

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wickens, Roy	A football star at St. Lawrence.	10-5-1927
Wickens, William L.	Herbert L. Blount sells the candy store at 106 Main St. to Wickens, an employee. Wickens Candy Store mentioned. Obit - proprietor of Batavia Sign Co.	12-5-1934 11-28-1938 2-7-1961
Wickerware and Stuff	Harry and Mary Webb, proprietors of the Mall shop Stagecoach Florists, open a new wickerware shop in the Mall.	8-30-1986
Wickham, Robert L.	Appointed Director at the VA Hospital.	7-18-1983
Wicks and Will	John A. Will and E. Edward Wicks buy the seed, implement and auto accessory business at 48 Main from Joseph Meehan. Wicks and Will dissolved. John A. Will to conduct the business hereafter.	6-23-1921 6-1-1925
Wide Awakes	Winegar on Wide Awakes from an early member Republican Advocate.	2-13-1959
Widener, L. J. Marble Works	Jefferson Avenue. Rufus Parker leaves Hamilton & Son to work for a similar place on Jefferson - Widener.	6-16-1902
Wide Tires	Wide tires required next year on all county roads. Wide tire statute to go into effect January first - much discussed.	2-17-1906 11-26-1906
Wieclaw, Jersy	A Polish diplomat, soon to return to Poland, visits relatives (Mary Lazik) here.	7-24-1995
Wiedrich, C. F.	Buying the grocery at 31 West Main - run about a year by D. L. Hough. Wiedrich store, West Main at Oak, to become a Red and White store.	4-8-1913 1-21-1924
Wiedrich, Fern	The health nurse, finds school children healthier for a month of drinking milk. Health nurse in public schools. Dead.	4-13-1923 11-23-1925 3-27-1969
Wiedrich, Harry A.	Selling his delivery business to Ralph Lortz of 41 Lyon Street. Proprietor of markets at 1 State Street and at 331 West Main buys one at Ellicott Street and Clifton Avenue. Opening a newly decorated meat market at 1 State Street.	3-16-1922 11-19-1928 4-6-1933
Wiedrich, Margery Mae	Obit - anesthetist.	6-9-1933
Wiedrich, Stella	Second District Nurse appointed. School and district nurse for two years, resigns. Released by the Health Department, to work for the State. Helping families with influenza. Obit.	3-17-1914 10-21-1915 11-5-1918 12-27-1918 9-26-1928
Wiedrich, William	Boy lost in a rowboat on Lake Ontario. Body found.	9-6-1932 9-24-1932
Wiegand, Norman	Wiegand and Don J. Buckley to open Norman-Don Grill at 41 Jackson Street.	11-7-1935
Wielkiewicz, Peggy	Winegar on, aids through music at the hospital. Daughter of Mrs. Millicent Hegierski.	12-13-1974
Wiesnewski, Bernadine	Finishes art course at RIT.	7-1-1949
Wife Beating	See: Domestic Violence. Frank Dombrowski gets 6 months. John Bartz jailed for keeping his wife chained up.	4-30-1924 2-21-1931

RUTH McEVOY COLLECTION

2

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wigton, Roy	Wigton's milling business, burned out September 21 at 12 Main Street, sets up business at the Trainer Building on Ellicott Street.	11-2-1911
Wigton, Roy J.	G. Leon Shultz bought the interest of his partner, Roy Wigton, in the feed business. Shultz to be joined by Ralph E. Bailey.	3-30-1925
	Obit - heart victim - at 53.	3-3-1938
Wigwam	Past & Present column: In answer to dispute over location: Was on Ellicott Street, on Ellicott Square, north side of the street, now under the Central tracks. Twenty years later a second wigwam was built on a spot later occupied by Goade & Floho Hardware. Saw lively doings.	11-8-1924
Wigwam Farm	Name on a 1906 map in the 1906 Atlas for the Redfield farm on West Main Street.	no date
Wilber, G. N.	Buys the Senate Cigar Store, 44 Main Street run by Eugene DeVoll.	11-22-1916
	George Wilber takes possession of 44 Main Street, sold recently by Frank Dyer, William Feltes, and John Mcgrath. Edward N. Gillons in charge.	12-1-1916
	Wilber, the barber, a heart attack victim - picture.	12-23-1939
Wilber, Lester H.	Opening a new building at 36 Oak Street. First floor a public garage, second floor apartments.	1-18-1924
	Mrs. Wilber asks for a permit to expand at 40 Oak.	12-1-1945
	Request denied.	2-16-1946
Wilber, Rachel	Divorces Lester Wilber.	10-15-1936
	Asks for a permit to expand at 40 Oak Street.	12-1-1945
	Expansion permit refused.	2-16-1946
	To build a 7,100' addition at 40 Oak Street.	3-15-1946
	Married Frank Reinhart.	2-3-1947
	Brother, James B. Gould, dead in White Plains.	10-601961
	Died: Mrs. Frank Reinhart.	3-9-1985
Wilber, Roger	Marries Dorothy Hotoff of Caldwell, NJ.	12-24-1949
	Joins Babcock and Babcock - picture. A graduate of UB School of Law.	7-10-1954
	Admitted to Bar.	11-11-1954
	Appears before the Bar Association - office over 74 Main Street.	7-29-1955
	Honored by the Jaycees.	11-3-1955
	President of the Jaycees.	6-5-1958
	Joins Lloyd Flint as a real estate salesman.	4-27-1959
	Ad: Roger W. Wilber, Realtor.	5-5-1959
	Running for City Judge - Ad - picture.	5-28-1964
	Wants the Third Ward Supervisor post.	2-8-1966
	Removes name from list.	2-23-1966
	Indicted for first degree larceny and second degree forgery.	9-28-1966
	M & T Bank, Midland banks file claims totaling \$20,133 against Wilbur.	10-1-1966
	Suit postponed - Wilber in the Veteran's Hospital.	10-18-1966
	Wilber and wife have established a private cemetery - legally - on property at 4 Mix Place.	10-24-1966
	Ordered to State Hospital.	1-20-1967
	Three parcels of land owned by Wilber sold at auction.	6-1-1967
	Charged with endorsing and cashing a clients check.	12-15-1967
	Trial for February 19.	12-15-1968
	Trial begins.	4-9,10,11,12,18-1968
	Guilty of drawing, cashing check.	4-19-1968
	Under treatment at the VA Hospital..	4-12-1968
	Said to be involved with LeRoy Chrysler-Plymouth, Astro-Automation Co., and Ange's Restaurant for a while.	4-15-1968
	Psychiatrist says Wilber had a Messianic Complex.	4-16-1968

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wilber, Roger (cont)	Took loan of \$28,000 at Warsaw Bank.	4-17-1968
	Judge Morton denies a move to set aside the guilty verdict.	5-2-1968
	Wilber declared mentally unstable.	5-6-1968
	Prison term suspended.	5-9-1968
	Appeal started.	5-14-1968
Wilber, Rev. W. T.	Denies the rumor that there is to be a separate church for Italians.	8-13-1906
	Wilber's silver anniversary.	5-21-1910
	Obit.	12-7-1932
Wilbur's Lane	Albert J. French - now 90 - remembers early Batavia.	3-3-1956
Wilcox, Floyd	Escapes from the County Jail.	5-17-1927
	Still free.	5-18-1927
	Passes a bad check.	5-19-1927
	The police hold John Parnell who rode with Wilcox.	5-21-1927
	Captured in Batavia - back in jail.	5-24-1927
	Trial begins.	5-31-1927
	Judged guilty of petty larceny.	6-3-1927
Wilcox, Francis D.	Ad: Francis D. Wilcox, photography service, 43 Prospect Avenue.	4-20-1948
	District Governor of the Lions Club - honored.	4-25-1955
Wilcox, Harris	Selected president of the State Auctioneers Association.	6-28-1955
	Article on.	10-28-1964
	Chosen Auctioneer of the Year by NY State Auctioneers.	11-7-1974
	35 years an auctioneer.	2-26-1979
Wilcox, Harris Wilcox Inc.	Ad: Wilcox agency (auctioneers) with pictures: George H.; Harris; Craig H.; Brett H. and James C. Wilcox.	1-29-1986
	Interview with, and picture.	10-19-1998
Wilcox, John	Winegar on the Wilcox family and Genesee Locksmiths in the Genesee Country Mall.	12-23-1986
Wilcox, Mrs. Marian	The first woman bus driver in the City.	5-9-1942
	Leaving the bus service - she and her husband to work for N. A. Aviation Corp. in Jamestown.	4-5-1943
Wilcox Sara L.	To open a beauty shop, The Lucinda Shop, at 113 Bank Street.	6-29-1925
Wilcox, W. H.	Of Union City, PA, has leased the bath houses on Park Place - is refitting. An upholstery shop in the south half.	5-11-1896
Wild Animals	Clarence Dwight found a half grown bear.	12-31-1886
	Bears exhibited on street - loose - killed.	8-4-1887
	The Police face an invasion of skunks - Chief McCulley may issue gas masks.	10-19-1921
	Coyotes hunted - reported in Elba Swamp by troopers.	3-25-1926
	Three coyotes shot, one escaped - one wounded. Passe lay in wait in runway for 2 weeks. \$900 bounty each.	3-27-1926
	Ten foot snake reported by J. W. Murphy.	7-26,27,29,30-1929
	The Rev. Alanson Davis finds a skunk in the parlor on his return home - removed without incident by Salway.	10-9-1941
	Officer Rippel called to remove a skunk from Joe Di Napoli's Shoe Shine place, 310 Ellicott Street - really raised a stink.	10-11-1941
	Bear and cub reported in Bushville.	12-28-1942
	Big black bear reported near Batavia.	6-19-1944
	Black leopard seen in the area.	11-7-1944
	Unknown beast heard - Putnam Settlement.	2-12-1945

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wild Animals (cont)	Putnam Settlement farmer says "what's it" his dog.	2-24-1945
	Farmer shoots at "what's it."	3-27-1945
	"What's it" seen again.	9-7-1946
	Skunk hunt at MacArthur Stadium a success.	5-15-1948
	Cat-like animal reported in North Bergen.	6-7, 11, 12-1952
	Cattle in Oakfield frightened by something.	6-13-1952
	Animal seen, heard, hunted.	6-21, 30-1952
	Animal seen, heard, hunted.	7-2-1952
	Animal seen, heard, hunted.	8-6, 7, 9, 10-1952
	Black animal shot near Corfu - said to be a black cat.	11-19, 20-1952
	Panther seen again in Corfu.	12-19-1952
	Past & Present column: ¶ on an Opossum in Siebert's garage.	5-16-1953
	Tracks of a huge animal found under the NYC bridge on Walnut Street.	8-1-1960
	Tracks a hoax - more found on City Hall walk.	8-2-1960
	Black panther seen in Stafford January 23, 1967.	1-23-1967
	Black panther seen in Bethany.	1-24-1967
	Doubts cast.	1-27-1967
	Coyote killed the County.	12-8-1978
	On wild creatures in the City - Zack traps skunks.	9-4-1980
	Winegar on wild visitors.	9-8-1980
	Pig round-up on East Main - pictures.	7-1-1983
	Map showing track of a bear seen locally.	7-6-1983
	Article on how animals killed on the highway are disposed of. Special Section.	6-27-1990
	Bear seen near Perry and Pavilion and round-about causing a stir in the population.	6-20-1991
	The State Department of Environmental Conservation may put River Otter in the Tonawanda near Oak Orchard.	7-15-1995
	More bats seen in the City than in years.	8-16-2000
	Roger Muhlig has bats in his house.	8-16-2000
	The Health Officer says bats may reduce possible cases of West Nile disease.	8-16-2000
	Letter to Ed on man who removes bats.	8-24-2000
	Wilder	Lives on Ham Road. Sister of Miss Horsch.
Wilder	See: Dodgson, Wilder & Co. Carriage Room, 113 Main Street.	4-11-1895
Wilder and Welch	Fire at the garage of Wilder and Welch, 233 West Main Street caused by careless smoking.	6-6-1921
Wilder, Dr. John B.	Starts practice - picture.	10-19-1964
	Was here in 1946 to 1974, then went to Modesto, CA. Now open an office at 215 Summit Street.	12-17-1980
	Closing his practice.	5-6-1997
Wilder, George	Wilder & Burt Welch buy the garage at 233 West Main Street from E. F. Kyle & Son.	8-26-1920
Wildlife Center	Welch Road, North Java. Wildflower walks.	
Wildlife Refuge	Tonawanda Swap suggested for a forest preserve.	11-21-1907
	Bill attributed to Fish & Game Association for a bird sanctuary goes to Albany.	2-26-1913
	Bill is not that of Fish & Game - though they do endorse.	2-17-1913
	A team is seeking eagle chicks in Alaska for refuge in the Alabama Wildlife Refuge.	7-20-1918
	Tri-County refuge area proposed - depends on cost.	11-16-1929
	Pictures of the Schmitt Fur Farm of Genesee County shown at Troy to interest officials in a Wildlife Refuge.	11-19-1929
	Propose 20,000 acre game refuge in Genesee, Orleans, Niagara area.	11-19-1929
	Supervisors approve the Refuge idea.	12-7-1929
	The chief of the Biology Service is here from Washington to look at proposed refuge sites.	2-11-1930

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wildlife Refuge (cont)	Inspection of the proposed area starts. Martin Salway & ? Squires on the commission.	4-12-1930
	Wildlife area pleased inspector.	4-14-1930
	Sale of Oak Orchard Swamp for a refuge denied - the federal game man thinks the area is too small.	4-29-1930
	Investigators find food for birds plentiful in the Oak Orchard area.	7-8-1930
	Funds for the refuge - \$2million - appropriated.	9-5-1930
	A. J. Squires on the commission here to promote Oak Orchard.	3-27-1931
	A Medina man is working for the Refuge.	4-6-1931
	Plans for a Wildlife Refuge near completion.	3-24-1933
	Past & Present column: ¶ on birds in the Oak-Medina bird area.	5-26-1934
	Money now in the State budget to buy 20,000 acres of Alabama Swamp.	11-19-1934
	Wildlife Conservation men approve Alabama Swamp as a Preservation area.	11-23-1935
	Montezuma Tract approved - Alabama Swamp again proposed for.	1-16-1937
	Conservation Chief Lithgow Osborne visiting area wildlife preserves.	4-15-1937
	Purchase of the Alabama Swamp for wildlife depends on hearings on a few farms. Fish & Game Association protests sale to the State.	8-21-1940
	The State assures a preserve near Alabama.	5-12-1941
	The State purchased the Alabama Swamp area.	9-18-1942
	The State buys Alabama farm from Mrs. Alida Norton to raise pheasants as a memorial to the late John A. White.	7-10-1945
	The State puts \$45,000 toward Alabama Swamp restoration as a waterfowl refuge.	5-6-1948
	Genesee Sportsmen inspect the area being set aside as a Game Refuge.	7-24-1950
	Picture of and	8-2-1950
	Article on the Oak Orchard Game Management area.	7-12-1951
	Another article - same.	7-19-1951
	Oak Orchard Game area - picture of Dike.	7-21-1951
	Swans seen in the Oakfield area.	4-5-1952
	A farm near Elba is a wildlife refuge - picture.	3-10-1954
	Geese in the Oak Orchard refuge.	3-10-1954
	Thousands of geese here ?	no date
	Whistling swans in the Refuge.	3-13-1954
	Thousands of geese in the Refuge.	4-9-1955
	US taking 10,000 acres near Oak Orchard as a wildlife preserve.	12-11-1957
	Doubts voiced on the need for a refuge (by Grange eg.)(lose land, tax money.)	1-21-1958
	A whole page on the Alabama Wildlife Area.	3-30-1958
	Speaker says wildlife conservation is losing ground.	4-18-1958
	The Federal Government buys its first 146 acres in Alabama as a Wildlife Refuge.	9-20-1958
	The largest number of wildfowl here in years.	4-17-1959
	Geese by the thousands here - one whistling swan.	4-4-1960
	Flock of 60 or so Canada geese summering on the White farm in Basom.	4-30-1960
	Oak Orchard refuge now has about 3,000 acres - needs 10,500 acres.	5-6-1960
	Picture of Canada geese, wings clipped.....	5-26-1960
	The Refuge is adding 617 acres to its area.	7-7-1960
	Wildlife Refuge in Alabama one of the areas adding to tax exempt rolls of the county.	10-12-1961
	Picture of geese in the Refuge - some swans there.	3-29-1963
	Thousands of geese at the Oak Orchard area - pictures.	3-27-1964
	Oak Orchard Game Refuge now "Iroquois Area."	4-6-1964
	Alabama Conservation Area to have a camp for Job Corps.	8-19-1964
	The Government takes acres from Zambitos for addition to the area.	9-18-1964
	Iroquois Wildlife Refuge expects to have 100,000 visitors annually.	3-4-1965
	The Government takes 9 tracts at a cost of \$100,000 in Orleans County.	7-23-1965
	Edward F. Moses head of the Wildlife Refuge.	9-29-1966
	Lawrence S. Smith appoints George V. Gavatis assistant at Iroquois National Center.	1-24-1967
	Geese arriving in the Refuge.	3-10-1967
	Pictures of students in the Wildlife Conservation laboratory.	6-17-1967
	60,000 geese here now.	4-6-1968
	Beaver are building dams at Iroquois Refuge.	2-7-1969

