 15...	32.00
519—Pfeiffer, J., shoes, drill points, etc., Aug. 24-Sept. 9.....	8.05
520—Price & Palmer Co., 168 lbs. fish, Aug. 24-Sept. 9.....	8.40
521—Roch. Railway & Light Co., electric current, Jul. 13-Au. 31	25.40
522—Rochester Railway & Light Co., 29 c. p. lamps, Aug. 1..	5.22
523—Rogers, L. A., 2 bu. wheat, Sept. 20.....	2.00
524—Schmidt, R. & Co., renewing batteries, Aug. 3.....	8.40
525—Smith, Perkins & Co., 4 barrels salt, Aug. 28.....	5.00

526—Stoertz Bros., stakes, poles, etc., Aug. 26-Sept. 9.....	\$ 27.85
527—Stone, H. D. Co., feed, Aug. 30.....	37.45
528—Stone, M. O., Secretary, disbursements, May 11-Aug. 15..	20.00
529—Thompson, R., 6,566 lbs. hay, weighing, Aug. 17-30....	36.32
530—Thompson, R., 2,910 lbs. hay, weighing, Sept. 8.....	14.65
531—Thompson, R., hay, straw and weighing.....	44.52
532—Thompson, R., 3,150 lbs. hay, Sept. 23.....	15.85
533—Toogood, T., 2,800 lbs. hay, Sept. 7.....	15.50
534—Williamson Law Book Co., pens, pencils, etc., Sept. 8..	2.70
535—Otis, L. M., Treas., weekly pay roll, to Sept. 30.....	312.42
536—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 7..	299.63
537—Employees' pay roll, Oct. 1-15.....	362.50
538—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 14..	276.61
539—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 21..	259.38
540—Employees' pay roll, Oct. 16-31.....	362.50
541—Amsden, G. T., 1,000 street car tickets, Oct. 4.....	50.00
542—Barton, J., horse board, livery, to Oct. 31.....	45.00
543—Bastian Bros., engraving badges, Oct. 9.....	2.00
544—Bell Telephone Co., 200 tokens, Sept. 25.....	10.00
545—Bell Telephone Co., telephone rentals, third quarter....	34.00
546—Burke, FitzSimons, Hone & Co., cotton etc., Aug. 8-28..	2.18
547—Burr & Starkweather, scraper and points, Sept. 27-Oct. 9	12.26
548—Caldwell Lawn Mower Co., 2 lawn mowers, Oct. 11.....	10.00
549—Caley & Nash, horseshoeing and pads, Sept. 19.....	3.20
550—Donnelly, P. J., horseshoeing, Aug. 25-Sept. 22.....	27.00
551—Dreer, H. A., plants, seeds, etc., Oct. 14.....	10.50
552—Evening Times Co., advertising, Sept. 22.....	1.13
553—P. Fahy, 511½ pounds meat, Sept. 22-Oct. 16.....	25.58
554—Field, Jas. Co., 261¾ yds. duck, to Oct. 15.....	47.15
555—Flower City Brick Co., 1,300 brick, Aug. 15.....	10.73
556—Flower City Charcoal Co., charcoal, Sept. 5.....	6.12
557—German-American Lumber Co., sawdust, Oct. 2.....	2.00
558—Gibbs, C. S., leather nets, harness supplies, to Oct. 10..	26.50
559—Heal, E., mounting birds and monkey, Oct. 12.....	34.25
560—Higgins, Geo., repairs wagons, Aug. 21-28.....	1.70
561—Huther Bros., repairing saws, July 15-Oct. 6.....	4.30
562—Irondequoit Coal & Supply Co., feed, Sept. 25-Oct. 18..	52.52
563—Jackson, A., magazines, Aug. 1-Sept. 30.....	3.55
564—Kelly, C. E., rent of barn, 15 weeks, to Sept. 25.....	15.00
565—Koeberle, C., 5,200 meal worms, Oct. 14.....	5.20
566—Krausneck, Yauchzi & Co., plumbing etc., June 30-Sept. 8	58.72
567—Lathrop Mfg. Co., bird food, Sept. 24-Oct. 12.....	7.15
568—Lindner M. J., rent of barn, Sept. 27-Nov. 1.....	5.00
569—Line & McLean, painting signs, etc., to Oct. 3.....	9.25
570—Lipson, A., 252 pounds fish, to Oct. 17.....	12.60
571—Metherell, T., blacksmithing, July 12-Oct. 6.....	5.35
572—Municipal News Ass'n, 2 copies, to Sept. 4, 1906.....	2.00
573—Pease, H. J., rent 27 Gorsline St., to Nov. 15.....	32.00
574—Pease, F. B., Co., 1 pair 8 foot trestles, Sept. 6.....	4.00
575—Pfeiffer, J., blacksmithing, Sept. 8-30.....	5.60
576—Rochester Box & Lumber Co., shavings, Oct. 3-4.....	10.50
577—Roch. Cold Storage & Ice Co., 1,100 lbs. ice, Jul 11-Oct 15	4.13
578—Rochester Ger. Ins. Co., ins. on greenhouse, to Oct. 15, '08	69.76
579—Rochester Ger. Ins. Co., ins. on Zoo bldgs., Oct. 9, '06..	7.50
580—Rochester Herald Co., advertising, Sept. 22.....	1.13
581—Rochester Railway & Light Co., current, Aug. 17-Sep. 30.	31.91
583—Rochester Telephone Co., rentals, third quarter.....	15.00
584—Scrantom, Wetmore & Co., tennis marker, etc., to Oct. 4..	2.27
585—Schmidt, R. & Co., blasting machine and wire, Oct. 2....	26.50

586—Silver Lake Ice Co., 22 12-100 tons ice, Aug. 24.....	\$ 40.93
587—Stoertz Bros., stakes, etc., Sept. 26-Oct. 12.....	11.01
588—Stone, H. D., Co., feed, June 30-Oct. 12.....	95.16
589—Stone, M. O., Secretary, disbursements, Aug. 18-Oct. 9....	20.00
590—Tente, H., 125 carnation plants, Sept. 26.....	5.00
591—Thompson, R., 4,205 pounds hay, weighing, Sept. 29....	25.35
592—Union and Advertiser Co., 1,000 numbers on cloth, Aug. 31	2.00
593—White Wire Works Co., wire guards, etc., Sept. 13 to 16..	23.04
594—Williamson Law Book Co., pads, envelopes, Oct. 11-16....	3.15
595—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 28..	312.24
596—Otis, L. M., Treas., laborers' weekly pay roll, to Nov. 4...	308.92
597—Employees' pay roll, Nov. 1-15.....	362.50
598—Otis, L. M., Treas., laborers' weekly pay roll, to Nov. 11..	293.87
599—Otis, L. M., Treas., laborers' weekly pay roll, to Nov. 18..	299.58
600—Employees' pay roll, Nov. 16-30.....	362.50
601—Ashley, E. F., insurance on seats and tables, to May 3, '06	21.00
602—Bartels, W., bird food, to Oct. 26.....	18.35
603—Earton, J. W., horse board for November.....	25.00
604—Blackwood, W. E., keg of nails, meat chopper, Nov. 15..	5.30
605—Prewster, Crittenden & Co., 139 pounds peanuts, Nov. 18	7.99
606—Burr & Starkweather, 4 plow points, Oct. 23.....	1.85
607—Deininger Bros., 1,060 loaves bread for Zoo, to Nov. 9....	31.80
608—Deihl, J., 6 loads manure, to Oct. 26.....	9.00
609—Donnelly, P. J., blacksmithing, to Nov. 6.....	30.62
610—Dunham, F. S., mason work, Nov. 6.....	20.75
611—Dunbar, J., railroad fare, livery, meals, etc., Oct. 2-9....	4.10
612—Dunbar, J., railroad fare, livery, meals, etc., Sept. 21-26	52.51
613—Durgin, C. E., food for Zoo, to Nov. 14.....	8.95
614—Fahy, P., 613 pounds meat for Zoo, to Nov. 13.....	30.65
615—Fox, M. T., plumbing, etc., Aug. 9-Nov. 13.....	21.80
616—Gibbs, C. S., harness supplies, to Nov. 13.....	12.05
617—Gilfus, F., 14 photographs, Oct. 25.....	4.90
618—Gleason, F., taking down and moving 2 election houses....	24.00
619—Goodman Street Stone Co., 48,050 lbs. stone, Oct. 20-23....	31.23
620—Higgins, Geo. set of rubber tires, repairing, to Nov. 2....	24.25
621—Irondequoit Coal & Supply Co., shavings and corn, to Nv. 3	9.50
622—Jackling, W., 34 loads manure, Nov. 14.....	59.50
623—Kelly, C. E., rent of barn, 9 weeks, to Nov. 27.....	9.00
624—Koeberle, C., 6,000 meal worms, Nov. 8.....	6.00
625—Kohlmetz, C. E. & H. L., iron ring, Sept. 23.....	.60
626—Knauss, G. A., blacksmithing, to Nov. 6.....	11.10
627—Knoferl, C., 3 loads manure, Oct. 24.....	9.00
628—Krausneck, Yauchzi & Co., plumbing, laying pipe, etc....	127.06
629—Lehnkering, A. H., photographic work, Apr. 5.....	11.34
630—Lathrop Mfg. Co., bird food for Zoo, to Nov. 15.....	13.90
631—Line & McLean, painting sign, Oct. 27.....	.60
632—Lindner, M. J., rent of barn, 4 weeks, to Nov. 29.....	4.00
633—Lipson, A., 288 pounds fish, to Nov. 14.....	14.40
634—Lister's Agricultural Chemical Works, 1 ton ground bone	7.00
635—Mandery, J. J., cement, July 15-Oct. 19.....	1.05
636—Maurer Estate, C. C., food for Zoo, Sept. 8-Oct. 10.....	2.84
637—Morse, C. H. & Son, badges and stamps, to Sept. 20.....	10.00
638—O'Connell, T. C., blacksmithing, to Nov. 8.....	35.00
639—Parker, E. A. & Sons, service for disinfectors, to Nov. 1..	4.50
640—Pease, H. J., rent 27 Gorsline St., to Dec. 15.....	32.00
641—Pfeiffer, J., blacksmithing, Oct. 4 to 25.....	3.95
642—Rochester Carting Co., freight, cartage, to Nov. 15.....	32.07
643—Rochester Railway & Light Co., 14 pole steps, Aug. 26..	.56
644—Rochester Railway & Light Co., electricity, to Oct. 31..	38.59

645—Roder, J. H., 4,565 pounds hay, Nov. 8 to 17.....	\$ 34.40
646—Roder, J. H., 7,035 pounds hay, Oct. 16-25.....	23.03
647—Scherer, W. J., 53 gallons disinfectant, Oct. 24.....	42.40
648—Sloan, S. & Co., pipe, etc., Nov. 4.....	19.31
649—Smith Premier Typewriter Co., stencil paper, ink, etc....	3.15
650—Stoertz Bros., stakes, labels, etc., to Nov. 17.....	8.04
651—Soltmann, E. G., 50 feet tape line, Oct. 18.....	3.65
652—Stone, M. O., Secretary, express, freight, fares, etc.....	20.00
653—Stumpp & Walter Co., 200 hyacinths, Oct. 30.....	5.00
654—Sunderlin Co., 16 bronze and silver medals.....	24.00
655—Syracuse Pottery Co., 350 flower pots.....	10.44
656—Tegg, A. G., 34 weeks rent of tool house, visit.....	36.00
657—Thompson, T. G., Jr., livery.....	3.00
658—Thompson & Morgan, flower seeds.....	5.82
659—Upton, E. M., Coal Co., 3 tons coal.....	18.00
660—Vick's Sons, James, grass seed.....	8.70
661—Woodham, W. G., 3 loads manure.....	2.25
662—Otis, L. M., Treas., laborers' weekly pay roll, Nov. 25..	282.84
663—Otis, L. M., Treas., laborers' weekly pay roll, to Dec. 2...	230.96
664—Otis, L. M., Treas., laborers' weekly pay roll, to Dec. 9...	268.35
665—Weisharr, F. D., services in band concert, Sept. 7.....	15.00
666—Otis, L. M., Treas., pay roll, Dec. 15-31.....	362.50
667—Otis, L. M., Treas., pay roll, to Dec. 16.....	49.36
668—Amsden, G. T., 500 street car tickets.....	25.00
669—Atkinson, T. W., key, etc.....	1.20
670—Barton, J., horse board.....	1.67
671—Bell Telephone Co., telephone rentals.....	12.00
672—Bell Telephone Co., telephone rentals.....	5.85
673—Bell Telephone Co., telephone rentals.....	24.00
674—Bell Telephone Co., telephone rentals.....	34.00
675—Blackwood, W. E., 4 kegs nails.....	8.70
676—Brewster, Crittenden & Co., 135 lbs. peanuts.....	7.76
677—Burke, FitzSimons, Hone & Co., 20 window shades....	15.20
678—Burkle, J., 8,500 lbs. ice.....	17.00
679—Burr & Starkweather stone boat.....	4.50
680—Calder, R., tin and labor.....	20.10
681—Callister, F. B., stove, pipe, etc.....	40.47
682—Chamberlain Rubber Co., rubber blanket.....	3.00
683—Charlton, John & Sons, peonies, etc.....	30.40
684—Clark & Fladd, 1 ton coal.....	6.00
685—Clark Paint, Oil and Hardware Co., glass and putty.....	2.69
686—Crittenden, P. V., 50 bushels carrots.....	20.50
687—Deininger Bros., 500 loaves bread.....	15.00
688—Donnelly, P. J., horseshoeing.....	13.00
689—Eastern Nurseries, 1,200 roses.....	91.75
690—Engert, Geo. & Co., 4 tons coal.....	24.00
691—Fahy, P., 665 lbs. meat.....	33.25
692—Graves, H. B., table.....	1.75
693—Heal, Edward, mounting birds and animals.....	28.75
694—Higgins, George, 14 irons.....	2.10
695—Irondequoit Coal & Supply Co., feed.....	44.30
696—Kelly, C. E., rent of barn.....	4.86
697—Krausneck, Yauchzi & Co., plumbing.....	2.51
698—Lathrop Manufacturing Co., seed for birds.....	24.26
699—Lindener, M. J., rent of barn.....	4.57
700—Lipson, A., 312 lbs. fish.....	15.60
701—Mandery, J. J., cement.....	.90
702—Mathews & Boucher, tools, hardware, etc.....	38.07
703—Maurer, Estate of Geo. C., 2 bushels black walnuts.....	2.00