RUTH McEVOY COLLECTION

6

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wildlife Refuge (cont)	Five swans stop at the refuge area.	3-27-1970
	Swans, geese, and ducks in the Refuge.	3-27-1971
	Lawrence S. Smith manager.	8-4-1973
	Picture of the manager at the Iroquois Wildlife Refuge: Robert V. Wade.	9-14-1973
	The wildlife refuge north of Oakfield started as a muskrat farm - 1,500 acres.	12-14-1974
	Wildlife Refuge gives land for propagation of the bald eagle.	12-24-1974
	Area wildlife area to get new identifying signs.	9-24-1975
	Picture of geese in the Refuge.	3-1-1976
	Oak Orchard watershed near reality.	10-8-1976
	Robert Wade retired. Herbert Riley acting in the mean time.	December 1976
	New manager: Edwin H. Chandler.	June 1977
	An eagle killed in a freak accident in the county mounted for exhibit in the Refuge - picture. Raymond Whittemore, Refuge Manager.	2-7-1987
	Edwin H. Chandler retiring from the Refuge to pursue his hobby of photography.	2-26-1987
	Don V. Tiller chosen manager at Iroquois.	6-17-1987
	Pictures: Round-up time.	7-3-1987
	Iroquois Refuge hatches eagles.	7-8-1988
	Articles, pictures of the Alabama Refuge.	4-17-1989
	Article by Jim Nigro outlining development of.	10-5-1989
	Oak Orchard Wildlife Refuge to build "enhancement" islands.	12-27-1991
	Drive gathers geese for banking - 175 birds gathered - picture.	7-3-1993
"Ducks Unlimited" help Federal Wildlife Soc. add fifty acres to the Refuge.	7-8-1995	
Wiles, Irving H.	Famous New York artist, formerly of LeRoy, asked to paint what sounds like a dream. Past & Present column.	3-4-1911
Wilford, Cora	Trained nurse, opens a private hospital in the Ballard House, on the corner of Maple and Jackson Streets - four rooms ready.	7-21-1900
Wilford, Joseph Edwin	Financier, juggles, swindler. Bank case settled out of court.	9-21-1896
Wilgas, A. B.	See: Trolley. Wilgas, W. J. inspector on the Central Railroad.	
Wilhelm, Amos	Who posed for Roy Mason, dead. "Old Amos" painting.	4-26-1954
Wilkes, Alvin A.	Of Albion, purchases the bakery at Main and Center Streets from J. M. Smith.	1-20-1909
	Horace G. Williams buys back the bakery at 103 Main from A. A. Wilkes. Wilkes returning to Albion.	8-21-1909
Wilkes, Mrs. C. B.	The caterer to serve dinner at Exposition Hall for the Businessmen's Association.	7-23-1913
Wilkes, Charles and Gordon	Wilkes buy the large barn and 2 lots behind the house on the corner of State and North from Mrs. Sarah J. Judd.	8-6-1925
	Charles Wilkes of 202 State Street reports ponies missing from Dry Bridge Road in Alexander.	10-19-1956
Wilkes, Gerald	Holds off police, sheriff for an hour in the Towne Houses.	11-13-1974
	To prison for 1½ to 3 years.	10-1-1975
Wilkes, Dr. Jack E.	Wilkes and Irving Wiswall open a Veterinarian's Office on Lewiston Rd. - to miles out.	2-10-1955
	Dr. & Mrs. Wilkes of Lewiston Road at a Animal Hospital Association convention.	2-29-1956
	Talks to 4-H Horse Club.	1-18-1968
	Dr. Raymond S. Pray buys Batavia Animal Hospital, 3699 West Main from Wilkes.	
	Wilkes to devote his time to race horses in association with Dr. Richard M. Keister of Batavia Equine Clinic.	8-16-1974

RUTH McEVOY COLLECTION

7

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wilkie, Bob	Batavia wrestler, home after a tour of the New England circuit - won 19 of 24 bouts - weighs 200#.	2-27-1930
	300 saw Wilkie throw the champion in Attica last night.	5-10-1930
	Has toured 16 eastern states and Canada - had 126 matches.	8-9-1932
Wilkie, Mrs. J. D.	Past & Present column: ¶ on Wilkie and her hooked rugs - learned the skill in Home Bureau.	4-8-1933
Wilkie, Robert J.	Professional writer - dead at 45.	4-7-1943
Wilkie, Wendell	Here, greeted by a large crowd.	10-13-1940
	Picture of the crowd greeting Wilkie.	10-16-1940
Wilkinson, George	Of Lockport, promised aid by the Board of Trade to get a place to build Gibson Water Heater.	2-16-1907
Will, E. A. Wall Paper and Paint Will's Wall Paper and Paint Store	Will, owner of the wallpaper store at 49 Main Street, to open one in Medina. Has stores in Tonawanda, Lockport, and Niagara Falls.	9-9-1914
	Ad: E. A. Wills - 40 Main Street.	3-31-1920
	Full page ad: E. H. Will, Wallpaper & Paint, 40 Main Street.	5-10-1921
	Ad: Store, 40 Main Street.	1-26-1926
	Buys a lot at 22 State Street from Colgrove & Ryan - will build.	9-2-1926
	Lets contract for a new building to J. C. McLay & Son of Buffalo - on the site of old Farmer's Sheds.	10-11-1926
	Whole page ad - moving to the State Street store.	2-14-1927
	Moving from 40 Main to 22 State Street.	2-17-1927
	Will's Wallpaper and Furniture closing-out sale - stock worth \$50,000.	11-21-1928
	Full page ad for Will's sale.	12-3-1928
	Will closing out furniture only.	4-3-1929
	Wallpaper and paint store sold to John and Margaret Vallese of Lewiston Road. Will of North Tonawanda.	9-8-1956
	Will's to remodel East Main Street house.	5-15-1972
	Will's Wallpaper celebrating its 65th year - picture - new front. Owners: Donna Barthoff; Barbara Stemson; Timothy Tyler; Kim Wolcott.	10-14-1987
Will, Dr. Emery F.	Starts the study of medicine in the office of Dr. Miller.	2-5-1903
	Graduates UB Medical School.	5-31-1907
	Resigns his position at Buffalo hospital - to open an office in Batavia.	9-6-1907
	Moves from 6 Bank to the Tomlinson Building, corner of Main at Center.	12-16-1907
	Marries Virginia M. Lewis.	6-17-1908
	Homelius & Son designing a house for Will on Summit Street.	2-7-1912
	Suffers daze for hours after collision of cars.	4-14-1919
	Dr. & Mrs. E. F. Will of 151 Summit.	8-27-1920
	Daughter married.	June 1940
	Two daughters: Zada H. Will teaching at Cuba Central School.	7-30-1940
	Will, City Health Officer, retires.	12-31-1947
	Dr. & Mrs. E. F. Will host a family reunion at Williams Park.	8-31-1955
	Picture of Emery Wills, married 50 years - six children.	6-16-1958
	Obit, 76 - picture. Sons: Frank E. of 107 Tracy Avenue; Dr. Emery L. of Oneonta. Dr. Will in Batavia 70 years.	11-7-1960
Mrs. Will at 151 Summit.	7-9-1962	
Herbert Redshaw says Dr. Will was the last local doctor to get a license by reading and experience rather than a formal degree. Says he had a beautiful voice but was tone deaf so he usually sang flat.	2-13-1985	
Will, Mrs. Emery (Virginia M.)	Obit. Sons: Frank E. of Batavia; Dr. Emery L. of Oneonta. Daughter: Zada H. married daughter.	6-15-1964

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Will, Dr. Emery L.	Son of Emery F.	
	To take part in survey of education across the country. To hold Teacher's Institute at Oneonta.	12-27-1947 12-3-1958
Will, Frank E.	Retires from the VA Hospital after 31 years as a medical technologist.	6-17-1965
Will, Frieda	Mrs. Will retiring from C. L. Carr - with the company 34 years.	1-29-1954
Will, Henry	To run a saloon owned by his father, John Will, at 6 Jackson Street.	2-28-1903
	Now in possession of the Crystal Saloon, 6 Jackson Street - succeeding J. S. Carmody.	4-3-1903
	To the Adirondacks for his health.	9-18-1906
Will, James H.	Ensign James Will lost at sea.	2-1-1944
Will, John	Will, who has been in Misses Buxton building at 42 Main Street - recently burned - has the Crystal Saloon on Jackson Street and the building adjoining with tobacconist George E. Perrin and a blacksmith shop behind.	5-29-1895
	Sells the Crystal Saloon business on Jackson Street but retains ownership of the building - P. J. Donnelly, of Dansville, buys the business.	3-31-1898
	Moves to a new home on Prospect Avenue.	9-15-1898
	Buys the Palmer Block, 68 Main, from John M. Hamilton - to rebuild for a saloon, Miss E. E. Booth must vacate.	6-6-1900
	Will's new saloon "The Oak" opening tonight.	8-1-1900
	J. S. Carmody to vacate the saloon the building of John Will, 6 Jackson Street.	
	Son Henry Will will run the saloon. John Will still on Main Street Saloon.	2-28-1903
Will, John A.	Planning to open a farm implement shop under Harvester sponsorship.	1-16-1905
	Will and W. Edward Wicks buy seed, implement, and auto accessory business at 48 Main Street from Joseph Meehan.	6-23-1921
	Wicks and Will dissolved, John A. Will to conduct the business hereafter.	6-1-1925
	Will to move auto accessory store from 48 Main to 3 Jefferson.	2-25-2930
	Will and V. V. Norton, a chemist, set-up INA Cleaner - a polish for autos, to be sold at Will store, 3 Jefferson.	5-7-1931
Will, Robert	Buys the saloon at 50 Jackson Street from Charles S. Harris - to reopen.	7-31-1899
	The saloon at 50 Jackson Street closed on order of William Gamble, agent for Iroquois Brewing Co. - which holds the mortgage.	4-6-1901
	Will moves to 5 Watson Street.	4-8-1901
	George Conrad leases above.	4-12-1901
Will, Shirley	Of 156(?) Summit Street.	7-18-1940
Willard, Jess	Stops for breakfast at Ideal Lunch, 80 Main Street.	7-12-1934
Willard Storage Battery Co.	Adelman sells Storage Battery, 3 Jefferson to J. W. and M. T. Ross.	5-20-1919
William Street School	One of 3 built in 1891. Later called Lincoln.	
	Furniture for a fourth room arrives.	7-11-1899
	In use - part of the addition not complete.	11-4-1920
	One of 3 built in 1891. Built by Redshaw and King.	9-20-1941
	Picture of - being demolished.	2-16-1966
	Joseph Mager plans to build five houses on the site of William Street School.	1-20-1989
Picture of William School reunion.	11-20-1972	
Williams, Anson	Now on Elba Road in a place he recently purchased.	3-24-1906
Williams, Beatrice	Trietley on Williams who has cared for so many children for so many years.	10-9-1954

RUTH McEVOY COLLECTION

9

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
William, Boyd C.	Three daughters: Ruth, Edith, and Helen - all blind.	12-24-1962
	Obit - Mrs. Boyd Williams (Clara C.). Daughters: Ruth; Edith: Helen.	6-25-1970
Williams, Burt C.	To a fair in St. Louis - with Mrs. Williams.	8-25-1904
	Buys 92½ acres on the east side of Oak Orchard Road across from his farm.	6-4-1912
	Registers his farm as Maple Shade.	6-6-1912
	The farm house on Elba Road owned by Williams burned.	7-7-1914
	Williams of Maple Shade Farm hit by a locomotive on the Central.	11-30-1914
	Recovering.	12-5-1914
	Gets a skin graft on his right foot - badly mangled when hit by a train.	12-23-1914
	Williams to rent two farms: One to William Shuknecht of Elba; one to Frank Botts, who will move to the John Sharky farm on the same road.	2-10-1920
	B. C. Williams auction - stock and implements - Ad.	3-20-1920
	500 attend Williams auction.	3-24-1920
	Williams, president of the Fair Association - picture.	12-14-1920
	Has a stroke.	2-9-1921
	Williams, a farmer on Elba Road, dead at 52 at the home of his son, Earl A., at 12 Kingsbury Avenue.	2-17-1921
	Prominent Grangers at Williams funeral.	2-19-1921
Williams, Charles A.	Buys Bryan property - to open a street through.	11-16-1899
	Williams and Thomas Mark hold a cooperative auction at Williams livery stable on Saturday - another on the 22nd.	2-9-1902
	Buys the Circus lot on West Main Street from the niece of A. Hart Norris.	8-20-1904
	Past & Present column: Sheriff Williams is in the livery business and also interested in a garage on West Main Street. He loves his horses but does not own an automobile. Rides behind both.	10-3-1908
	Ad: For rent Pierce Arrow grade car by Midway Garage.	6-1-1909
	Buys a hack sleigh.	2-11-1910
	Sells houses at the livery stable at 22 West Main Street.	3-7-1910
	Swaps the livery stable behind 5 State Street with H. J. Kellogg for a brick building at West Main and Oak Streets.	8-17-1911
	Closes grocery, sells stock, in Williams Building, 27 West Main.	11-6-1917
	Chosen by Republicans to run for Mayor against Hartley.	10-7-1929
	Elected Mayor.	11-6-1929
	Mayor Williams opens a real estate office in the Williams Building, 25 West Main St.	12-31-1931
	Buys 15 acres at Walnut and Law Streets from the Holland Gun Club.	8-25-1934
Obit - 80, former Mayor. Sons: Ralph C. Williams; the late Earl S. Williams. Grandsons: Charles S. Williams; Ralph D. Williams.	5-6-1940	
Williams, Mrs. Charles A. (Clara T.)	Attending meetings of the State Department of Social Welfare.	2-9-1931
	Booklet on List Batavia published by Delbridge Press.	5-8-1934
	Clara Williams' book: Joseph Ellicott and the Holland Land Purchase, published.	11-6-1936
	Charles Williams moving from 24 West Main to over 200 West Main.	7-17-1940
	Obit - 91. Widow of Charles Williams. Once operated a beauty parlor. Gave much of the information to author Knight, who wrote best book about William Morgan. Traveled. Founder of the Local History Club in 1932 or so. Two step-sons: Ralph B.; Charles of Alfred. Born: Clara Taggart, near Brick House Corners, October 18, 1860. Died: August 3, 1952. Married Frank Sisson. Married Charles Albert Williams.	8-4-1952
Williams, Rev. E. B.	Oldest clergyman in the county - lives at the YMCA - still active.	7-3-1924
	Obit.	9-25-1931
Williams, Earl Strong	Dead in a freak hunting accident. Struck accidentally by a bullet from his wife's gun - Ellen Williams. Father was Charles A. Williams. Brother: Ralph C. Williams.	10-31-1928
	Ralph Williams remembers the terrible accident that happened 67 years ago.	6-17-1995