704—McCord, Gibson & Stewart, cartridges.....	\$ 1.16
705—Murtha, James, 2,540 pounds hay.....	14.09
706—Newman Bros., feed.....	59.55
707—O'Connell, T., horseshoeing.....	4.00
708—Page, C. M., wall paper and labor.....	26.22
709—Pease, H. J., rent of house.....	16.00
710—Peterson Nurseries, 36 varieties peonies.....	23.10
711—Post, J. K. & Co., drugs, etc.....	7.42
712—Post Express Printing Co., advertising.....	2.63
713—Roach, John, 4 loads manure.....	7.00
714—Rochester Abenpost, advertising.....	2.63
715—Rochester Herald Co., advertising.....	3.00
716—Rochester Printing Co., advertising.....	3.14
717—Rochester Railway & Light Co., electric currents.....	39.86
718—Rochester Telephone Co., telephone rentals.....	23.50
719—Rochester Evening Times, advertising.....	3.00
720—Rochester Rubber Co., 1 pair rubber boots.....	4.50
721—Roder, J. H., hay and straw.....	31.58
722—Roder, J. H., 2,375 pounds hay.....	11.97
723—Roger, L. A., feed.....	14.00
724—Ryan, M. J., feed.....	4.01
725—Scrantom, Wetmore & Co., five dozen pass books.....	6.75
726—Searvogle, J., three frames.....	4.50
727—Shannon & Coughlin, plumbing.....	5.60
728—Sloan, Samuel & Co., plumbing.....	1.36
729—Stoertz Bros., six snow scrapers.....	5.40
730—Stone, M. O., bananas, etc.....	10.00
731—Stone, M. O., stamps and cards.....	5.00
732—Stone, M. O., disbursements.....	20.00
733—Stone, M. O., cocoon gathering.....	25.00
734—Stone, M. O., cocoon gathering.....	12.06
735—Tegg, A. G., rent of tool house and services.....	7.14
736—Thiem, H. C., plastering.....	16.35
737—Thomas, D. M., 4 weeks horse pasture.....	4.00
738—Upton, E. M. Co., 1 ton coal.....	6.00
739—Upton, E. M. Co., 3 tons coal.....	18.00
740—Union & Advertiser Co., advertising.....	2.63
741—Vick's, James Sons, seed for birds.....	8.78
742—Wallace, George W., nursery stock.....	88.60
743—Walker, H. F., 2,425 pounds hay.....	12.25
744—Weyh Bros., 5 meals served.....	2.50
745—Williamson Law Book Co., office supplies.....	18.67
746—Otis, L. M., Treas., pay rolls, to Dec. 23.....	391.73
747—Otis, L. M., Treas., pay rolls, to Dec. 30.....	143.29
748—Cheeseborough, P., damages removal of tree, not audited	
749—Deininger Bros., 200 loaves bread.....	6.00
750—Lipson, A., 120 pounds fish.....	6.00
751—Fahy, P., 319 pounds meat.....	15.95
752—Lathrop Manufacturing Co., seeds for birds.....	11.87
753—The Abstract Guarantee Co., searches.....	4.50
754—Wallace, Geo. W., evergreens and rose.....	26.60
755—Cowles, H. N., cement walks.....	33.17
Total.....	\$55,992.46

A Shady Spot—Maplewood Park

Poet's Narcissus

Glen—Seneca Park

The Birches—Highland Park

Improvement Fund

1—Rochester Printing Co., 25 copies brief, Ril. Tri. Pro....	\$ 19.95
2—Otis, L. M., Treas., weekly pay roll, to Apr. 15.....	258.93
3—Otis, L. M., Treas., weekly pay roll, to Apr. 22.....	515.68
4—Baastman, H. C., bulbs, Apr. 5.....	196.00
5—Bantel's Sons, 1 horse, Apr. 5.....	190.00
6—Barry, M. A., 26 loads manure, to Apr. 12.....	45.50
7—Biltmore Nursery, shrubs and packing, Apr. 3.....	70.19
8—Conway, M. M., Winkler sprinkling wagon, Apr. 5.....	300.00
9—Cunningham, J., 1 pair mares, Apr. 22.....	385.00
10—Keur & Sons, C., bulbs, Apr. 7.....	186.40
11—Knoeferl, T., 1 load manure, Apr. 22.....	3.00
12—Morse, W. B., & Sons, lumber, Mar. 22-Apr. 24.....	189.39
13—N. Y. C. & H. R. R. Co., freight 2 cars manure from Buffalo	18.00
14—N. Y. C. & H. R. R. Co., freight 1 car manure from Buffalo	9.00
15—O'Connell, T., wagon and seats, Apr. 21.....	330.00
16—Rochester Carting Co., cartage on plants, Apr. 8 to 20....	8.60
17—Smith, W. & T. Co., trees and packing, Apr. 20.....	33.35
18—Stone, M. O., Secretary, duty on shrubs from Europe....	40.90
19—Stone, M. O., Secretary, duty on shrubs from England....	14.95
20—Stone, M. O., Secretary, duty, etc., on plants, Apr. 15..	23.20
21—Veitch, Jas. & Sons, nursery stock, Mar. 22.....	77.34
22—Otis, L. M., Treas., weekly pay roll, to Apr. 29.....	657.27
23—Otis, L. M., Treas., weekly pay roll, to May 6.....	804.30
24-25—McLean, Mary J., purchase price lots 42.43, 44, known as Riley Triangle award of Commissioners in con- demnation proceedings	20,800.00
24-25—McLean, Mary J., interest on \$20,800, to May 9.....	235.73
26—Otis, L. M., Treas., weekly pay roll, to May 13.....	685.33
27—Otis, L. M., Treas., weekly pay roll, to May 20.....	732.91
28—Burne, W. H., 9 loads manure, May 6-13.....	6.75
29—Burr & Starkweather, 2 plows and harrow, Apr. 26-May 16	34.00
30—Calder, R., galvanizer, iron and labor, Apr. 12.....	4.15
31—Case, A. H. & Co., 6 cars manure, to Apr. 15.....	108.00
32—Lemoine, V., et Fils shrubs, Apr. 20.....	93.92
33—L. V. R. R. Co., freight, crushed stone.....	513.68
34—Maloney, T. J., 32 loads manure, to Mar. 29.....	56.00
35—Manda, W. A., Inc., plants and packing, Apr. 29.....	21.75
36—McDonnell & Dumond Co., plumbing, May 10.....	1.75
37—Morse, W. B., & Sons, lumber, May 2-22.....	322.09
38—N. Y. C. & H. R. R. Co., freight car manure from Buffalo	18.00
39—O'Connell, T., 50 park seats, May 1-22.....	250.00
40—Regan, J. J., 6,840 square feet cement walk, Brown's Sq..	615.60
41—Smith Sash & Door Co., sash and windows, May 13.....	13.50
42—Hickey, T. F., lot 72, Maplewood avenue.....	550.00
43—Otis, L. M., Treas., weekly pay roll, to May 27.....	581.32
44—Richmond, Elizabeth R., lots 25 and 26 for Maplewood Pk.	850.00
45—Otis, L. M., Treas., weekly pay roll, to June 3.....	528.97
46—Otis, L. M., Treas., weekly pay roll, to June 10.....	443.84
47-48—Pike, James B., property, Frost Av. & Wooden St... 1,500.00	
49—Otis, L. M., Treas., weekly pay roll, to June 17.....	505.91
50—Otis, L. M., Treas., weekly pay roll, to June 24.....	343.21
51—Otis, L. M., Treas., weekly payroll, to July 1.....	376.00
52—Barr & Creelman, plumbing, Maplewood Park, to Apr. 20	357.83
53—Case, A. H., & Co., 2 cars manure, to June 1.....	36.00
54—Douglas Sons, R., nursery stock, May 24.....	56.50
55—Evening Times Co., publishing condemnation proceedings	47.50
56—General Crushed Stone Co., 1,626.40 tons crushed stone..	573.22

57—Kelsey, H. P., nursery stock, Apr. 22.....	\$ 27.95
58—L. V. R. R. Co., freight on crushed stone, May 17-20....	136.88
59—L. V. R. R. Co., freight on crushed stone, June 6-20....	706.32
60—N. Y. C. & H. R. R. Co., freight on manure, etc., to June 1	18.25
61—N. Y. C. & H. R. R. Co., freight on sand from Charlotte..	64.00
62—Regan, J. J., cement walk and sand, June 26.....	331.07
63—Rentz, F. C., wagon and pole, June 7.....	140.00
64—Schrader, J. B., gravel, stone, Jan. 20.....	16.20
65—Schoenfeldt, H., cement walks, steps, sand, June 26.....	458.79
66—Wallace, G. W., nursery stock, May 20.....	130.12
67—Wallace, G. W., nursery stock.....	327.78
68—General Crushed Stone Co., 1,765.80 tons crushed stone..	581.25
69—Otis, L. M., weekly pay roll, to July 8.....	435.17
70—Otis, L. M., Treas., weekly pay roll, to July 15.....	533.02
71—Otis, L. M., Treas., weekly pay roll, to July 22.....	429.69
72—Otis, L. M., Treas., weekly pay roll, to July 29.....	523.32
73—Adriance, Platt & Co., No. 8 Buckeye mower and sections	39.50
74—Barr & Creelman, plumbing materials, June 9-10.....	6.42
75—Burr & Starkweather, roller rake, June 24-July 10.....	25.50
76—Calder, R., repairing around pole, Athletic Building.....	61.58
77—Case, A. H. & Co., 1 car manure, June 21.....	18.00
78—Diehl, F. J., 4 loads manure, Police Precinct No. 5.....	6.00
79—Dunham, F. S., erecting grand stand G. V. Park.....	175.00
80—Eastern Nurseries, plants, May 17.....	69.75
81—Higgins, G., 69 irons for park seats, to July 11.....	44.95
82—O'Connell, T., 28 park seats and blacksmithing.....	142.90
83—Remington, W. S., 1 horse, June 1.....	140.00
84—Roach, J., 26 loads manure, to July 31.....	45.50
85—Rochester Wire & Iron Fence Co., fencing, etc., July 1-18	179.13
86—Smith, R. J., Carriage Co., 1 cart, July 12.....	7.00
87—Stump & Walters Co., pansy seed, July 10.....	20.25
88—Vick & Hill Co., plants, July 13.....	7.20
89—Waterer, A., plants, Mar. 29.....	59.14
90—Otis, L. M., Treas., weekly pay roll, to Aug. 5.....	583.43
91—Employees' pay roll, Aug. 1-15.....	362.50
92—Otis, L. M., Treas., weekly pay roll, to Aug. 12.....	623.56
93—Otis, L. M., Treas., weekly pay roll, to Aug. 19.....	707.47
94—Employees' pay roll, Aug. 16-31.....	362.50
95—Otis, L. M., Treas., weekly pay roll, to Aug. 26.....	627.44
96—Barnard, Porter & Viall, oil, ink, paint, lead, etc.....	67.05
97—Calder, R., tin, etc., Aug. 14-17.....	3.38
98—Cunningham, J., 1 horse, Aug. 1.....	190.00
99—Fox, W. T., plumbing, etc., Apr. 25 to Aug. 21.....	88.78
100—Hart, Jas. Co., sand and labor, May 25.....	8.62
101—Hollister Lumber Co., lumber, July 11-Aug. 23.....	1,113.81
102—Howe & Bassett, valves, ells, etc., Aug. 19.....	12.11
103—International Salt Co., 20 tons salt, Aug. 4.....	55.00
104—Jackling, W., 37 loads manure, June 24-Aug. 20.....	64.75
105—L. H. V. R. Co., freight on crushed stone, to Aug.....	283.62
106—May, John N., 170 roses, Aug. 14.....	15.40
107—N. Y. C. & H. R. R. Co., freight, May 18-June 24.....	71.97
108—O'Connell, T., park settees.....	300.00
109—Pennsylvania Railroad Co., freight on car salt, Aug. 8..	16.00
110—Rochester Carting Co., freight and cartage, to Aug. 22..	47.07
111—Syracuse Pottery Co., 1,100 flower pots, Aug. 18.....	36.72
112—U. S. Cast Iron Pipe & Foundry Co., 7,575 tons 36 in. pipe	189.38
113—Whitmore, Rauber & Vicinus, cement, Mar. 19-July 27..	7.70
114—Otis, L. M., Treas., weekly pay roll, to Sept. 2.....	693.34
115—Otis, L. M., Treas., weekly pay roll, Sept. 2 to 9.....	585.25