RUTH McEVOY COLLECTION

10

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Williams, Edythe	Past & Present column: ¶ on, blind daughter of Mr. & Mrs. Boyd Williams.	3-6-1955
	Blind stenographer in Albany, retires after 34 years.	11-29-1971
Williams, Ellen (Mrs. Earl S.)	Dead at 79. Mother of Ralph D. - former Charles S. who died in 1972. (Shot her husband accidentally on a hunting trip.)	6-30-1973
Williams, Ely	Story of Ely Williams of Elba.	6-12-1889
	More on.	6-25-1889
	Williams and family still in Jail - daughter, Ella Kimball, to be free on bail.	7-10-1889
	Trial of Williams and wife over to the next term.	11-15-1889
	Knife found on Williams.	11-21-1889
	On Ely Williams case.	3-13-1890
	More on Williams.	3-14-1890
	Williams guilty.	3-15-1890
	Williams and wife to Erie County Penitentiary.	3-17-1890
	Williams again in court over the farm in Byron.	11-11-1893
	Ely Williams again - occupies farm - refuses to be evicted.	4-2-1895
	Williams accused of perjury.	1-21-1898
	Williams charged of cheating supposed wife - same Ely Williams in court in 1898.	9-13-1900
	Williams marries woman - ends suit.	9-16-1900
	Williams in the news again - arrested in Brockport for hindering foreclosure on a house.	4-28-1902
	Now of Brockport -again in court - suing someone.	8-11-1903
	Moving to South Alabama.	11-30-1903
Dead - well known 20 years ago.	2-22-1910	
Williams, F. A.	Williams, of New York, wants to bring manufacture of wooden butter trays, peach and grape baskets here somewhere - wants local people to buy stocks.	3-27-1897
Williams, Florence (Mrs. Gerald O.)	Winegar on the globetrotting Florence Williams.	12-20-1990
	Winegar on Williams in the Grand Canyon.	4-4-1991
	Florence says souvenir hunting wastes valuable travel time.	6-30-1993
	Long article by Williams on visiting plans she lived as a child in Missouri. Her father was a Presbyterian minister in several Missouri churches.	7-21-1993
	Florence on the joys of travel.	8-?-1993
	Florence on visiting cemeteries.	8-18-1993
	Florence visits libraries as she travels.	9-1-1993
	Florence on travel by train.	9-22-1993
	Florence on traveling by ferry boat.	11-9-1993
	Florence tells of Antarctica trip.	2-3,4,5,7-1994
	Florence tells of breaking her wrist in India.	3-15-1994
	Florence spends her birthday in Russia.	3-16-1993
	Florence tells of losing her ticket and losing her journal.	4-5-1994
	Florence crosses country by Amtrak.	5-24-1994
	Florence rides east on the Sunset Limited.	6-7-1994
	Florence says railroad is the safest way to go - on page discussing the wreck of an Amtrak train.	8-5-1994
	Florence sees cities by public transportation system.	10-12-1994
	Florence on the United Nations.	10-24-1994
	Florence boats up and down the Hudson River.	11-16,17,18-1994
	Florence celebrates New Year in the Artic.	2-1-1995
Florence has 100 day round-the-world trip.	5-27-1995	
Florence injured in a bicycle mishap at Skagway, Alaska. Now at home.	6-27-1995	
Florence on traveling as part of her life.	9-20-1995	
Florence remarks on traveling after her accident - to Italy and the Balkans - at a slower pace.	9-21-1995	
Florence on the fun of planning a trip.	11-8-1995	

RUTH McEVOY COLLECTION

11

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Williams, Florence (Mrs. Gerald O.) (cont)	Florence remembers trips to visit houses where she lived as a minister's daughter.	11-25-1995	
	Williams using special Senior Savings to ride East Coast railroads.	1-27-1996	
	Williams enjoys Amazon trip.	2-24-1996	
	Florence advises keeping a trip journal, sharing with friends to keep trips fresh.	3-23-1996	
	Florence on railroading in Europe.	5-4-1996	
	Florence see Russia after ten years.	6-22-1996	
	Florence on QE2.	7-31-1996	
	Florence on traveling cheaply.	3-8-1997	
	Florence enjoys Mexico.	6-18-1997	
	Florence recalls railroad trip in Mexico.	8-27-1997	
	Florence remembers Egypt.	11-26-1997	
	Florence traveled with her mother.	5-9-1998	
	Florence and Jerry celebrate their 40th with a small trip - and remember earlier and longer trips.	11-6-1998	
	Florence on her voyage on Sea Cloud.	4-28-1999	
	Florence tells of her trip to Chile.	7-21-1999	
	Florence visits Richmond, VA.	8-25-1999	
	Florence in the Ukraine - pictures.	10-27-1999	
	Florence and Jerry hike to the source of the Hudson River.	12-1-1999	
	Florence recommends Stratford, Ontario Festival.	3-15-2000	
	Florence recommends around-the-world travel for adventures.	4-25-2000	
	Florence enjoys festival city - Stratford, Ontario.	8-26-2000	
	Williams, G. S.	A clothier, opens a store in the Mancuso Building on East Main Street.	6-22-1927
	Williams, George	Opens a market at 9 State Street.	3-6-1901
Williams, Gerald O.	Graduates at Hobart - going on to Cornell Law.	6-19-1952	
	In Draft group.	9-13-1955	
	Passes the bar exam.	9-26-1955	
	Admitted to the bar.	4-3-1957	
	Joining James Murray.	9-24-1957	
	To marry Florence (Drake) - picture.	12-28-1957	
	Mr. & Mrs. W. H. Williams in New York for the wedding.	4-16-1958	
	Report: Williams-Drake wedding.	4-22-1958	
	Mr. & Mrs. Gerald Williams at 541 East Main.	5-16-1958	
	Picture: Williams sponsors the Girl Scout Cookie sale.	2-18-1960	
	Williams joins James Murray in the Woolworth Building.	12-20-1960	
	To be acting City Judge.	4-10-1965	
	Resigns as County Attorney.	3-24-1976	
Williams, Harrison F.	Principal at Robert Morris - dead at 60.	12-24-1948	
Williams, Horace	Opens a bakery at 59 Jackson.	1-27-1898	
Williams, Horace G.	(Thomas Bakery then at Center and Main.) Open September 17.		
	New sign on Williams Bakery, Main and Center Streets, not satisfactory - Williams refuses to pay Henry M. Haskins for work poorly done.	7-6-1900	
	Williams' sale of his bakery fell through.	no date	
	Williams sells his bakery at 119 Main Street to Mrs. Sarah Lathrop. Williams to open a boarding house on Rand Place.	11-30-1900	
	Buys the East End Bakery.	11-30-1901	
	Buys the bakery at the corner of Center Street from Mrs. Lathrop.	12-13-1901	
	To open a grocery at 103 Main.	3-12-1906	
	Grocery open.	3-24-1906	
	Moving his grocery from Main Street to 5 State Street.	3-19-1907	
	E. E. Peck buys the grocery at 5 State Street.	6-1-1908	
	Buys back the bakery business from Mr. & Mrs. A. A. Wilkes.	8-12-1909	
	Sells his restaurant at 6 State Street to Mrs. Fred W. Vallet.	10-12-1920	

RUTH McEVOY COLLECTION

12

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Williams, Horace	Repurchases the restaurant at 6 State Street.	10-19-1920
Williams, Horace G. (cont)	Sells his restaurant at 6 State Street to Mr. & Mrs. Fred W. Vallet.	2-2-1921
	John Bird, Ellicott Street wholesale grocer, sells half interest in the grocery at 46 Jackson to Williams, who owns the other half.	6-2-1924
	Sells the grocery at 38 Jackson Street to Homer J. Hoyt.	10-27-1924
Williams, Irene D.	Wife of M. Earl Williams, into bankruptcy. Lists only liabilities, no assets. Lives at 3 Dellinger Avenue.	4-30-1931
	In Batavia Nursing Home in 1982 and 1983.	
	Obit - 400 Towers.	8-1-1984
Williams, James	Of 139 Oak Street, cause of ordinance against groceries on wheels - the City is trying to eradicate them.	11-12-1934
Williams, James M.	M & T Bank promotes Williams - now in charge of M & T Trust for the Genesee area.	5-14-1970
	Heads the area M & T Bank.	8-20-1975
Williams, Jennie	Death of Williams releases bequest use to the City.	10-29-1926
	Williams' will again in the news.	1-18-1927
	The Council accepts legacy of Jennie Williams.	7-23-1927
	First payment to creditors in a few days - 8%.	10-30-1929
Williams, Joseph	Well known local character, arrested by Officer McCulley in the railroad station. His telescope dab, opened at the police station, had seven pairs of men's low shoes, three pairs of high shoes.	4-18-1901
Williams, Lt. LeRoy	A Batavia boy, distinguished himself in the Civil War - should have a commemorative plaque - says speaker for the Historical Society.	5-20-1962
Williams, Mrs. Louise B.	Nurse for Infant Welfare Association. q.v.	
	Williams, Genesee County Nurse, on vacation.	1-30-1926
	Williams, County Nurse, resigns.	12-27-1927
	Mrs. Williams taking a job in Fairport.	1-28-1928
	Dead in Rochester.	8-28-1948
Williams, M. Earl	10 years old - operated on at the hospital.	12-26-1907
	Mr. & Mrs. Earl Williams - son of Bert Williams - entertained after wedding.	9-18-1918
	Insolvent - owes about \$200,000.	12-6-1924
	Warrant out for Williams - owes on 174 notes.	12-8-1924
	Under arrest.	12-9-1924
	Picture of, investigation to go on.	12-10, 12-1924
	Wins a prize with letter to Insurance Company.	1-10-1925
	Grand Jury charges Williams with four counts of larceny - must answer.	2-4-1925
	Williams pleads not guilty.	2-5-1925
	Creditors file against Williams.	2-14-1925
	Deputy leaves summons for.	2-17-1925
	Williams' trial leads the court calendar.	2-21-1925
	Williams undecided on how to plead.	2-26-1925
	Trial hinges on deal with auto salesman.	3-3, 4, 5-1925
	Williams offered to take \$50,000 four days before indicted in planned scheme.	3-5-1925
	People vs. Williams rests.	3-6-1925
	Case goes to the jury.	3-9-1925
	Jurors cannot agree.	3-10-1925
	New charges against Williams.	5-13-1925
	Jurors being drawn for a new trial.	6-1-1925
	Jury choice under 90° heat.	6-2-1925
	Trial to be based on intent.	6-3-1925
	Buckenmeyers, father and son, complainants in the new trial.	6-4-1925

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Williams, M. Earl (cont)	Williams on the stand; summing up begins.	6-5-1925
	Williams guilty of grand larceny.	6-6-1925
	Williams to prison for 3 - 4 years.	6-13-1925
	Williams still in Batavia - Council hopes to get a certificate of reasonable doubt in about 3 weeks.	6-17-1925
	Loses insurance position.	7-3-1925
	Admits bankruptcy - case goes to George Babcock.	7-13, 14-1925
	Williams to prison.	7-18, 19, 20-1925
	Williams owes nearly half-a-million.	7-24-1925
	List of Williams' creditors.	7-25-1925
	Williams' creditors storm Babcock office.	7-28-1925
	First meeting of Williams and his creditors.	8-12-1925
	Alice Day Gardner chosen trustee of creditors.	8-14-1925
	Williams here to face his creditors.	8-30-1925
	Williams hearing - he has no records - answers from memory.	9-3, 4-1925
	Williams' debts scaled down.	9-5-1925
	Papers served on creditors who had excessive profits.	9-11-1925
	Williams explains why investments failed.	9-17-1925
	The court grants motion to dismiss Williams' appeal.	9-22-1925
	Childs on the stand.	9-25-1925
	Childs on the stand.	10-20-1925
	Williams' creditors to be reimbursed. Profits made in the deal not to be included in the distribution.	10-31-1925
	Williams committee offers 50% on installments.	11-18-1925
	Creditors approve plan by Bankruptcy Trustees.	12-16-1925
	Williams still in County Jail - now here six months while bankruptcy proceedings go on. Soon must return to Auburn.	1-30-1926
	Williams back to Auburn today.	3-5-1926
	Williams back from Auburn - in Genesee County Jail.	5-26-1926
	Williams in fine spirits.	7-9-1926
	Williams works with lawyers.	7-15-1926
	Williams consults with referee Babcock.	7-21-1926
	New angle in Williams' case when A. F. Childs files a claim. Case to district court.	8-18-1926
	Williams settles with A. F. Childs.	9-4-1926
	Williams' trustees received \$5,307 plus stock.	9-10-1926
	Referees to determine distribution of \$25,000 in Williams' case.	11-1-1926
	Attorney inventorying Williams's investors.	12-17-1926
	New law may hold Williams beyond September.	1-18-1927
	Four cases against Williams' investor in court again.	1-22-1927
	Williams returns to Auburn.	2-11-1927
	Williams on the stand denies he signed a mortgage for 130 West Main Street to Fred B. Crawford of East Pembroke.	2-15-1927
	Williams back in Batavia to attend hearings.	3-14, 15-1927
	Williams here for questioning on the 13th.	6-7-1927
	Williams interrogated again.	6-14-1927
	Claims of 16 may be disallowed.	6-16-1927
	Williams back in Auburn.	6-20-1927
	One decision against Williams.	6-30-1927
	Mrs. Williams files appeal.	8-12-1927
	Williams free; at home at 130 West Main Street.	9-3-1927
	Williams' creditors to meet.	9-20-1927
	Williams said to have sold the house at 130 West Main to Marie Grentzinger.	10-22-1927
	Mortgage on the house held by Crawford of East Pembroke upheld.	5-3-1928
	Williams buys a house at 3 Dellinger.	5-10-1928
	Williams property to be sold at auction.	5-29-1928
	House bought by Crawford, holder of mortgage. Bids \$21,000 - includes the mortgage of \$8,000 plus interest of \$1,440. Former Weaver house.	6-23-1928
	With \$26,117.36 in hand, Judge says the first distribution should be to debtors.	12-12-1928

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Williams, M. Earl (cont)	Williams has won a trip to NY and membership in the Hudson Quota Club by the volume of business he did in 1928. 640 salesmen in the US and Williams was one of 90 winners.	1-5-1929
	Williams is district agent for a New York bond house - has office #1 in the Newberry Building.	6-7-1929
	Referee rules on claims.	6-26-1929
	Creditors to get first payment.	10-30-1929
	Settlement near.	4-1-1930
	Williams case at an end. Final legal claims now reduced to \$7,000 - original claims were \$40,000. Case in court for 4½ years.	4-14-1930
	Sets record for Farmers & Traders Life Insurance for selling more than \$100,000 last month.	6-20-1930
	Mrs. Williams bankrupt.	4-30-1931
	Williams must show cause why he should not be enjoined from doing business he is in.	5-22-1931
	Receiver named for Williams' brokerage firm.	7-10-1931
	Deeds of interest in negotiations of M. Earl Williams in Empire Investment Co. being debated.	7-15-1931
	Williams' affairs under injunction by order of the Attorney General. Now selling securities, many for Oklahoma oil royalties. Misrepresentation alleged. Williams will not produce a list of companies he sells.	5-21-1931
	Must reply by June 5.	5-22-1931
	Williams arrested by the Attorney General's office - charge antedates the May injunction. Charge of August 4 is that Williams sold interests in Randado Oil Co., 55 Church Street, NY without filing a certificate with the Secretary of State. Not charged with violating the May injunction.	8-4-1931
	Williams' business hurt by the drop in the price of oil.	8-5-1931
	Williams pleads guilty - pays \$10, suspended sentence.	8-7-1931
	Jean Williams, daughter of M. Earl Williams.	3-18-1940
	Williams moves to 22 West Main.	10-8-1940
	Williams and his wife in 400 Towers in the '60s. Both in Batavia Nursing Home in the '80s. Williams died February 5, 1988 at age 90.	2-6-1988
	Williams' wife Irene died in 1984. He was the son of Burt and Nellie Green Williams. Son: Dr. Myron E. Williams. Daughters: Mrs. Jean Blanchard Leach; Mrs. Albert (Joanne) Broch.	
Williams, Myron E.	At the farm of Myron Williams at Daws Corners a machine threshed 344 bushels of wheat in 2hrs, 40mins.	8-29-1896
	Williams purchases a farm 4 miles north on the Elba Road from S. F. Strong.	2-8-1900
	Mr. & Mrs. Myron Williams; Mr. & Mrs. Bert Williams entertain at Daws.	1-2-1902
	Myron A. Williams & Sons ship 318 lambs to market in East Buffalo.	2-11-1903
	Mr. & Mrs. Myron A. Williams away on a trip to Conesus Lake.	8-18-1903
	Williams a suicide by hanging - grandfather, father, father-in-law, two uncles also suicides (later denied.)	6-2-1904
	Father was Chauncey Williams - also a suicide. M. E. had 2 sons: Burt C. (the father of M. Earl); Elwyn A.	no date
	Chauncey Williams - Myron E. - Burt C. - M. Earl - Dr. Myron E.	
Williams, Dr. Myron E.	Williams enters the School of Pharmacy at UB.	10-2-1939
	Williams on the honor list.	6-19-1940
	Williams gets a degree in pharmacy at UB.	1-18-1943
	Engaged to Dorothy Nichols - to enter medical school in July.	4-30-1943
	Williams-Nichols wedding.	3-31-1944
	Williams gets MD degree at UB - starts internship.	7-2-1946
	Fr. Williams to start a practice here - to take Rideout office, 304 Main Street.	5-5-1952
	Williams buys 25 Ross Street of Dr. R. G. Wilson.	7-31-1952
	Williams elevated to American Academy of General Practitioners.	4-7-1969
	Dr. Williams cited for community service.	5-10-1962

RUTH McEVOY COLLECTION

15

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Williams, Dr. Myron E. (cont)	Dr. Williams honored by St. Jerome Hospital.	4-19-1985
	Dr. Williams no longer to serve Batavia Nursing Home, Catholic Nursing Home patients after July 1.	5-5-1990
	Dr. Williams cuts the cake at his retirement party from the Batavia School District - picture.	6-18-1996
Williams, P. H. Williams, PH Williams Wall Paper Store	Wallpaper dealer at 43 State Street, oldest merchant in business.	10-26-1928
	Mrs. P. H. Williams, with a store at 42 State Street, bought the stock of paint of the Pittsburgh Plate Glass Co. of Rochester. Finnefrouck Store, 46 Main, closing out stock.	5-7-1932
	Obit - Peter H. Williams. Sons: Joseph L.; William H. Wife: Elizabeth Tozer Williams.	9-8-1934
	Obit - Mrs. Peter Williams.	8-26-1970
Williams, Peter	Williams died at a blacksmith shop on Russell Place.	2-6-1894
Williams, Ralph C.	Sheriff Williams.	
	Williams and Ernest Gruner buy Paige Garage, West main Street.	5-27-1907
	T. J. Kennedy buys Williams' Garage - to run with one at Main and Jefferson. Williams still a Ford agent at Midway Garage.	1-23-1911
	Mr. & Mrs. Ralph Williams move into apartments in the Williams Building.	8-17-1911
	Williams rents a store at West Main and Oak to Harry Schwartz - for a grocery.	1-20-1919
	Obit - Mrs. Ralph Williams (Helen M.)	1-20-1976
Williams, Ralph D. (Bud)	Son of Ellen and Earl Williams - father killed on a hunting trip.	
	Dick Fenton and Williams are building a boat to go 40 mph.	4-27-1929
	Williams climbs Mt. Marcy - first this year.	6-17-1940
	Williams gets a concussion in a circus act at the YMCA.	4-10-1941
	Williams, 22, has a splinter of bone removed from his skull - doing well.	4-11-1941
	Williams, now home, gets dinner he ordered while in War Zone.	12-17-1945
	The Sertoma Club gives Williams its Service to Mankind Award.	10-25-1966
	Williams is one of Adirondack's Sky Club.	9-16-1970
	Picture of Williams as a runner.	10-10-1973
	Winegar on Williams' mountain climbing.	9-29,30-1970
	Williams - the jogging grandfather - has jogged 2,664 miles in four years.	12-14-1971
	Williams recommends running for the heart.	5-6-1976
	Williams, in Walk-a-thon, takes a wrong turn and comes in second.	5-10-1976
	Williams, now 57, has run 10,000 miles in the last seven years - picture.	6-10-1976
	Protests dealings of Urban Renewal on the Williams Building.	8-2,7,8,9-1977
	Williams retires as News printer.	7-1-1983
	Winegar recalls (his) association with.	7-28-1983
	Williams wins gold and silver medals at the Senior Olympics in Syracuse.	8-3-1987
	Article on Williams.	3-18-1991
	Williams and committee working to get public recognition for Charles Rand.	3-21-1991
Rand plaque dedicated in front of the Land Office.	5-26-1992	
Winegar tells of efforts made by Williams to get a memorial to Charles Rand.	9-20-1991	
Bud Williams on carrying a jackknife.	4-4-1997	
Williams on smoking.	5-19-1997	
Williams, forced to give up running; swims, perhaps as far as across the US, in the YM pool.	10-20-2000	
Bud Williams remembers a 1936 trip to the Adirondacks to buy Christmas trees.	12-16-2000	
Williams, Ralph G.	Obit. Mrs. Clara Williams, step-mother. Charles A. Williams and Ida Strong Williams, parents. Ralph D. Williams, nephew. Charles S. Williams, nephew.	2-7-1944
Williams, Richard	Son of Dr. Myron and Dorothy.	
	Williams questioned (tenor?) by the Board of Education on his teaching qualifications. Tenure refused Williams.	9-16-1970 9-17-1970

RUTH McEVOY COLLECTION

16

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Williams, Richard (cont)	Williams questioned in Byron Nichols business (which see).	May, June 1972
	Williams freed of charges.	6-16-1972
	Williams testifies the raid was an authorized drug raid.	6-17-1972
	Williams and Jane Metzner married in Washington, DC.	11-17-1973
Williams, Rita (Mrs. Alan)	Williams, who retired as vice-principal at the Middle School, interviewed on women as school administrators.	8-5-1996
Williams, Robert	Gift (from) Miss Williams, \$16,000 for land development. Anna Williams, late deceased. Jennie still alive. (See: Jennie Williams.)	9-9-1911
	Fire burned Williams' home Saturday the 9th.	9-14-1911
Williams, Robert L.	Williams kills William Dettman who assaulted Williams' brother when he refused money Dettman owed on cab fare from Rochester.	12-1-1993
	Williams charged with manslaughter. (Expected to plead guilty to a lesser charge.)	5-18-1994
	Williams found guilty June 30th.	7-1-1994
	Judge Morton delays sentencing.	8-27-1994
	Sentencing postponed - Williams may change his plea.	11-11-1994
	Williams agrees to one year strict probation to keep working - no jail.	12-6-1994
	D. A. Noonan explains reasons for Williams probation sentence.	12-31-1994
	Williams, breaking probation, found with crack cocaine.	2-25-1997
Williams, Ruth E.	Williams awarded a scholarship to Syracuse - Graduate of the NY State School for the Blind.	10-19-1927
	Article on.	10-29-1927
	Williams now a student at Syracuse - has scholarship from the American Institute for the Blind - Past & Present column.	2-1-1930
	Williams graduates from Syracuse University.	6-4-1931
	Williams working for the Welfare Department of State - picture.	4-1-1937
	Williams a teacher in the Westchester School System, associated with the State School for the Blind.	6-9-1937
	Past & Present column: ¶ on Williams, Director of the Brooklyn Association for Impervished(?) Conditions.	12-18-1943
	Williams home from Brooklyn; Sisters: Edith of Albany; Helen of Rochester.	12-23-1944
	Williams takes a position teaching blind in Tucson, AZ.	12-27-1949
	Ruth and Edith Williams home from Albany. Helen home from Rochester.	12-24-1962
	Three blind sisters to tour Europe - Ruth, Edith, and Helen. Daughters of Mrs. Clara L. Williams.	9-2-1966
	Winegar on travels in Europe.	8-31-1973
	Miss Williams dead at 71.	3-23-1979
	Williams, S. G.	Williams of New York rents a store in the Mancuso Building for a men's clothing store.
S. G. Williams', Men's and Women's Clothing - opening Thursday, 206 East Main St.		8-30-1927
Williams, William A.	Williams, a former Councilman, dead at 61. Two brothers - not named. No children.	5-31-1956
Williams, William H., Jr.	Williams marries Jeanne Warden.	8-28-1947
	Mr. & Mrs. William H. Williams move to Nu Lake to help her father manage the resort.	6-8-1959
Williams, William H., Sr.	Son of Joseph L., visiting his brother Robert in New York. Daughter: Mrs. Alan J. Ruprecht.	7-13-1954
	Williams gets Council nomination for City Council.	9-14-1955
	Mr. & Mrs. Williams see their son Joseph graduate at U of R Medical.	6-13-1956
	Williams plans expansion of Nu-Lake.	11-29-1961
	Sons: William H.; Robert; Joseph; Sam; Gerald. A daughter.	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Williams, William H. III	Williams graduates com laude at Brockport.	6-27-1973
	Williams, employment training director for Genesee County Job Development Bureau, getting \$58,000 in training funds.	12-23-1987
	Williams, head of Job Development for 23 years, fired by Gsell on October 14 - wants justice.	2-3-1998
	Williams faces Gsell, legislators in Court; case as yet unresolved.	4-1-1998
	Letter to ed on Williams' case.	4-17-1998
	Williams claims Thrifthauser and Gsell lied. John DeFranks appointed Special Investigator.	6-14-2000
Williams Sisters	Three blind sisters to see the Louvre - Ruth, Edythe, Helen.	9-2-1966
Williams & Co.	New livery barn at the rear of Tibbits House off State Street, second floor up an inclined plane - 20 stalls, 4 boxes. Second floor- large room for vehicles. First floor shed purpose - waiting room for ladies. Third floor for hay and grain storage.	6-3-1889
	H. J. Kellogg sold, November 23, 1912. Lyman Livery burned.	
Williams and Greaves	Moving to a new garage in the Williams Building - West Main at Walnut.	7-20-1908
Williams Bakery	Horace G. Williams bakery dissatisfied with sign.	7-6-1900
	Ad: Williams Bakery place to get good ice cream.	8-24-1900
	Williams Bakery redecorated.	4-8-1903
	Gustav Krogell, who agreed to buy Main Street Bakery, disappears - not to be found.	10-3-1904
	Horace G. Williams sells the bakery at Main and Center to C. E. Churchill of Rochester and J. J. Baker of Batavia - Churchill & Baker Co.	12-2-1905
	Churchill closes the bakery.	10-23-1908
	Williams sells the bakery to J. M. Smith of Holly, NY.	11-9-1908
	Williams buys back the bakery business from Mr. & Mrs. A. A. Wilkes.	8-21-1909
	George Lear of 14 Vernon Avenue buys the bakery at the corner of Main and Center Streets from Horace G. Williams.	8-3-1916
	Small fire in Lear Bakery.	10-2-1916
	Williams Bakery, corner of Main and Center Streets, run by Mrs. Lear and her son George, sold to Florence Sprague.	1-9-1917
	Adolph G. Henning to move dry goods store to the corner of Main and Center, replacing Mrs. Sprague.	1-20-1917
	Bakery machinery and fixtures taken by A. B. and R. F. Hiscutt as judgment against Mrs. N. V. Lear.	3-22-1917
When McAlpine opened his men's clothing store in 1910 Mrs. Williams had a bakery on the opposite corner of Main and Center Streets where she sold baked beans and saved enough money to move to California - so McAlpine told Virginia Trietley.	4-16-1960	
Williams Benefit League	Presents statistics showing Williams transactions.	10-30-1925
Williams Building	Old Jail at West Main and Oak.	
	Tenants asked to vacate.	6-9-1949
	Picture of the Williams Building, Main at Oak. Tenants protest ouster.	6-17-1949
	Building at West main and Oak - 5 apartments - to be razed. The home of Mr. & Mrs. Charles (Clara T.) Williams.	6-18-1949
	Williams Building being razed - by Charlotte Wrecking.	8-10-1949
	Williams Building going to make way for intersection at West Main and Oak - picture.	8-11-1949
Williams Building 1908	Charles Williams plans a building on the site of the Sutterby barn on the Creek bank at Walnut Street.	2-21-1907
	Contract for the building let.	1-7-1908
	Building assured.	2-21-1908
	To have apartments above - garage below.	3-26-1908

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Williams Building 1908 (cont)	Williams sells Sutterby garage (Sutterby barn?) to Herbert D. Hampton. Now run by Williams and Green. To be moved and Williams to build in brick.	3-26-1908
	Sheriff Williams finds approach to Walnut Street bridge takes two feet of his land. Asks Aldermen for a strip from the Municipal Building property in exchange.	4-1-1908
	Pierce and Lown to build the cellar - Philip Ditzel the masonry. Williams lets contracts - to cost \$15,000.	4-7-1908
	Roy and Nina Mason to have art classes.	10-3-1908
	Hiram Chaddock, grocer at 38 West Main - bankrupt.	8-10-1909
	Richardson bakery moves in.	7-8-1910
	Thomas A. Trick meat market in.	7-11-1910
	Mr. & Mrs. Ralph Williams moving into the Williams Building apartments.	8-17-1911
	Raymond Walker moving his office for insurance and garage into space Charles Williams used for a grocery - now closed. To use 25 West Main for a parts department. Williams' grocery was at 27 West Main.	12-6-1917
	On Greenspan.	11-1-1976
	UR on removing tenants.	12-22-1976
	UR negotiating for the Williams building, etc.	4-2-1977
	Agreement on West Main area.	4-18-1977
	Four buildings purchased, one discussed.	6-1-1977
	Picture of the predecessor on the site - Sutterby barn - used as a garage - moved to the Lewiston Road by Eli Osborn - now on the Spiers Farm. The Williams Building is part of the estate of Mrs. Helen Williams and now owned by P. Francis Grentziner and George Grentziner.	6-10-1977
	Bud Williams on the Williams Building and UR - picture of the building.	8-9-1977
	Bud Williams on his dealings with UR.	8-28-1977
	Winegar on condemning the Williams Building.	9-24-1977
	Picture - about 1908.	1-13-1978
	Williams Building acquired.	1-17-1978
	Sketch of the proposed revamping.	3-27-1978
	Fred Drew offers \$10,000 for - refused.	4-5-1978
	Williams Building tenants get eviction notice.	4-11-1978
	Bit of history on.	6-13-1978
	The City votes to demolish.	1-13-1979
	The City defers decision on.	1-16-1979
	Ask for demolition bids.	1-30-1979
	Catherine Roth on the building.	2-6-1979
	The Council votes to demolish the Williams Building.	2-13-1979
	Tenants must be out by April 12.	3-7-1979
	Meuhlig on razing the building.	3-23-1979
	Contract for razing to Darryl Freeman.	3-27-1979
	Drew vacates - to 307 West Main.	4-13-1979
Razing of the building ready to start.	4-18-1979	
Picture of the demolition.	6-28-1979	
Drew to get \$8,000 from the City to help him relocate.	9-10-1980	
Williams Grocery	103 Main Street. G. H. Williams Grocery at 107 in 1907, before, a year ago, had a bakery at 119 Main.	Times Supplement 1907
Williams House	Estate on the corner of South Main and Walnut once owned by Major Lawrence Williams and his wife, a daughter of George Law. The estate with barns and stables behind, house facing South Main. Looked like a Virginia mansion. Finished in 1864. Williams a NY Millionaire. In 1880, Law sold the land south of the NYC track to D. L. L. Tozier and the house and house lot to R. O. Holden. Barns first torn down, then wings on the house, the main part of which was made by John Pickert into a 4 family home. Still such in 1928.	7-21-1928