City of Rochester

83

116—Otis, L. M., Treas., weekly pay roll, Sept. 11-16.....	\$627.74
117—Otis, L. M., Treas., weekly pay roll, Sept. 16-23.....	755.02
118—Employees' pay roll, Sept. 16-30.....	362.50
119—Barnard, Porter & Viall, paints, oils, etc.....	31.94
120—Barton, J., horse board, livery, Sept. 7-22.....	36.00
121—Burnett Printing Co., 10,000 circulars, "Pres. of Trees".....	7.75
122—Burnham, Hitchings, Pierson Co., greenhouse, High'd Pk.....	2,230.05
123—Dreer, Henry A., nursery stakes, fertilizers, to Sept. 12.....	32.25
124—Dunham, F. S., 89 perches masonry, Sept. 14.....	106.80
125—Hollister Lumber Co., lumber, Aug. 29-Sept. 8.....	134.01
126—Kohlmetz, C. E. & H. L., brackets for seats, etc., Sept. 16.....	161.00
127—Lister's Agrl. Chem. Works, fertilizers, June 14-29.....	20.81
128—Mathews & Boucher, tools, hardware, etc.....	410.42
129—Morse, W. B. & Sons, lumber, June 20-Sept. 16.....	870.50
130—Rice, E. J., plumbing Genesee Valley Park.....	492.32
131—Rice, E. J., plumbing, Brown's Square.....	12.50
132—Roach, J., 9 loads manure, Sept. 26.....	15.75
133—Rochester Wire & Iron Fence Co., 1,003 rds. fence, Sep. 20.....	300.84
134—Searvogle, J., 2 frames, Sept. 27.....	9.00
135—Schroeder, J., gravel and sand, Sept. 16.....	174.50
136—Vicks, Jas. Sons, grass seed, etc., Sept. 6 to 18.....	12.36
137—Yawman & Erbe Co., 1 filing case, Sept. 18.....	45.75
138—Otis, L. M., Treas., weekly pay roll, to Sept. 30.....	805.86
139—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 7.....	726.16
140—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 14.....	596.95
141—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 21.....	508.36
142—Bortle, G. P., 4 cricket bats, Aug. 1.....	3.00
143—Brewster, Crittenden & Co., 1 box candles, Sept. 9.....	4.32
144—Callister, F. B., plumbing and chimney top, Sept. 22-30.....	101.75
145—Cottage Gardens Co., 296 peonies, Oct. 4.....	183.15
146—Fish, F. & Co., cards, etc., Aug. 18.....	3.65
147—Fisher, C. F., setting up gymnastic apparatus, Aug. 7.....	21.75
148—General Crushed Stone Co., crushed stone, July 31-Aug. 31.....	243.16
149—Goodman Street Stone Co., 20,450 lbs. crushed stone.....	13.80
150—Hyde Fountain Co., 2 drinking fountains, Aug. 31.....	75.00
150—Mathews & Boucher, tools, hardware, etc., Oct. 1.....	119.82
152—McCord, Gibson & Stewart, ball, etc., Oct. 1.....	4.00
153—Miller & Smith, printing and material, July 5-18.....	15.45
154—Morse, W. B. & Sons, lumber, July 27-Aug. 14.....	119.27
155—Morse, W. B. & Sons, lumber, Oct. 10.....	82.27
156—Paine Drug Co., drugs, etc., June 23-Aug. 5.....	6.15
157—Phelps & Fletcher, posts, Oct. 10.....	9.90
158—Rochester Carting Co., freight, etc., Sept. 19 to 30.....	271.08
159—Sabey, F. F., tent, labor, etc., Oct. 16.....	68.37
160—Scrantom, Wetmore & Co., gymnasium apparatus, etc.....	461.23
161—Smith, W. J., Treas., carpenter work, etc., Aug. 15.....	277.55
162—Stern, L., architect services, South Park, Aug. 4.....	25.00
163—Thiem, H. C. & Co., mason work, etc.....	290.43
164—Whitmore, Rauber & Vicinus, cement, etc., Sept. 5 to 30.....	31.82
165—Young's Wrought Iron Works, 12 iron stakes, Sept. 8.....	1.15
166—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 28.....	475.69
167—Otis, L. M., Treas., laborers' weekly pay roll.....	360.46
168—Otis, L. M., Treas., laborers' weekly pay roll, Nov. 11.....	169.01
169—Otis, L. M., Treas., laborers' weekly pay roll, Nov. 18.....	31.88
170—Bantleon Bros., sash, window frames, etc.....	88.95
171—Barnard, Porter & Viall, paints, oils, etc.....	21.88
172—Calder, R., material for buildings and labor.....	242.51
173—Hollister Lumber Co., lumber, Sept. 21-Oct. 2.....	65.50
174—Mathews & Boucher, hardware, etc., Oct. 2 to 30.....	63.20

Park Commissioners' Report

175—Rochester Wire & Iron Fence Co., 4,390 ft. fence, Nov. 1..	\$846.79
176—Whitmore, Rauber & Vicinus, dynamite, etc., Oct. 2-28..	60.44
177—Otis, L. M., Treas., laborers' weekly pay roll to Nov. 25..	44.08
178—Otis, L. M., Treas., laborers' weekly pay roll, Dec. 2....	36.64
179—Employees' pay roll, Dec. 1-15.....	362.50
180—Otis, L. M., Treas., laborers' weekly pay roll, Dec. 9....	22.75
181—Barnard Porter & Viall, paint, oil, etc.....	126.77
182—Cowles, H. N., cement walks.....	207.37
183—New York State Sewer Pipe Co., pipe, etc.....	686.52
184—Regan, J. J., cement walk.....	151.66
185—Rice, E. J., plumbing.....	39.76
186—Whitmore, Rauber & Vicinus, cleaning monument, etc..	357.98
187—Otis, L. M., Treas., pay rolls, to Dec. 30.....	151.28
Total	<u>\$65,353.90</u>