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Williams Livery Co.	Williams & Co., new livery company in the rear of the Tibbetts House - almost ready.	6-3-1889
	Sheriff Williams buys the hack business of James O'Donnell - to run with (his) livery business.	3-30-1907
Williams Park	Miss Anna Williams leaves 7 acres, house and property, to the City for a park - likely to be \$19,000 for development.	9-9-1911
	Williams house - now empty - set afire.	9-11-1911
	Newell K. Cone makes formal tender of the property to the Aldermen.	10-5-1911
	Park formally received by the City.	10-5-1911
	Workmen demolishing greenhouses now in the area.	6-15-1912
	Past & Present column on Williams Park.	4-26-1913
	Park now a beautiful outing place with walks, shrubbery, flower beds - Aldermen gave \$500 for beautification.	5-12-1914
	On progress of the Park - what is still needed. Past & Present column.	5-23-1914
	Seven acres - beautiful place - for a park. (See: Political Equality for playground.)	7-2-1915
	Engineer Clark planting flowers at the entrance - propose a well-house to furnish water.	4-28-1917
	Williams Park is a beautiful place with spring flowers.	5-17-1917
	Past & Present column: Suggests that part of the Cohocton Grade of the NY Central be bought for a park.	9-7-1918
	Williams Park is particularly beautiful.	6-26-1924
	Land acquired a dozen years ago. Little yet done toward upkeep. Has apple trees, which should go, and a small hillock. The death of Miss Williams releases \$15,000 for use. E. Jerome Benton, caretaker. Only about half the area is available for public use.	9-30-1926
	The death of Jennie Williams release money to develop.	10-29-1926
	The will of Jennie Williams gives the City all the property if the City acts promptly.	1-18-1927
	A bronze tablet placed in the Park.	10-21-1931
	A boulder in the Park to be dedicated in memory of World War veterans on Memorial Day.	5-27-1932
	George A. Carmody given the contract to build a shelter.	4-20-1943
	Viele to build a Shelter House in the Park.	6-3-1947
	Picture of the dedication of a tree in the Park.	6-26-1954
	Picture of children sliding on sheets of cardboard in the Park.	1-28-1956
	The City gets \$2,523 from a bequest for the Park. Jennie Williams left land to the City and money to use of her sister Anne - which went to the City when she died. She also left a bequest for use of her sister in England. Now dead, the remainder of the money goes to the City.	10-17-1957
	Perkins finds an old ordinance forbidding football in Williams Park.	1-27-1958
	The ballpark at Williams Park moved to the back of the area - away from Pearl St.	12-12-1960
	DPW enlarging the Park to the north - cutting brush, saving evergreens.	12-9-1961
	Williams Park opening the new section, almost doubling space.	3-25-1964
	Flag stolen from Vets Plot in the Park returned over night.	10-5-1964
	The Youth Corps is cleaning a section of.	7-2-1966
	A new picnic area open - picture.	8-2-1966
	Vandal cut trees with a chain saw.	4-25-1967
	Vandalism reported during Youth Football.	10-2-1968
	Student protests charges the Park is a location for a pot party.	6-18-1971
Vandals start a roller used for black topping.	9-3-1974	
Soccio and Della Penna to build hockey and basketball courts in the Park.	12-10-1974	
A basketball court to be built at the Park by Soccio & Della Penna.	7-18-1975	
Picture of "millions of birds" roosting in the Park.	3-13-1976	
To replace the shelter in the Park.	3-16-1976	
The shelter is being built - picture.	7-3-1976	
Picture of littering in the Park.	5-15-1979	
The Park to get improvement - using the remaining funds left by Anna Williams.	4-12-1983	
Vandals drive a bulldozer across lawns, through park fences.	8-24-1983	
Anthony DiMartino seeking funds for a new grandstand for softball games.	3-19-1985	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Williams Park (cont)	The City is cool to the offer of a miniature railroad line for the Park by D & C Locomotive Works.	5-14-1985	
	Sharon Larson on Parks.	9-13-1985	
	Expansion of ball field necessitates relocating park lights - picture.	5-30-1986	
	Interested citizens replace nets in the basketball hoops cut by vandals - picture.	6-10-1988	
	Winegar on the memorial marker in the Park - area to be improved, tree planted on Arbor Day.	4-16-1990	
	Ninth annual picnic for Families and Friends, United, at Williams Park Saturday.	8-8-1995	
	Winegar comments on the boulder in the Park that was set-up as a memorial to WWI dead.	8-20-1997	
	The baseball diamond dedicated as Chris Ball Field, for a young man killed in a motorcycle accident on March 15, 1999.	6-12-2000	
	Williamson, George D.	In the former Turner store.	8-16-1887
		Weeks & Williamson take possession.	9-20-1887
Weeks & Williamson dissolved - Williamson to continue under his own name.		1-2-1888	
Williamson establishment one of the best.		1-9-1889	
The Williamson building on Washington Avenue - Glade & Pickert to build.		10-12-1895	
Williamson moving to a new home - 114 Washington.		3-28-1896	
Williamson asks for a permit to install a elevator in his store - formerly in the Washburn House.		1-6-1898	
Williamson to move an elevator from the Parker House to his building. The elevator needs 6" water pipe to supply pressure.		1-6-1898	
Williamson Warehouse burns. Was a large building behind 111 Main Street. Originally a dwelling where William B. Wells lived. Then the house of John B. Ellicott. Occupied by the Batavia club 1883 to February 16, 1886 when it burned.		7-5-1899	
Williamson using the Lay Planning Mill as a warehouse.		7-8-1899	
Williamson charges "slander" in bridge business.		12-21-1899	
Son Roy dead of apoplexy at age 30.		4-6-1906	
Williamson redecorating.		2-5-1906	
To run for mayor.		2-27-1906	
Williamson wins - mayor-elect.		3-13-1906	
Williamson laid low with apoplexy.		1-8-1910	
Williamson, of 110 Washington, dead at 55 - picture. Came from Palmyra with his partner George D. Weeks in August 1887. Bought out his partner within a year. Bought the business of C. H. Turner & Son.		1-11-1910	
Williamson, Roy H.	Son of George Williamson of 114 Washington - dead of apoplexy at 30.	4-6-1905	
Williamson and Weeks	C. W. Turner & Son sells out to George Williamson and George Weeks of Palmyra.	8-16-1887	
	Williamson and Weeks in town.	9-5-1887	
	Williamson and Weeks take possession.	9-20-1887	
	Williamson and Weeks dissolved. Williamson to continue the business.	10-2-1888	
Willis, Charles H.	Willis sells his cabinet shop at 110 Jackson Street - formerly run by A. F. Lawrence - to Elroy L. Smith.	2-25-1913	
Willis, Dr. C. Edward	Director of Mental Health.	3-31-1973	
	Leaving Mental Health for a post in Indiana.	10-25-1976	
Willow Specialties of Rochester	Skalny buys the former Trojan plant of O & K of Atlanta, GA - picture.	10-24-1996	
Willowbend Inn	Past & Present column: Interior work of the office at much admired - described.	11-28-1908	
	Bert Ames putting on an addition.	1-21-1911	
	Landlord Ames installs illuminating gas generating machine.	6-3-1911	
	Mr. & Mrs. Bert Ames came to the Willowbend Inn eleven years ago.	9-25-1911	
	Ames sells the Inn to a Rochester man.	7-31-1912	
	John Burhart of Rochester the new owner.	8-1-1912	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Willowbend Inn (cont)	Liquor license transferred to Burhart.	8-5-1912
	Burkhart of the Willowbend Inn accused of selling liquor - town now dry.	10-14-1916
	John L. Burkhart, proprietor, dead of heart troubles.	1-28-1917
	Willowbend Inn sold on mortgage forfeit against John L. Burkhart - bid in by widow who has run it, for \$3,000.	1-10-1918
	Raymond M. Walker sells the Willowbend to Bertha M. Voss, who runs an inn in Williamsville. Her brother, J. A. Moir, will run it - meals only to be served.	5-3-1918
	Ad: Chicken and steak dinners daily - James O. Moir, proprietor.	6-14-1918
	Willowbend closed for the winter.	10-11-1918
	Willowbend Inn sold by Mrs. Frederick W. Voss to William Snyder - has been run by William Bentley.	10-25-1921
	U. R. Sophomores banquet at - escaping freshmen.	5-8-1922
	Inn foreclosure threatened - \$5,500 mortgage - William Snyder, proprietor.	1-25-1923
	Willowbend sold to George P. Shipperry of Oakfield on tax sale - was owned by William Snyder.	3-24-1923
	Willowbend saved from burning by firemen - William Snyder, proprietor.	11-7-1923
	Willowbend Inn raided - Joseph Fechtler, proprietor.	9-24-1924
	Raid on Willowbend Inn, Joseph Fechter told to appear in Court.	4-21-1926
	Willowbend raided again.	6-1-1926
	Joseph Fechtler said he started running the Inn after his wife ran away with a bartender. Fechtler was caught on his first attempt. Fell asleep at the wheel and went into a ditch. The Judge let him off.	3-8-1927
	Sidney P. Nevis, who operates the Inn, accused of selling alcoholic beverage after 1am. The Inn may be closed.	8-22-1940
	Charles Brinkman of Buffalo buys the Willowbend from Mrs. George Shipperry of Oakfield.	8-28-1945
	Sidney P. Neven, proprietor of.	8-8-1947
	Liquor license restored to Nevin of the Willowbend.	10-9-1947
	Burglary at the Willowbend - stole whiskey and TV set - dropped a prayer book stolen last week from station wagon.	12-6-1956
	Sidney P. Nevens, proprietor for 32 years, sells the Willowbend to Harold Myers of Waterport.	10-5-1957
	Ad: Willowbend Inn - Music - Happy time.	11-20-1959
	Harold J. Myers of Waterport, proprietor, charged with selling liquor to minors.	6-23-1960
	Myers badly injured when his car hits a tree on Fisher Road.	12-8-1960
	Mr. & Mrs. James L. Randall, proprietor in 1962. Inn damaged by fire.	8-24-1962
	James M. Fahey of Akron buys the Inn from the Randalls.	12-19-1962
	Picture of the Willowbend Inn in about 1900.	5-15-1965
	James M. Fahey in bankruptcy.	9-27-1966
	Harold Myers of Waterport sells the Inn to Frank A. Corti, Jr. and James V. Soccio. The Inn has been closed for two years.	4-5-1968
	Picture of the Inn - celebrating its 3rd Anniversary under its present ownership.	4-5-1968
	Article on Ye Olde Willowbend Inn - Soccio the Chef.	6-2-1979
	Article in the Buffalo News says the Inn is over 180 years old - was a stagecoach stop on the Canandaigua to Buffalo run in the days when William H. Bush had a gristmill, paper mill, machine shop, and a carding mill on the Creek. Most of Bushville burned in a big fire 80 years ago, but the Inn survived. Run by Jim Soccio and Frank Corti.	1-17-1988
Article on early taverns by Saile.	2-13-1997	
Picture of the Inn in a fire in 1960 (August 1962?).	2-22-9001	
Will's Carpet One	successor to Will's Wallpaper and Paint.	
Will's Wallpaper & Paint Store	See also: Well, E. A. for earlier.	
	E. A. Will, owner of a store at 49 Main Street, to open one in Medina.	9-9-1914
	Store at 40 Main Street - Ad.	1-26-1926
	Will buys a lot at 22 State Street - will build.	9-2-1926
	Lets building contract to J. C. McLay & Son of Buffalo - site of Farmers' Sheds.	10-11-1926

RUTH McEVOY COLLECTION

22

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Will's Wallpaper & Paint Store (cont)	Will's moving from 40 Main to 22 State Street.	2-17-1927
	Will's selling off furniture stock.	11-21-1928
	Will closing out furniture only.	4-3-1929
	John & Margaret Vallese buy out E. A. Will store in Batavia.	9-8-1956
	Owners to remodel East Main house for new store location.	5-15-1972
	New owners of Will's: Donna Bartholf; Barbara Stimson; Timothy Tyler; Kim Wolcott.	
	New owners put on a new front entrance.	10-14-1987
	Will's has a permit to build - will expand, 60' x 50' one story warehouse.	5-2-1988
	Ad: Home improvement headquarters - now has 2,500 sqft warehouse.	
	Special Section.	2-15-1989
	Will's listed as Retailer of the Year in Business section.	2-20-1993
	Will's opens a new Armstrong floor fashion center, says Manager Kim Wolcott.	3-29-1993
	Advertises as Will's Carpet One.	7-25-2000
Wills, John	John Wills' Saloon, 42 Main, gutted by fire.	4-8-1895
Wills, O. Z.	Gary Call, Phil Pontillo, Tony Pontillo, Greg Sartiano, and Vinny Pastore local boys touring the eastern states, making albums; "high octane, industrial rock band." Some of the players were in Backwash in 1995 or 1996. Changed name to Aardvark in 1996.	3-26-1998
Wilms, Evelyn	New Executive Secretary of Girl Scouts.	3-8-1950
	Girl Scout Executive Secretary taking a position in the Syracuse area.	12-3-1962
Wilson, Frank J.	Sells his liquor store at 38 Main Street to Carl F. Locke.	1-14-1915
Wilson, Capt. G. Reed Wilson Camp	Spanish American Vets. See: War, Spanish American.	
Wilson, H. G.	Of Niagara Falls buys Mary Lincoln Candy Store.	12-15-1923
Wilson, Harry	Buys stock in the saloon of Mrs. P. J. Donnelly on Jackson Street - takes possession today.	3-20-1900
	Wilson sells his Jackson Street saloon to J. S. Carmody - Carmody clerks in Hough's Clothing store.	8-29-1901
Wilson, Howard O.	Obit - 54. Proprietor of Harvester Hotel.	6-28-1969
Wilson, Joseph C.	Owned Wilson House in 1876. (House managed by W. Mosman in 1869.) J. C. Wilson, Gentleman, 14 Bank in 1882 Directory.	
	Wife's maiden name Denio.	10-23-1896
	Wilson Building bought by the Bank of Genesee, property at Main and State.	5-27-1919
Wilson, L. M.	To build a 2 story business building, 40' x 30', on East Main, Elm corner.	4-14-1890
Wilson, Robert	Scout Life Badge to Bob Wilson.	2-11-1941
	Robert Wilson designing equipment to help the physically handicapped.	6-7-1952
	Another article on.	7-29-1952
Wilson, Robert G., Jr.	Son of Dr. R. G. Wilson, home from Clark School at Northampton, MA.	12-19-1935
	Robert Wilson becomes an Eagle Scout.	2-11-1941
	Article on.	6-7-1952
	Robert Wilson helps handicapped.	7-29-1952
	Wilson to teach design at the Institute Physical Medium in NYC.	6-15-1961
Wilson, Dr. Robert G.	Wilson to Ashville, NC to be an associate of Dr. C. C. Wolcott.	8-6-1929
	Dr. Wilson buys the practice of Dr. Wolcott.	10-7-1930
	Dr. Wilson takes the home of Dr. Carl Fiero, 433 East Main Street.	10-14-1931