Chinese Lilac

Boulevard Fund

1—Otis, L. M., Treas., weekly pay roll, Jan. 7.....	\$ 14.62
2—Otis, L. M., Treas., weekly pay roll, to Jan. 14.....	33.24
3—Otis, L. M., Treas., weekly pay roll, to Jan. 21.....	6.84
4—Otis, L. M., Treas., weekly pay roll, to Feb. 4.....	16.59
5—Otis, L. M., Treas., weekly pay roll, to Feb. 11.....	3.80
6—Otis, L. M., Treas., weekly pay roll, to Feb. 18.....	1.52
7—Otis, L. M., Treas., weekly pay roll, to Feb. 25.....	3.80
8—Otis, L. M., Treas., weekly pay roll, to Mar. 25.....	5.32
9—Otis, L. M., Treas., weekly pay roll, to Apr. 1.....	80.70
10—Otis, L. M., Treas., weekly pay roll, to Apr. 8.....	37.34
11—Otis, L. M., Treas., weekly pay roll, to Apr. 15.....	32.60
12—Otis, L. M., Treas., weekly pay roll, to Apr. 22.....	35.36
13—Otis, L. M., Treas., weekly pay roll, to Apr. 29.....	64.12
14—Otis, L. M., Treas., weekly pay roll, to May 6.....	41.42
15—Otis, L. M., Treas., weekly pay roll, to May 13.....	39.97
16—Otis, L. M., Treas., weekly pay roll, to May 20.....	19.00
17—Otis, L. M., Treas., weekly pay roll, to May 27.....	15.96
18—Otis, L. M., Treas., weekly pay roll, to June 3.....	32.54
19—Otis, L. M., Treas., weekly pay roll, to June 10.....	12.73
20—Otis, L. M., Treas., weekly pay roll, to June 17.....	84.14
21—Otis, L. M., Treas., weekly pay roll, to June 24.....	49.04
22—Otis, L. M., Treas., weekly pay roll, to July 1.....	110.00
23—Otis, L. M., Treas., weekly pay roll, to July 8.....	47.28
24—Otis, L. M., Treas., weekly pay roll, to July 15.....	24.16
25—Otis, L. M., Treas., weekly pay roll, to July 22.....	29.48
26—Otis, L. M., Treas., weekly pay roll, to July 29.....	47.28
27—Otis, L. M., Treas., weekly pay roll, to Aug. 5.....	23.97
28—Otis, L. M., Treas., weekly pay roll, to Aug. 12.....	32.48
29—Otis, L. M., Treas., weekly pay roll, to Aug. 19.....	29.86
30—Otis, L. M., Treas., weekly pay roll, to Aug. 26.....	24.16
31—Otis, L. M., Treas., weekly pay roll, to Sept. 2.....	20.44
32—Otis, L. M., Treas., weekly pay roll, to Sept. 9.....	23.48
33—Otis, L. M., Treas., weekly pay roll, to Sept. 16.....	11.64
34—Otis, L. M., Treas., weekly pay roll, to Sept. 23.....	15.40
35—Otis, L. M., Treas., weekly pay roll, to Sept. 30.....	13.88
36—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 7..	16.16
37—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 14..	64.62
38—Otis, L. M., Treas., laborers' weekly pay roll, to Oct. 21..	136.66
39—Otis, L. M., Treas., laborers' weekly pay roll, Oct. 28....	122.94
40—Otis, L. M. Treas., laborers' weekly pay roll, Nov. 4....	119.14
41—Otis, L. M., Treas., laborers' weekly pay roll, Nov. 11....	88.72
42—Otis, L. M., Treas., laborers' weekly pay roll, Nov. 18....	96.26
43—Otis, L. M., Treas., laborers' weekly pay roll, Nov. 25....	94.90
44—Otis, L. M., Treas., laborers' weekly pay roll, Dec. 2....	70.96
45—Otis, L. M., Treas., laborers' weekly pay roll, to Dec. 9..	80.50
46—Otis, L. M., Treas., laborers' weekly pay roll, to Dec. 16..	316.38
Total.....	\$2,291.40

ANALYSIS OF CLAIMS

Maintenance, Improvement and Boulevard Funds, 1905

	Genesee Valley	Highland	Seneca	Maplewood	City Parks	Boulevard	General Administration	Total
Labor	\$10,564.91	\$9,187.65	\$8,726.36	\$5,759.55	\$10,134.68	\$2,291.40	\$10,136.16	\$56,800.71
Blacksmithing	67.75	65.93	61.40	69.70	31.82	123.02	419.62
Electric lighting	100.52	56.57	44.82	40.10	242.01
Fertilizers	61.75	688.03	160.00	108.00	94.28	6.00	1,118.06
Nursery stock	19.13	2,310.04	321.88	112.08	2,763.13
Coal	156.00	389.62	44.00	38.25	627.87
Telephones	24.00	24.00	44.85	17.25	26.25	158.50	294.85
Band concerts	1,277.00	243.00	1,219.00	479.00	312.00	3,530.00
Insurance	94.46	222.19	27.86	344.51
Harness, etc.	17.30	157.80	8.25	31.95	54.80	280.10
Horses	575.00	190.00	140.00	905.00
Paint, oil, etc.	114.91	127.45	190.97	392.61	20.01	51.67	897.62
Plumbing	44.13	144.56	104.64	85.10	35.44	413.87
Park signs	23.38	7.20	8.20	3.60	42.38
Cartage and freight	1,680.35	82.64	2.07	79.75	154.22	109.34	2,108.37
Lumber	1,320.61	1,497.41	455.00	387.06	85.53	3,745.61
Zoo	2,601.07	18.00	2,619.07
Rent	268.86	89.71	358.57
Printing and stationery	39.09	14.74	17.01	13.50	390.30
Crushed stone	1,397.63	1,397.63
Tools	442.14	1,227.34	800.79	541.83	416.79	200.68	3,629.57
Buildings and structures	1,771.83	3,179.52	117.15	1,413.08	524.69	72.83	7,079.10
Horse board and livery	4.00	3.00	377.67	384.67
Greenhouse	532.18	532.18
Cement walks and steps	\$509.35	1,410.32	1,919.67
Purchase of land	1,400.00	22,603.18	24,003.18
Park seats	940.00
Playground League	995.79
Car tickets	381.80
Petty disbursements	299.94
Tree guards	85.00	85.00
Feed	639.24	150.08	873.77	252.03	18.53	1,933.65
Unclassified	621.84	191.79	173.56	38.07	102.59	1,026.08	2,153.93
Total	\$20,325.97	\$20,769.81	\$17,057.10	\$11,454.27	\$36,458.77	\$2,291.40	\$15,280.44	\$123,637.76

FORMS OF CRATAEGUS

Recently Discovered in the Parks and Genesee Valley

Forty-two forms of *Crataegus*, found in the parks of Rochester and the Genesee country, were described and named by Dr. Charles S. Sargent in a report issued by the Rochester Academy of Science in 1903. Of this number, thirty-two forms were discovered by park employees and members of the Botanical Section of the Academy of Science; three forms and one variety had been well known for many years, and six forms were found in other sections of the country about a year before they were seen in Rochester. The thirty-two new forms found about Rochester have been planted in the park nurseries and several species have been secured for propagation by French florists.

The list below follows the order adopted by Dr. Sargent in the descriptions published by the Academy of Science in 1903

Crus-Galli	<i>Crataegus Crus-galli</i> .**
	<i>C. persimilis</i> .
Pruinosae	<i>C. beata</i> .
	<i>C. Lennoniana</i> .
	<i>C. leiophylla</i> .
	<i>C. formosa</i> .
	<i>C. compta</i> .
	<i>C. diffusa</i> .
	<i>C. opulens</i> .
	<i>C. Maineana</i> .
Intricatae	<i>C. Baxteri</i> .
	<i>C. verecunda</i> .
Punctatae	<i>C. punctata</i> .**
	<i>C. punctata</i> , var. <i>aurea</i> .**
Molles	<i>C. Fulleriana</i> .
	<i>C. Ellwangeriana</i> .
	<i>C. Pringlei</i> .*
	<i>C. spissiflora</i> .
Dilatatae	<i>C. Durobrivensis</i> .
Lobulatae	<i>C. Holmesiana</i> .*
	<i>C. acclivis</i> .
	<i>C. pedicellata</i> .
Tenuifoliae	<i>C. parviflora</i> .
	<i>C. Streeterae</i> .
	<i>C. glaucophylla</i> . ¹
	<i>C. ornata</i> .
	<i>C. rubicunda</i> .
	<i>C. tenuiloba</i> .
	<i>C. colorata</i> .
	<i>C. Beckwithae</i> .
	<i>C. matura</i> .
	<i>C. Dunbari</i> .
	<i>C. benigna</i> .

Coccineae	C. cupulifera.
	C. Macauleyae.
Tomentosae	C. tomentosa.**
	C. succulenta.*
	C. gemmosa.*
	C. Deweyana.
	C. macracantha.‡
	C. ferentaria.
	C. Laneyi.

*Discovered recently in other sections and found also in Rochester and vicinity.

**Species well known and described in the older botanies.

Rhododendron Album Elegans

TREES AND SHRUBS

A Large and Interesting Collection Growing in Seneca Park

The following list of trees and shrubs growing in Seneca Park was prepared by Mr. Joseph B. Fuller, with recent additions by Foreman Bernard Slavin :

Tulip tree.....	<i>Liriodendron tulipifera</i> .*
Moon seed.....	<i>Menispermum Canadensis</i> .*
Common barberry.....	<i>Berberis vulgaris</i> .
Japanese barberry.....	<i>Berberis Japonica</i> .
(And some other species of barberries.)	
Basswood.....	<i>Tilia Americana</i> .*
Basswood.....	<i>Tilia Michauxii</i> .*
Climbing bittersweet.....	<i>Celastrus scandens</i> .*
Japanese bittersweet.....	<i>Celastrus paniculata</i> .*
Alder-leaved buckthorn.....	<i>Rhamnus alnifolia</i> .
Common buckthorn.....	<i>Rhamnus Cathartica</i> .
New Jersey tea.....	<i>Ceanothus Americanus</i> .*
Summer grape.....	<i>Vitis aestivalis</i> .*
Frost grape.....	<i>Vitis riparia</i> .*
Blue or winter grape.....	<i>Vitis bicolor</i> .*
Virginia creeper.....	<i>Parthenocissus quinquefolia</i> .*
Striped maple.....	<i>Acer striatum</i> .*
Mountain maple.....	<i>Acer spicatum</i> .*
Sugar maple.....	<i>Acer saccharum</i> .*
Silver maple.....	<i>Acer saccharinum</i> .*
Red maple.....	<i>Acer rubrum</i> .*
Box elder.....	<i>Acer negundo</i> .
Tree of heaven.....	<i>Ailanthus glandulosa</i> .
Bladder-nut.....	<i>Staphylea trifolia</i> .
Staghorn sumac.....	<i>Rhus hirta</i> .*
Smooth sumac.....	<i>Rhus glabra</i> . ¹
Poison sumac.....	<i>Rhus venenata</i> .*
Winged sumac.....	<i>Rhus copallina</i> .*
Aromatic sumac.....	<i>Rhus Canadensis</i> .*
Poison ivy.....	<i>Rhus Toxicodendron</i> .*
Common locust.....	<i>Robinia pseudacacia</i> . ¹
Rose acacia.....	<i>Robinia hispida</i> .
Wild black plum.....	<i>Prunus nigra</i> .*
Beach plum.....	<i>Prunus maritima</i> .
Sand plum.....	<i>Prunus pumila</i> .
Wild red cherry.....	<i>Prunus Pennsylvanica</i> .*
Wild black cherry.....	<i>Prunus serotina</i> .*
Choke cherry.....	<i>Prunus Virginiana</i> .*
European bird cherry.....	<i>Prunus padus</i> .
Purple flowering raspberry.....	<i>Rubus odoratus</i> .*
Wild red raspberry.....	<i>Rubus strigosus</i> .*
High blackberry.....	<i>Rubus villosus</i> .*
Running swamp blackberry.....	<i>Rubus hispidus</i> .*
Swamp rose.....	<i>Rosa Carolina</i> .*
Dwarf rose.....	<i>Rosa humilis</i> .*
Prairie rose.....	<i>Rosa setigera</i> .
Shining-leaved rose.....	<i>Rosa lucida</i> .
Northeastern rose.....	<i>Rosa nitida</i> .
Sweetbriar.....	<i>Rosa rubiginosa</i> .
Smooth rose.....	<i>Rosa blanda</i> .

Japanese rose.....	<i>Rosa rugosa.</i> <i>Rosa maleyi.</i> <i>Rosa spinosissima.</i>
Red choke berry.....	<i>Aronia arbutifolia.</i> ¹
Black choke berry.....	<i>Aronia nigra.</i> [*]
American crab apple.....	<i>Pyrus coronaria.</i> ¹
European mountain ash.....	<i>Sorbus aucuparia.</i>
American mountain ash.....	<i>Sorbus Americana.</i> ¹
English hawthorn.....	<i>Crataegus monogyna.</i>
Black thorn.....	<i>Crataegus tomentosa.</i> [*] <i>Crataegus compta.</i> [*] <i>Crataegus colorata.</i> ¹ <i>Crataegus formosa.</i> [*] <i>Crataegus Baxteri.</i> [*] <i>Crataegus diffusa.</i> [*] <i>Crataegus Pringlei.</i> [*] <i>Crataegus glaucophylla.</i> [*] <i>Crataegus parviflora.</i> [*] <i>Crataegus verecunda.</i> ¹ <i>Crataegus Lennoniana.</i> [*] <i>Crataegus ferentaria.</i> [*] <i>Crataegus Dunbari.</i> [*] <i>Crataegus cordata.</i> [*] <i>Crataegus Durobrivensis.</i> [*] <i>Crataegus Collina.</i> [*] <i>Crataegus Maineana.</i> ¹
Shad bush.....	<i>Amelanchier obovalis.</i> [*]
Dwarf shad bush.....	<i>Amelanchier rotundifolia.</i> ¹ <i>Amelanchier Canadensis.</i>
Snow berry.....	<i>Symphoricarpos racemosus.</i> [*]
Indian currant.....	<i>Symphoricarpos vulgaris.</i> [*]
Wild gooseberry.....	<i>Ribes cynosbati.</i>
Wild black currant.....	<i>Ribes floridum.</i> [*]
Witch hazel.....	<i>Hamamelis Virginiana.</i> ¹
Dwarf dogwood.....	<i>Cornus Canadensis.</i> [*]
Flowering dogwood.....	<i>Cornus florida.</i> [*]
Round leaved dogwood.....	<i>Cornus Circinata.</i> [*]
Silky dogwood.....	<i>Cornus amonum.</i> [*]
Purpus dogwood.....	<i>Cornus Purpusi.</i> [*]
Paniced dogwood.....	<i>Cornus candidissima.</i> ¹
Alternate-leaved dogwood.....	<i>Cornus alternifolia.</i> [*]
Red Osier.....	<i>Cornus stolonifera.</i> [*] <i>Cornus alba.</i> [*]
Tupelo tree.....	<i>Nyssa sylvatica.</i> [*]
Water Tupelo tree.....	<i>Nyssa aquatica.</i>
Common elder.....	<i>Sambucus Canadensis.</i> [*]
Red-berried elder.....	<i>Sambucus pubens.</i> [*]
Yellow-berried elder.....	<i>Sambucus pubens, yellow-fruited var.</i>
Dockmackie.....	<i>Viburnum acerifolium.</i> [*]
Downy arrow wood.....	<i>Viburnum pubescens.</i> [*]
Arrow wood.....	<i>Viburnum dentatum.</i> [*]
Sheep berry.....	<i>Viburnum Lentago.</i> [*]
Withe-rod.....	<i>Viburnum Cassinoides.</i>
Cranberry tree.....	<i>Viburnum opulus.</i> [*]
Way-faring tree.....	<i>Viburnum lantana.</i>
Fly honeysuckle.....	<i>Lonicera ciliata.</i> [*]
Swamp fly honeysuckle.....	<i>Lonicera oblongifolia.</i> ¹
Climbing honeysuckle.....	<i>Lonicera glaucescens.</i> [*]
Tartarian honeysuckle.....	<i>Lonicera tartarica.</i>