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wilson, Dr. Robert G. (cont)	Dr. Wilson moves from 433 East Main to a house at 25 Ross Street.	11-20-1935
	Dr. Wilson moves his office to the Griswold house at 304 East Main Street.	2-27-1940
	Wilson sells 25 Ross to Dr. Myron Williams. Williams to take the practice of Dr. Rideout. Wilson to East Main Road.	7-31-1952
Wilson, William T.	Wilson the decorator and painter returns to 8 State Street - in the west for several months. (He and Mrs. Daniel Pfeifer in Reno.)	11-26-1927
	Mrs. Rena Wilson sells her wallpaper store.	9-29-1933
	Mrs. Wilson moves her wallpaper store to her house at 8 Norris Avenue.	11-1-1934
Wilson and Snell's Orchestra	Hired by William Ludlum of Oakfield-Batavia Townline Road.	3-29-1903
Wilson Building	Wilson built three stores on Main Street in 1868. Foundations laid for 2 more. Progressive Batavian.	1-1-1869
	Heirs of Joseph C. Wilson sold, Bank of Genesee to buy the Wilson Building - Main and State Streets - to raze the present structure and build a modern banking building with offices above. G. W. Munce now on the ground floor. Next door was former Rienzi Hotel. When the building was built it encroached 6' on of way - other buildings set back further - new bank building will be parallel to the others.	5-27-1919
	James Kustas buys 54 Main Street from Wilson heirs: Mrs. James L. Bean; Mrs. Albert R. Helmer; Mrs. William M. Torrance. Gubb Shoe Store has a long lease.	6-11-1920
	Caito Brothers closing, 56-58 Main, Wilson Building.	9-30-1952
	Wilson built three stores, 46-50 Main. Foundation for 2 others in 1956-58?	
Wilson Confectionery	(Herbert G. Wilson.)	
	Wilson Candy Shop, 106 Main Street in 1927.	
	Wilson bankrupt.	1-13-1928
	David Krieger buys the store at 106 Main Street from Wilson, now bankrupt, for \$1,000.00	1-18-1928
Wilson Farms	A subsidiary of Tops.	
	Wilson Farms wants to build a convenience store at the corner of East Main and Elm Streets.	2-22-1994
	The City approves Wilson Farms.	2-25-1994
	Wilson Farms set to begin building.	4-4-1995
	Picture: Demolition of the building at the corner of East Main and Elm for rebuilding.	4-15-1995
	Neighbors attended the opening today - picture.	8-19-1995
	Tops Market buys local Sugar Creek stores - to become Wilson Farms.	4-1-2000
Wilson House	Joseph Wilson.	
	On Main Street in 1869 with management by W. Mosman. 1869 Directory. In 1882, Hooper House, 46 Main. Later Tibbetts House run by Samuel Tibbetts. Denio Building in 1943.	no date
	Wilson built 3 fine stores in 1869. There were foundations laid for 2 more stores and a first class hotel. Progressive Batavian	1-1-1869
Wilson Wallpaper	William Wilson, the decorator, in Reno.	11-26-1927
	Mrs. Rena Webster Wilson, proprietor of the wallpaper store at 8 State Street, bankrupt.	4-8-1933
	Raymond De Vissa buys Wilson Paint and Wallpaper business from Mrs. Rena Wilson at State Street for \$1,000.	9-29-1933
Willyoung, Alfred E.	Ground broken at the corner of Richmond and New York Place for Willyoung Byers of Rochester, architect. Pickert & Sons building.	9-30-1910
	Willyoung, vice-president of K. B. Mathes Co., owner with Stanley Mathes of Batavia Switchboard Company at 11, 13, 15 and 17 Jackson Street.	2-27-1914

RUTH McEVOY COLLECTION

24

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wiltse, Earl C.	Manager of the Batavia office of National Reemployment Service - named senior interviewer of district Placement and Unemployment Insurance.	10-29-1937
	Obit.	8-8-1953
Winchell Paints and Wallcoverings	Moving into the Donut Shop at King's Plaza - Bob Winchell.	1-9-1978
Windmill Restaurant	Opens in Elba - picture.	2-14-1979
	Article on: Shirley Maskell and Carol Accardi owners and chefs.	8-25-1979
	Joseph Accardi, owner.	10-14-1983
Window Outlet of Rochester	To open in the Industrial Center. Frank Spiotta a partner, manager.	7-31-1986
	Revives old skills - picture. Also offers siding and kitchen divisions.	9-25-1986
Winegar, Charles W.	Leases the building at 3 Jackson Street from John H. Ward - formerly Rossi Fruit - to open an all night lunch.	9-11-1902
	Winegar, who has worked for M. E. Lowe ten years, resigns.	10-3-1933
	Winegar, aged 60, injured at Batavia Downs.	9-26-1945
	Winegar and family to Florida.	1-5-1949
	Mrs. Charles W. Winegar and son, William C. Winegar, of 32 Porter Avenue are visiting son in the service, Robert J. Winegar.	3-26-1951
	Mr. & Mrs. Winegar married 40 years.	7-8-1957
	Obit - 83.	12-15-1967
Winegar, Mrs. Charles	Obit - Nellie Winegar, 68. Sons: Daniel; William C. at home; Clarence A. at home; Robert of 18 Franklin Street.	2-18-1963
Winegar, Clarence	Seaman 2nd Class.	4-3-1945
	Seaman 2nd Class.	4-20-1946
	Obit - 68. Son of Charles W. and Nellie O'Leary Winegar. Brothers: Daniel; William C; Robert (deceased).	7-10-1995
Winegar, Dan	Wins swim marathon at the YMCA.	8-16-1933
	Special signed article on Charlie Magill, palsied, runs a magazine subscription service from his bed.	10-23-1937
Winegar, Daniel	Winegar and Callahan attend a baseball writer's conference in Buffalo.	2-23-1938
	Winegar marries Marcia Lee Breese.	10-2-1945
	Begins a regular sports column.	1948 or earlier
	Picture of with Wiggins.	3-30-1953
	Winegar has a series on planning - Master Plan.	2-4-1959?
	Winegar has a series on Lincoln - article on Wide Awakes.	2-13-1959
	On Dean Richmond.	2-14-1959
	Winegar on Lincoln address as reported in the Republican Advocate.	2-18-1959
	Series of articles on Batavia Firemen - picture of the GLF fire.	12-7,8,9,12,13,16-1960
	Articles on Baseball Club.	March 1961
	Civil War.	4-15-1961
	Article on the start of main City streets.	8-19-1961
	Winegar on Urban Renewal in general.	8-24-1961
	Winegar on Urban Renewal in Tonawanda.	8-26,28-1961
	Article on C. J. Vanderhoof.	9-9-1961
	Winegar remembers the flood of 20 years ago.	3-17-1962
	Picture - article on Old 999.	4-3-1962
	Winegar becomes City Editor.	10-10-1962
	Winegar remembers getting his first job at the News.	10-7-1967
	Winegar, formerly City Editor, promoted to Assistant Editor.	5-2-1975
Winegar on his 36 years at the News.	10-7-1975	
Winegar on his newspaper career - worked 40 hour week at \$12 a week.	10-7-1976	
Winegar honored by Friends of the Library.	5-14-1977	
Winegar has worked has worked 40 years at the News - picture.	10-8-1977	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Winegar, Dan	See also: Batavia - Recollections.	
Winegar, Daniel (cont)	Winegar on Winegar.	10-7-1982
	Winegar retiring.	1-24-1983
	Winegar retiring - will still do a column.	6-22-1983
	Winegar, Man of the Year.	3-7-1987
	Winegar column started June 12, 1962.	6-29-1987
	Winegar on his first by-line - October 7, 1931.	10-29-1987
	Winegar on 45 years of happy marriage.	10-2-1990
	Winegar marks 30 years as a columnist - after Jerry Brown's death - mentions other who wrote for the News.	6-15-1992
	Editorial applauding Winegar's article praising what is good.	10-8-1993
	Last Winegar column.	10-8-1993
	Another Winegar column.	10-18-1993
	Winegar column less frequent but regular.	January 1994
	Winegar recovering from heart by-pass.	June 1994
	Winegar has his first article in over a year.	1-30-1995
	Winegar on wife and family on Valentine's Day.	2-14-1995
	Winegar welcomed home - picture - 8 months in the hospital.	3-8-1995
	Winegar says, "It's time to Boost Batavia."	4-3-1995
	Winegar comments on 50 years of happy marriage.	10-7-1995
	Winegar finds the library is a source of information of all sorts.	11-29-1996
	Winegar remembers neighbors of his childhood, the Griswolds.	1-27-1997
	Winegar remembers summer jobs.	1-29-1997
	Winegar gets a job at the Daily News.	1-31-1997
	DeSmit praises Winegar as "real newsman."	2-1-1997
	Fourth article on newspapering back then. Editorial commendation.	2-3-1997
	Winegar recalls the start of his career in journalism on his 60th Anniversary of being hired by the News.	10-6-1998
	Winegar recounts the story of his birth on Valentine's Day 80 years ago. An editorial tribute to Winegar.	2-13-1998
	Winegar article on early days of newspaper, started as a reporter.	3-22-1999
	Follow-up of March 22 article.	3-24-1999
	Continued story of early reporting.	3-26-1999
	More on early days of Winegar's career (from 1997s?)	3-29-1999
	Obit, Dan Winegar - 81. "Voice of Batavia" silenced. Letter by Ralph Williams.	
	Editorial.	12-6-1999
	John Carberry remembers Winegar.	12-8-1999
	Appreciation from Maureen Maas-Feary.	12-11-1999
	Firefighters give memorial award to Marcia Winegar for Winegar's long boosting of the City's force.	3-13-2000
	Friends of the Library to award Winegar Scholarship at graduation time - given by daughter.	6-24-2000
	Winegar Award given to Sara E. Christner at graduation.	6-28-2000
	No more repeat columns in the News - replaced by Helen Thomas.	1-5-2001
Winegar, Marcia Winegar Scroger	Mentioned in the history of Genesee Farms as one of the innovative employees.	9-2-1995
Winegar, Robert	Son of Charles Winegar.	11-28-1951
	Dead at 43. Brothers: Daniel V.; Clarence; William C.	5-31-1973
Winegar, William C.	Obit - 80. Brothers - deceased: Daniel; Clarence; Robert. Nieces: Susan Merigliano, S. Carolina; Roxanne (Robert Hastings) of Batavia; Laurel (Gary Paslow) of Schenectady; Marcia (Scott Matthews) of Alexander.	4-22-2000
Wing Ding Weekend	See also: Airshow.	
	Wing Ding program.	8-16-1995
	Wing Ding offerings.	8-16-1996
	Wing Ding weekend, 1997.	8-15,16-1997

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Wing Ding Weekend (cont)	Wing Ding 1997 a success in spite of the lack of an Air Show.	8-18-1997	
	Wing Ding takes off downtown.	8-15-1998	
	Wing Ding judged a great success.	8-17-1998	
	Classic car show for week-end; schedule.	8-18-1999	
	Wing Ding off to a wet start.	8-19-2000	
	Wing Ding a great success.	8-21-2000	
Wings of Eagles	See: Air Show.		
Wings over Batavia	See: Air Show.		
Winkstern & Son	Selling farm machinery at 29 Evans Street.	9-30-1953	
	Winkstern sells warehouse, 29 Evans Street, to David Cohen and Phil Zipkin.	7-28-1960	
	James E. Norton moving Plumbing Supplies to the Winkstern Building on Evans St.	1-6-1967	
Winkstern, Floyd B.	Opening a farm machinery salesroom on Lewiston Road near Oakfield. John Deere machines.	12-8-1959	
Winner's Circle	Ad for Winner's Circle, 3282 West Main Road.	4-3-1969	
Winner's Circle Motel	Winner's Circle damaged by fire.	6-5-1969	
	Ad: Winner's Circle Lounge - music dancing, Thursday thru Saturday.	5-12-1971	
	Owned by Mrs. Mary French of LeRoy. She sells Trailer City in Bushville to Myrl S. Gebb of Rochester.	2-7-1973	
	Robert Eppolito, owner of, told to make improvements in the motel.	6-9-1984	
	Eppolito given two weeks to comply - motel houses welfare recipients.	7-13-1984	
	Winner's Circle Motel returned to mortgage owner - Mary Frank of LeRoy to put in hands of a Real Estate dealer.	12-17-1986	
	Winner's Circle said unsafe - ordered razed.	4-26-1990	
	Winner's Circle Motel units have been demolished - owner, Louis Frank, asks for a permit to rebuild building on Route 5 into an office building.	8-18-1990	
	Motel units demolished over a year ago.	11-6-1990	
	Winnicki	Father Winnicki appointed to Sacred Heart.	7-21-1911
Winslow, Charles R.	Winslow and Etta F. Weaver married at the home of George D. Weaver - to reside in Cambridge, NY.	8-9-1888	
	Charles R. Winslow not yet a partner.	1-29-1889	
	Weaver bought out Union Coal Co.	8-12-1889	
	Horse ran away.	1-13-1890	
	Winslow buys interest in the meat market of G. W. Weaver & Co. Mr. Winslow is a nephew of George Weaver.	2-1-1889	
	Firm now Weaver & Winslow.	1-7-1891	
	Charles Winslow purchases Junius Smith's house on the corner of West Main and Porter. Rumor says for a Christian Science Church - he ways he will move the house back, build 2 on West Main.	3-22-1897	
	Mrs. Charles Winslow visiting Indian Ford, Wisconsin.	8-5-1897	
	Weaver and Winslow dissolving - coal dealer and cement walk contractors - Weaver retiring. Winslow to continue.	11-9-1899	
	Winslow moving to Porter Avenue at West Main - southwest corner.	11-16-1899	
	Winslow moves furniture to the corner of Porter Avenue - wife with George Weaver.	1-9-1900	
	Charles Winslow sells his coal and lumber business to M. E. Lowe who has taken possession. To retain the cement and walk business.	3-9-1900	
	Winslow returns from Troy with a contract for cement walks around Troy High.	7-10-1900	
	Charles R. Winslow died Tuesday (July 24)(son-in-law Weaver)(now separated).	no date	
	Winslow, Edwin	C. J. Englehardt sells half interest in the grocery at 103 Main to Charles Winslow, brother of Charles. Company to be Engelhardt and Winslow.	1-14-1895
		Engelhardt as repurchased from Winslow - to be C. J. Englehardt again.	1-22-1895

RUTH McEVOY COLLECTION

27

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Winslow, Etta Irene	Mrs. Winslow to marry Lawrence Warren Reade of Cleveland.	1-13-1902
Winslow, Lawrence	Lawrence N. Winslow leases the Standard Oil Station on East Main at Clinton Street - which he formerly managed.	2-27-1936
	Winslow's gas station, Main and Clinton, held up.	9-20-1938
	Winslow Station at East Main and Clinton to be enlarged into the area behind - by Socony Oil Co.	9-30-1958
	Winslow opens an Esso Station on East Main.	8-14-1964
	Obit - Jane Lamb Winslow, 81.	7-19-1993
Winters, Charles	Winters, of Alexander, buys half interest in Farmer's Sheds - west side of State Street - from Arthur B. Ward. Ward owned (them for) about 15 years.	7-25-1922
	Mr. Winters lives in Ward's house.	7-25-1922?
	Winters sells the farmer's sheds on State Street to John Searls and Joseph Sherwood.	12-18-1923
Winters, George	William Perdix, formerly a tailor for Outlet Clothing, buys the tailoring business of George Winters.	4-26-1920
Winters, Wesley	Winters, of Batavia, asks for a chance to bid on low income housing.	10-11-1968
Winters, Mr. & Mrs. William	William and Nellie Winters bankrupt.	5-25-1932
Winters, William	Giving up coaching at BHS.	3-10-1954
	Winters to retire in June.	1-18-1961
	Winegar on William Winters.	8-15-1962
	Winegar on William Winters - retired.	6-11-1970
	Winegar remembers Winters as coach and disciplinarian.	7-25-1991
Winthrop Partners of Boston	Gary McWethy sells a building he recently built for the J. C. Penney Co. to Winthrop, an investment company, for about \$345,000.	8-15-1979
Winton, Alexander	Report of the death of Alexander Winton recalls the day he drove through Batavia in 1899. Past & Present column.	7-2-1932
Wireless	Past & Present column: Burroughs & Walker have made remarkable contacts by way of wireless. First set in 1905, at home.	12-17-1921
Wishman, Mrs. Harold	Mrs. Wishman in court fight over race track stock - claims ownership, says her investor is now voting her stock.	11-26-1968
Wisner Beverage Distributor	GCIDA says Wisner is in the Industrial Park. Special Business Section.	2-2-1991
Wisniewski, Bernadine	Miss Wisniewski to teach in Medina.	6-29-1955
	Bernadine Wisniewski marries Russell Koert.	4-29-1957
Wisniewski, Simon	Purchases a house on Otis Street for \$400.	7-14-1904
Wiss, John	Of Wiss House LeRoy. Obit.	3-7-1927
Wistner, Jane	Meter Maid added to the Police Department - picture.	6-8-1971
	Jane Wistner, sole female at the Police Department, studying so she can extend duties.	4-12-1975
	Wistner graduates Erie County Sheriff Academy. Hofmaster greets (her) to the force.	5-19-1975
	Jane Wistner retiring - Winegar column.	12-21-1992

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Witcher	See also: Witcher.	
Witcher, Rose	Rose Witcher has her husband arrested - says he won't let her in the house - he	
Witcher, Rose D.	says she is crazy. (Live on Colorado Avenue.)	8-25-1886
Witcher, Mrs. Rose	Charles Witcher died.	6-2-1897
Witcher, Rosalie	Mrs. Witcher moves from 41 Vine to 5 Mill Street.	10-19-1897
	Rose Witcher (sic) accused of stealing silk blouse when, during races, she stayed at the West End Hotel and told fortunes. Officer Plato found boxes, trunks, and closets of stuff, clothing, bedspreads at 5 Mill Street.	7-12-1898
	Transfer for \$500 property to Rose Witcher from A. C. Olmsted.	2-3-1902
	George Green arrested on complaint of Rose Witcher - discharged.	10-11-1909
	Past & Present column: Rose Witcher claims she was in the Ford Theater in Washington the night Lincoln was shot.	7-15-1911
	Rose Witcher identified as the owner of 10 Mill Street.	7-29-1912
	Rose Witcher flourished a revolver to keep away intruders - frightened passing factory workers.	9-7-1918
	Rosie Witcher sent to pen.	9-7-1918
	Ralph Olcott remembers that when the Preserving Company burned, Rose Witcher piled all her personal effects - including piles of very dingy bedding - in her yard in case the fire spread to her house.	no date
	Odd looking, with an accent. Wore gypsy looking clothes.	no date
	Rose Witcher married Charles the day Lincoln was shot - interview with.	6-1-1921
	Rose Witcher now 80.	6-1-1921
	Former circus star dies on Mill Street.	7-31-1928
	Mrs. Witcher left over \$13,000.	8-1,2-1928
	Will of Rose Witcher found in cellar.	8-18-1928
	Heirs of Rosa Witcher cited to appear on January 7th.	12-15-1928
	New executor chosen for Witcher will.	3-28-1929
	Ethel Harmon remembers that Rose Witcher sometimes called at her house on Walnut Street. When she got home from school she could tell Rose Witcher had been there because she could smell the smoke from his pipe. Rose smoked a little jeweled pipe. She says Rose wore gaudy colors and odd looking clothes.	no date
	Louis Grundler says Rose Witcher was occasionally drunk and see wobbling about the streets. On one occasion she sat down in the middle of Jackson Street and when Officer Salway was sent to move her she refused to get up. This may have one of the occasions on which she was jailed for an unspecified cause.	4-1-1983
Withun, Howard V.	Owner of the Country Kitchen, dies in West Henrietta.	3-8-1977
Witkop & Holmes	57 Jackson Street.	
	John Flynn leases 57 Jackson Street to Witkop and Holmes.	1-20-1912
	Witkop and Holmes to move from 103 Main to 57 Jackson - to use the entire bldg.	5-3-1912
	Furniture store much remodeled - to reopen.	3-18-1927
	Have operated a retail store here for 30 years - remodeled the store at 57-59 Jackson, invites visitors. Occupy all three floors - 2 ground floors are stores. Clark K. Maxon the manager for 15 years.	10-8-1931
	Mrs. William Holmes sells out to Witkop brothers and a few local investors - John C. Witkop, William Witkop, and Harold W. own other stores roundabout.	9-8-1933
	Witkop displays latest Colonial radio.	10-23-1933
	¶ on Witkop and Holmes - developed as the city grew. In 1888 delivered with a horse and one wagon.	6-11-1935
	Article on.	8-21-1939
	Witkop and Holmes have the largest electric sign in town - flashes sunset to 11pm.	6-5-1942
	Clark K. Maxon buys 10-12 State for Witkop and Holmes.	3-28-1946

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Witkop & Holmes (cont)	Witkop and Holmes, 57-59 Jackson Street, names Edward C. Martin manager. Succeeds Lawrence McCuster.	1-10-1950
	Hall Furniture moving to 57 Jackson St. where, after 43 years, Witkop and Holmes is going out of business.	2-25-1955
Witkop, John C.	Of Witkop and Holmes, dead.	11-10-1956
Witkowski, Donald P.	Witkowski, Assistant City Manager since 1991, to leave to take Assistant Manager post in Tonawanda.	2-20-1998
Witruk, John	See: Fairfield Dairy.	
	Witruk marries Zelda A. Dibble.	7-3-1925
	Witruk and William H. Ware file a request to operate as Fairfield Dairy.	9-28-1928
	John Witruk sailing for Europe - to visit his mother in Czechoslovakia.	12-12-1931
	Past & Present column: ¶ on Witruk's recent visit to the Ukraine.	5-26-1934
	Witruk a patient at the Veteran's Hospital.	1-13-1936
	Mr. & Mrs. John Witruk of 157 Summit.	9-2-1938
	Witruk sells his interest in Fairfield Dairy to William H. Ware - to retire.	6-12-1940
	Witruk buys property near Orlando, FL, plans to start a dairy there.	1-23-1941
	Mrs. Witruk leaves for Florida with her mother Mrs. Lee Dibble.	1-28-1941
	Witruk dead during a visit her - 60 - picture.	6-17-1950
Witter, Ray C.	Witter resigns as principal at Letchworth High School - under pressure.	6-2-1952
	Witter appointed Chief of Educational Therapy at the VA Hospital.	3-18-1954
	Commander Witter ends his Navy career - now a therapist at the VA Hospital.	10-2-1958
	Witter hit by a car.	5-11-1970
	Witter transferred to Buffalo VA Hospital.	5-12-1970
	Witter in the Alfred Sports Hall of Fame.	8-7-1974
	Obit - 87.	8-5-1983
Witter, Ray C., Jr.	Witter selected for the US Naval Academy.	6-22-1960
	Witter to graduate from the Naval Academy on June 3rd.	5-23-1964
	Serving with the Navy in Washington.	August 1983
	Rear Admiral Witter to Naval Special Command. Graduated BHS in 1960.	10-14-1991
Witter, Ruth (Mrs. Ray C.)	Witter a kindergarten teacher at John Kennedy School.	1-19-1961
Witt-Hunn	See: Country Kitchen.	
Wittman, Dennis	Wittman heads new Community Service - Victim Assistance Program.	no date
	Picture of the new Mrs. Dennis Wittman, Carol Ann Chimelowiec.	7-24-1971
	Judge Graney - with Dennis Wittman - sentences Tkacic of Pennsylvania to community service instead of a jail sentence.	5-25-1984
	Wittman accompanies Mrs. Evelyn Dillon at the trial killer of her husband as representative rights of victim and family.	4-25-1985
	Wittman given Lions "Man of the Year Award."	5-14-1985
	Wittman heads a program of Alternatives to Incarceration.	9-10-1985
	Wittman asks for and gets a clerk to assist in program.	2-5-1986
	Wittman on Alternative Sentencing program.	4-1-1988
	Wittman asked to serve on a panel in Tokyo on parole.	7-15-1988
	Winegar on Wittman's Japan visit.	9-26-1988
	Victim Assistance program commended - awards given many.	10-14-1988
	Wittman, who started Justice for Children, a state funded program run by Nancy Simmons, wants it continued, funded locally.	5-28-1993
	Answering criticism in editorial Wittman outlines efforts made by Victim Assistance Program to get HIV test results to victims.	11-11-1993
	Wittman to Washington to confer on "restoration justice movement."	7-31-1995
	Wittman on victim's rights.	4-23-1999

RUTH McEVOY COLLECTION

30

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wittman, Michael	Caito Brothers sell 48 Jackson to Michael Wittman - of Worden Crawford Co.	8-12-1913
Wittman, Sherman	Sherman Wittman heads USO fund raising committee.	9-14-1949
	Sherwin (sic) Wittman joins George E. Schaefer, Jr. in law firm.	12-23-1960
Witul, Lawrence	Lawrence Witul, deputy director, Graham Mfg. Co.	11-16-1988
	Witul, director development for Genesee County Industrial Development Agency leaving for a post in Steuben County IDA.	3-7-1989
Wohlfeil, Dr. Robert A.	Dead at 86.	5-11-1979
	Eulogy on Wohlfeils.	5-16-1979
Wolanek, Jan	To lead the Genesee Symphony.	9-25-1947
	Article by V. Trietley on.	10-24-1953
Wolcott, Dr. C. C.	Taking the practice of Dr. Raymond Conklin, 340 West Main Street.	11-18-1926
	Dr. R. G. Wilson to be associate.	8-6-1929
	Dr. Wilson buys the practice of Dr. Wolcott - has run the office in Dr. Wolcott's illness.	10-7-1930
Wolcott, Ryan	Wolcott, now 6, to meet Ulrich Muller, of Germany, who donated bone marrow tissue to Ryan four years ago - picture of Ryan today.	1-6-2000
Wolfe, Rev. A. Gordon	Wolfe - Wesleyan Methodist - to tour the Far East.	2-17-1962
	Wolfe to be honored.	6-4-1963
	A. Gordon Wolfe and his wife to start a new church in a completely new area in Honolulu. Three sons are graduates of BHS - picture.	7-21-1967
Wolfe's Superior Shows	T. A. Wolfe.	
	Wolfe's Shows to winter here at the Fairgrounds.	9-27-1921
	T. A. Wolfe's Shows packing to leave for the road.	4-5-1922
	Wolfe's Shows pulling out.	4-26-1922
Wolter, Rev. Jack M.	Mason City, Iowa.	
	Wolter called to St. James - to come August 1st.	5-22-1978
	Wolter named Dean of Genesee Region.	12-17-1986
	Wolter serves two local churches.	12-3-1988
Woman's Army Corps	Picture: Woman's Army Corps. Jeanette Sawdy of Batavia heads it. Agnes G. Roche of Batavia a member.	1-17-1942
Woman's Benefit Association	Branch of WBA.	
	New members initiated.	10-8-1930
	40th Anniversary in 1932 - founded in 1892.	
	Woman's Association meets.	2-18-1931
	Women plan a party for benefit.	12-2-1931
	Woman's Benefit Association to honor founder.	5-3-1932
	Hold anniversary celebration at Blue Bird Inn - 40th Anniversary.	10-11-1932
	Woman's Benefit Association to have auditors.	8-7-1950
	WBA to meet at Turners for service for Mrs. William Plato.	8-28-1950
	WBA to meet over 62 Main Street.	10-9-1950
	To meet over 62 Main Street.	3-11-1951
	Benefit Association to have a card party.	2-25-1952
	WBA to meet - past president to meet.	7-12-1952
	WBA to have a tureen dinner over 62 Main Street.	6-5-1953
	Woman's Benefit Association to have a card party.	5-24-1954
	Woman's Benefit Association to have a card party.	5-24-1955
	WBA to meet.	9-23-1955

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Woman's Benefit Association (cont)	WBA to have Children's Christmas Party at a hall over 62 Main Street.	12-10-1955	
	Nurses to be at 62 Main to examine.	2-13-1956	
	WBA members visited by insurance people. Dinner at Gentners.	2-17-1956	
	WBA to hold memorial service.	6-23-1956	
	WBA to meet over 62 Main Street.	10-22-1956	
	WBA to meet at Unity Science Church, Bank Street.	3-8-1958	
	WBA to meet at 6 Bank Street.	2-21-1959	
	WBA to meet.	8-8-1960	
	WBA officers to be installed.	1-9-1961	
	WBA to meet for a tureen dinner.	8-18-1962	
	WBA to meet.	9-22-1962	
	Margaret Clark says WBA is an insurance group, still active in 1988 but not holding meetings. Payments annually - you join for life.	no date	
	Woman's Christian Temperance Union	WCTU takes rooms in the building at Ross and Calkins - are building on Park Place - 2nd floor.	11-8-1888
		WCTU proposes making Angela K. Davis place on Main and Center as a coffee and boarding house. Occupied by Dr. Bolton.	12-24-1890
		10th Annual Convention in Elba. Mrs. R. A. Rice of Batavia, president.	9-21-1894
Mrs. W. Harris Day, for WCTU, asks permission to erect a drinking fountain on Main Street.		5-18-1893	
The fountain to be in front of the Masse Building.		6-10-1893	
Drill making a hole for the fountain got stuck about 5pm.		6-17-1893	
Mrs. E. L. Kellogg moving her music studio from WCTU rooms on Park Place to 125 Washington.		1-24-1894	
WCTU gives up rooms on Park Place.		1-26-1894	
New Unions Oakfield, Alexander, Corfu - 100 new members.		4-29-1895	
Women ask for a woman attendant at the jail.		5-22-1897	
WCTU putting an ice water fountain in Gould and Bonesteels drug store.		6-17-1897	
WCTU is helping finance a fountain at the Pan Am Exhibition.		1-7-1901	
WCTU to erect a drinking fountain at Jackson and Main.		6-8-1901	
WCTU discussing taking rooms - building a fountain - has talked of several years.		4-26-1902	
Fountain to be dedicated to Batavia children to be erected - hope to have it ready before summer - to give children a chance to raise money for it - to cost at least \$600.		2-27-1903	
About \$400 in hand for the fountain - need \$250.		7-20-1903	
Chemists report water from the well is unfit to drink.		8-31-1903	
Water from the WCTU well explodes in a jug.		9-9-1903	
WCTU well water not to be used.		9-28-1903	
Water for the fountain may come from the YMCA well - Park Place.		2-27-1904	
Finding it hard to get a location for the fountain on the north side of the street.		4-30-1904	
Picture - story of the fountain to date - need \$300.		6-30-1904	
The fountain soon to be dedicated. Water connect made.		7-30-1904	
Cold water to flow when flood of eloquence ceases - children gave \$231.		8-2-1904	
Fountain officially dedicated.		8-4-1904	
Fountain out of water - YMCA well not adequate.		8-10-1904	
WCTU asks for lights in the State Park.		3-26-1910	
WCTU deplores the opening of new hotels, disguised saloons.		10-15-1910	
County meeting in Elba.		5-1-1915	
Women to sell 3,000 carnations at Mother's Day to finance fountain - sold 2,500 last year.		5-9-1917	
WCTU offers 4 fountains to the city - now fountain before Leadleys - offered by Mrs. F. E. Mason and Mrs. W. W. Parker.		3-17-1921	
Mrs. F. E. Mason honored for 30 years of service.		9-18-1922	
Young people organize a juvenile branch.	2-11-1929		
WCTU marking 50 year anniversary. Two charter members still with WCTU: Mrs. Susan Caswell and Mrs. Charles J. Call.	9-29-1934		
Hebe, WCTU statue and drinking fountain to go - in street widening.	2-6-1940		