Italian honeysuckle.....	Lonicera caprifolium.
Japanese honeysuckle.....	Lonicera Japonica.
Bush honeysuckle.....	Diervilla trifida.
Button bush.....	Cephalanthus occidentalis.*
Black huckleberry.....	Gaylussacia resinosa.*
Deerberry.....	Vaccinium stamineum.*
Dwarf blueberry.....	Vaccinium Pennsylvanicum. ¹
Low blueberry.....	Vaccinium vacillans.*
Swamp huckleberry.....	Vaccinium corymbosum. ¹
Arbutus.....	Epigaea repens.*
Azaleas.....	Azalea nudiflora.*
	Azalea calendulacea.
	Azalea vaseyi.
	Azalea viscosa.
	Rhodora Canadensis.
	Rhododendron maximum.
	(And some hybrids.)
	Leucothoe Catesbaei.
White ash.....	Fraxinus Americana. ¹
Black ash.....	Fraxinus nigra.*
Oregon ash.....	Fraxinus Oregona.
Red ash.....	Fraxinus Pennsylvanica. ¹
Green ash.....	Fraxinus Pennsylvanica var.*
	(lanceolata.)
White fringe.....	Chiananthus Virginica.
Sassafras.....	Sassafras sassafras.*
Spice bush.....	Benzoin benzoin.*
Leatherwood.....	Dirca palustris.*
Daphne.....	Daphne mezereum.
Canadian shepherdia.....	Shepherdia Canadensis.*
Red elm.....	Ulmus fulva.*
American elm.....	Ulmus Americana.*
Southern elm.....	Ulmus Serotina.*
Red mulberry.....	Morus rubra.
White mulberry.....	Morus alba.
Plane tree.....	Platanus occidentalis.*
Black walnut.....	Juglans nigra.*
Butternut.....	Juglans cinerea.*
Shell-bark hickory.....	Hickoria ovata.*
Pig nut hickory.....	Hickoria glabra. ¹
Bitter nut hickory.....	Hickoria minima. ¹
Small fruited hickory.....	Hickoria microcarpa. ¹
Bay berry.....	Myrica Caroliniensis.*
Sweet gale.....	Myrica Gale.*
Sweet fern.....	Comptonia peregrina.
Black birch.....	Betula lenta.*
Yellow birch.....	Betula lutea.*
Canoe birch.....	Betula papyrifera.
Red birch.....	Betula nigra.*
American white birch.....	Betula populifolia.
European white birch.....	Betula alba. var. laciniata and var.
	fastigiata.
Spotted alder.....	Alnus incana.*
Beaked hazel.....	Corylus rostrata.*
American hazel.....	Corylus Americana. ¹
Hop hornbeam.....	Carpinus Caroliniana.*
Ironwood.....	Ostrya Virginica.*
White oak.....	Quercus Alba.*
Swamp white oak.....	Quercus platanoides.*

Chestnut oak.....	Quercus Prinus.*
Yellow oak.....	Quercus acuminata.†
Red oak.....	Quercus rubra.
Black oak.....	Quercus velutina.*
Scarlet oak.....	Quercus coccinea.
Post oak.....	Quercus minor.
Pin oak.....	Quercus palustris.
Bur oak.....	Quercus macrocarpa.
Shingle oak.....	Quercus imbricaria.
Willow oak.....	Quercus phellos.
	Quercus lyrata.
English oak.....	Quercus robur.
American chestnut.....	Castanea Americana.*
American beech.....	Fagus Americana.*
Black willow.....	Salix nigra.*
Peach-leaved willow.....	Salix amygdaloides.*
Shining willow.....	Salix lucida.*
Yellow willow.....	Salix vitellina.*
Long-beaked willow.....	Salix rostrata.*
Glaucous willow.....	Salix discolor.*
Prairie willow.....	Salix humilis.
Purple willow.....	Salix purpurea.‡
Heart-leaved willow.....	Salix cordata.*
Longleaved willow.....	Salix longifolia.*
Rosemary-leaved willow.....	Salix rosmarinifolia.
American aspen.....	Populus tremuloides.*
Large toothed aspen.....	Populus grandidentata.‡
Cotton wood.....	Populus deltoides.*
Balsam poplar.....	Populus balsamifera.
White pine.....	Pinus strobus.*
Red pine.....	Pinus resinosa.
Pitch pine.....	Pinus rigida.*
Pungent pine.....	Pinus pungens.
Dwarf pine.....	Pinus Montana var. Mugho.
Bull pine.....	Pinus ponderosa.
Scotch pine.....	Pinus sylvestris.
Austrian pine.....	Pinus Austriaca.
Swiss stone pine.....	Pinus cembra.
Hemlock.....	Tsuga Canadensis.*
Arbor vitae.....	Thuja occidentalis.*
White cedar.....	Chamaecyparis thuyoides.*
Common juniper.....	Juniperus communis.*
Red cedar.....	Juniperus Virginiana.*
Sabin's juniper.....	Juniperus Sabinii.
	var. Alpina.
	var. Tamaricifolia.
	var. Waukegan trailing.
Canadian yew.....	Taxus Canadensis.*
Japan yew.....	Taxus tardiva.
Black spruce.....	Picea mariana.
White spruce.....	Picea Canadensis.
Red spruce.....	Picea rubra.
Douglas spruce.....	Pseudotsuga taxifolia.
Pungent spruce.....	Picea pungens.
Balsam fir.....	Abies balsamea.
Frazer's fir.....	Abies Fraseri.
White fir.....	Abies concolor.
Crimean fir.....	Abies Nordmaniana.
Sweet gum tree.....	Liquidambar styraciflua.

Japanese tree.....	Gingko biloba.
Cucumber tree.....	Magnolia acuminata.
Southern hackberry tree.....	Celtis Mississippensis.
Hackberry	Celtis occidentalis.
Hop tree.....	Ptelia trifoliata.
Indian bean.....	Catalpa catalpa.
Western catalpa.....	Catalpa speciosa.
Golden chain.....	Laburnum vulgaris.
Shrubby cinquefoil.....	Potentilla fruticosa.*
Meadow sweet.....	Spirea alba.*
Douglas spirea.....	Spirea Douglasi.
Ninebark	Neillia opulifolia.
Black alder.....	Ilex verticillata.*

*Growing naturally in Seneca Park.

Bed of Pæonies

3 9077 03043612 8