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Woman's Christian Temperance Union (cont)	Picture of WCTU members meeting at Institute at YWCA.	12-18-1950
	Mrs. Nelson Brownell elected president. Mrs. Carlton Talbot, first vice-president.	
	Miss Mildred Saile, secretary.	7-23-1951
	WCTU takes new members.	10-18-1951
	Past & Present column: ¶ on the founding of the WCTU 70 years ago December 15th at the home of Mrs. Moses Taggart with 16 charter members (list of early members). Mrs. Edward Hinkston the first president. Mrs. E. T. Day was the president for 20 years. List of member in 1881.	11-17-1951
	WCTU observes Frances E. Willard Day.	2-6-1952
	National WCTU leader visits Batavia.	4-28-1952
	Cora Talbot, president.	9-19-1952
	Annual WCTU family picnic in Williams Park.	7-1-1953
	Youth Temperance Council meets with Mrs. Cora Talbot.	11-8-1954
	WCTU plans a convention at Treadway.	9-10-1955
	State head of the WCTU here - picture.	5-17-1958
	74th Annual Spring Meeting of the Genesee County WCTU at First Baptist Church.	5-5-1959
	Annual Picnic with Cora Talbot.	6-18-1962
	WCTU to have a family picnic at the Talbot's on South Main Street.	9-3-1963
	WCTU to meet at the Baptist Church.	4-15-1964
	WCTU to meet at the Methodist Church.	8-31-1964
	WCTU to meet at the Methodist Church.	10-12-1966
	WCTU sponsoring "Truth for Youth."	9-8-1967
	Tri-County WCTU to meet at the First Baptist Church.	5-2-1969
	WCTU urges mobilization.	11-20-1969
	WCTU has tri-county meeting at Emmanuel Baptist Church.	10-21-1970
	To meet with Myra Morgan.	12-5-1971
	WCTU plans its 98th Anniversary celebration of the national organization.	12-1-1972
	WCTU to meet with Lois Norton.	6-19-1973
	Winegar on WCTU statue.	11-19-1976
	State president here to meet WCTU of Genesee, Wyoming, Monroe Counties at the Treadway.	5-2-1984
Cora Talbot, officer of WCTU of the area says she comes twice a year or so to meet with local members at the Country Kitchen. She thinks there may be 35 or so.	June 1987	
Woman's Civic League	Woman's Civic League organized as a result of Women's Committee of the Council of National Defense.	5-5-1919
	Picnic at Seven Springs.	7-18-1919
	Civic League opens a clothing distribution center.	12-11-1919
	Civic League to meet Monday afternoon.	5-14-1921
	The City accepts an offer of funds for playground equipment and supervisor for Austin Park.	6-4-1921
	Women organize for year, Mrs. Horace LeSeur, president.	10-5-1921
	Women hold an open meeting with the League of Women Voters - to admit League of Women Voters as one of 8 divisions of the Women's Civic League.	10-7-1921
	Women to discuss tubercular milk.	11-23-1921
	Women hear Mrs. Walker and Mr. Ladda, architect.	3-4-1922
	Elections to be held.	5-19-1922
	Women's Civic League to campaign as billboards.	5-28-1923
Woman's Relief Corps	According to Mrs. Majors the charter was issued in July 1891 by the State Organization.	
	Patriotic organization, also to give service to veterans - now about 12 members. The parent organization about 1861 - 1883 (on charter) associated with the Sons of the American Revolution. Women's auxiliary. Thinks originally members were relatives of vets. Early members: Anna Casey; Tilotson; Amanda Sennate (Amy Sennate?); Nellie Templeau; Ellen Kelly; Maggie Ford; Carrie Griffiths. Fraternity-Charity-Loyalty. Auxiliary of the Grand Army of the Republic. Revolution	no date

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Woman's Relief Corps (cont)	Organized - objectives, etc. - Mrs. Susan Leonard, president.	6-19-1891
	Organized - objectives, etc. - Mrs. Susan Leonard, president.	7-16-1891
	Charter July 8, 1891. Fraternity - Charity - Loyalty - woman's Auxiliary G. Army Rep. Carolyn Mason now president. 12 or so members now - talk of disbanding. Patriotic order - service to veterans - Veteran's Hospital. Susan B. Leonard, Senior vice-president; Mrs. Jane M. Perrin, Junior v. president.	7-17-1891
	Veterans Home - Oxford.	no date
	Officers installed.	7-31-1891
	Mrs. E. A. Perrin and daughter Florene Perrin surprised by 50 members of WRC and some GAR with gifts of appreciation.	11-10-1894
	70 couples at the Woman's Relief Corps ball at the Opera House.	1-11-1895
	Relief Corps, 20 years old.	7-15-1911
	Relief Corps celebrates its 45th Anniversary - history.	7-19-1939
	Women lose their meeting place as GAR hall becomes a Civil Defense office.	5-19-1942
	The City promises some new space to women.	no date
	Women visit Oxford Home.	6-4 of after -1949
	Woman's Relief Corps to meet.	7-17-1950
	Western Federation of WRC to meet in YWCA.	1-2-1951
	WRC to meet at the YWCA.	4-7-1951
	WRC to meet Monday.	8-10-1951
	Meet at the YWCA.	9-7-1951
	WRC to meet at the YWCA.	10-19-1951
	WRC to have a card party.	6-27-1952
	WRC to meet at the YWCA.	7-11-1952
	Woman's Relief Corps to meet.	11-21-1952
	To meet at the VFW.	4-10-1953
	WRC to meet at the VFW.	6-14-1953
	Mrs. Ethel Croft elected to state office in WRC.	7-14-1953
	WRC picnic - 20 attend.	7-15-1954
	WRC to have a luncheon.	5-16-1955
	WRC to meet at the Legion Home.	9-9-1955
	WRC to meet.	9-23-1955
	WRC to have a dessert lunch.	11-28-1955
	WRC to meet at the Legion Hall.	2-10-1956
	WRC to have a luncheon.	2-28-1956
	Woman's Relief Corps to have a dessert card party.	6-10-1957
	Upton Relief Corps to hold federated meeting.	10-5-1963
	Mrs. Carolyn Mason to install officers.	1-31-1972
WRC to meet Wednesday September 2.	9-1-1987	
Woman's Suffrage Movement	See also: Political Equality Club.	
	Susan B. Anthony at the Opera House.	1-24-1894
	Woman's Suffrage meetings at Free Baptist Church - all week.	1-25,26,27-1894
	Women interested asked to meet with Mrs. L. L. Tozier.	8-3-1895
	Genesee County Woman's Suffrage Association to meet.	10-19-1897
	Anti-Suffrage speaker to be at the home of Mrs. L. L. Tozier, a staunch suffragist.	3-7-1903
	Suffragettes speak here.	7-17-1913
	Speaker champions Woman Suffrage.	8-19-1913
	Suffrage women ready for campaign.	9-24-1913
	70 attend Suffrage lecture by Buffalo woman.	9-28-1914
	Police refuse suffrage speaker right to speak on the corner of Main & Jackson Sts.	10-12-1914
	Whirlwind Suffrage campaign for the County.	1-29-1915
	Whirlwind suffrage campaign here.	1-30-1915
	Mrs. Alice G. Fisher heads the new Genesee County Suffrage Campaign Club.	2-12-1915
	Carrie Chapman Catt here for Suffrage Convention.	5-22-1915
	Two women speak on suffrage, in Court House Park.	6-28-1915
	Two Suffrage speakers at Dellinger.	10-12-1915
	Woman's Suffrage Convention here - at the YWCA. Myrta Hunn heads work here.	4-24-1916

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Woman's Suffrage Movement (cont)	Public vote succeeds.	?
	Soldier absentee votes for suffrage.	12-20-1917
	New voting machines needed for more voters.	12-6-1917
	Women must register or can't vote April 9.	4-2-1918
	Registration of women going smoothly - to vote on saloon issue only.	4-5-1918
	More than 1,500 women register.	4-6-1918
	Women voting on Excise issue today.	4-16-1918
	Women of the county choose representatives for politics.	9-3-1918
	Past & Present column: ¶ on Billy Arlington who used to lecture in costume on woman suffrage - and bring the house down.	12-7-1935
	Women	Mrs. Marian E. Sheffield, Mrs. Adelaide R. Kenney recommended for the Board of Education.
Surprise vote puts two women on the Board.		9-2-1885
Mrs. Dr. E. H. Benedict locating an office over the Farmers' Bank.		9-4-1885
Miss Dickinson to run for School Commission vs. Mr. Barr.		10-18-1887
Women register to vote in school elections.		10-23-1893
Judge North says women may vote if they have choice.		10-24-1893
Women may vote in the school election.		10-31-1893
Alice E. Palmer in school election.		10-31-1893
Alice E. Palmer studied medicine at Tufts - member of graduating class.		6-7-1894
Dr. Martha Morgan dead - now of Pennsylvania.		9-25-1894
Miss Louise H. Morse, optician.		9-9-1903
Dr. Fancher-Cottis, wife Dr. Cottis fell on walk.		12-5-1906
Dr. Franklin-Cottis (Mrs. Cottis) returns from visit to Albion.		12-31-1906
Miss MacVea, Chiroprapist at 10 Bank Street.		7-19-1907
Women to be hired by Johnston-Harvester Co. the in malleable iron plant.		12-17-1907
Drunk woman spent the night in the lock-up.		3-30-1909
Women voted on sever building proposition - took voting very seriously. Past & Present column - some women dressed for it.		7-10-1909
Girls invade a meeting of the Batavia Athletic Association, pay 50¢ dues and vote for officers.		10-12-1912
Ten women work on the railroad.		8-14-1917
Dr. Mary Walker dead at the County Home. Served four years in the Union Army. Began practice at 23.		2-22-1919
Women of the YWCA, DAR, WCTU ask Dipson for clean movies.		5-31-1921
Dr. Viola Emmett-Ward, of 215 Washington Avenue, hurt in an auto accident.		7-19-1926
First woman clerk in office - Alice Smith.		4-13-1926
Minnie Pfeifer wins election as County Treasure.		11-7-1928
Minnie Pfeiffer elected County Treasurer		11-5-1934
Women are eligible for Jury Duty September 1st.		6-5-1937
Questioned.		2-17-1938
Questioned.		3-1-1938
Women allowed on Jury - legal point settled.		3-12-1938
Elizabeth Buckley, police matron, now Constable - because of women jurors.		9-15-1938
Mrs. Raymond Walker - one of the first women jurors - objects to metal chairs in the Grand Jury room.		10-6-1938
Supervisors agree to get new chairs.		11-17-1938
Supervisors buy chairs at \$20.40 each.		1-26-1939
first women welders at R. E. Chapin.		3-7-1942
Women start class in drafting at Vocational School.		4-9-1942
Mrs. Marion Wilcox is the first bus driver.		5-9-1942
Picture of Isabelle Branton delivering milk. Mrs. Scibetta pumping gas.	6-19-1942	
Mrs. Samuel Scibetta selling gasoline for her brother-in-law. Mrs. John Branton delivering milk. Mrs. Minnie Patterson delivering Western Union telegrams. A Women driving a bakery truck.	6-19-1942	
Past & Present column: Mrs. Frank O. Wild delivering mail on a rural route when Wallace good is on vacation.	7-20-1942	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Women (cont)	Elizabeth Harper (Betty Moore) the first woman to enter the Army.	7-15-1942
	Elizabeth Harper (Betty Moore) the first woman to enter the Army.	7-15-1942
	Helen Reynolds the first woman post office worker.	12-1-1942
	Troop A to add women as clerks.	5-7-1943
	Jaycees to be the first in the US to sponsor WAAC recruit program.	5-24-1943
	Barbara Manchester joins the WAFs.	7-30-1943
	Passlow hires two women drivers - Marion Rodemaker and Marion Hall. Had doubts, says Greena Ker, manager and co-owner, but women prove careful drivers.	3-3-1945
	Mrs. Bell bought one of the first cars in the area - one that ran on dry cell batteries.	
	Women offer a plaque listing women in the service.	3-21-1945
	Woman reporter for the News accompanies police on Halloween rounds.	11-1-1945
	Ruth E. Phelps of Indian Falls the first local woman to graduate at Cornell in Ag Sci.	7-17-1946
	Bought 43 years ago. Would make 20mph down hill (1909). Had one of the licenses - for women.	no date
	Edna Tarvin sworn in as first policewoman - clerk to keep records - special badge 28.	1-2-1951
	Alice Day Gardner - the area's only woman lawyer.	11-17-1951
	Mrs. Howard E. Bell claims to have been the first woman driver - men pulled over on hills to let her pass, she says.	5-31-1952
	Bess Sage, the County's first woman deputy, in Children's Court, to retire. (Children's Court became the Children's Division, County Welfare Department.)	1-17-1953
	Ruth Miller - taxi driver caught speeding.	3-1-1955
	Democrats nominate Mrs. Russel Morton for Council.	7-18-1957
	Obit - Mrs. Minnie Adams, Chiropractor - age 91.	8-26-1957
	Lucy Joslin and Kathy Battaglia the first girls to pump gas in an area service station - picture.	7-1-1967
	Susan Tierney - first woman on UR role.	8-5-1970
	Barbara Toal to become a plumber.	8-29-1970
	Meter maid to go on duty with the Police Department.	5-8-1971
	Jean Paparella the first women on the Council.	11-3-1971
	Mrs. Donald Lullo the first woman broker on the Board of Realtors.	5-27-1972
	Pauline Walker elected Assistant Manager at Marine Midland - first woman so promoted.	6-27-1972
	Paper girls added to the News staff.	11-25-1972
	Diane Zielinski one of the first women co-ed cadet in ROTC - St. Bonaventure.	10-3-1973
	Graham promotes four women to executive positions.	10-12-1974
	Margaret Langley to head the Telephone Co. here.	10-16-1974
	Three women letter carriers serve temporarily.	12-27-1974
	Mrs. Laurence Roth chosen Councilman-at-Large.	1-4-1975
	Winegar on women of earlier days: Myrta E. Hunn - Dr. Hunn; Ethel M. Brumsted; Martha Feary, principal at East School; Antoinette Horsch; Bessie Norris; May E. Lowe and Alta Lowe.	3-5-1975
	Women suggests more names: Florence Quirk; Alice Ott, nurse; Margaret McGurk.	3-13-1975
	Jane Wistner - sole female in the Police Department.	4-12-1975
	Diane Allison of Darien the first Deputy Sheriff.	9-2-1975
	First woman deputy sheriff.	9-23-1975
	Amy Netter the first woman in the Corfu Fire Department.	11-22-1975
	Outstanding women - Special Section.	7-2-1976
	Elsie Suttell honored by bank.	10-26-1976
	Ellen A. Sinclair the first WNY girl nominated for West Point	12-29-1976
	Pauline Walker and Diane Sochalec to manage Lockport Savings Bank.	12-30-1976
	Virginia Shear a mechanic at DR Electric.	7-8-1977
	Two women are deputy sheriffs.	1-6-1978
	Virginia Bemis is operating manager at Montgomery Ward Co.	6-27-1978
	Paula T. Shelton, woman in State Police - checking radar - picture.	7-20-1978
	Ginny Prunella the first woman installer for NY Telephone Co. - picture.	8-26-1978
	Bess Sage the first woman deputy sheriff - appointed in 1937.	10-20-1978
	First woman head of the City Republican Committee - Anne M. Mandica.	10-11-1979
	One of the first female state highway workers, Dianne Bixby - picture - CETA worker.	4-5-1980

RUTH McEVOY COLLECTION

36

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Women (cont)	Faith Flick appointed head of ND Athletic Department.	5-3-1980
	Debra Lobello Burhans joins the law firm of Jaeckel, Fleischman & Mugel at 10 Ellicott Street.	3-22-1983
	Nellie H. Drew the first woman official baseball scorekeeper. Winegar column.	7-23-1984
	Gina A. Teresi, GPM, returning to Batavia to practice podiatry.	12-2-1985
	Ann MacGregor, salesperson for Mancuso Motors. Ad: with picture.	12-4-1985
	Fern Kathleen Acomb the first woman Public Defender.	1-9-1986
	On women in politics in the area - part of an article on NOW Convention in Buffalo.	6-24-1988
	First woman in the area in funeral: Julie Herman and Cynthia Herrington - pictures.	4-7-1989
Women Aglow	Newly formed women's organization - at the Holiday. First Meeting Saturday April 10.	4-7-1976
	World wide organization of charismatic Christian women who want to share spiritual experience. Women Aglow meet.	1-3-1977
	Celebrate their anniversary at the Holiday.	4-12-1977
	Women Aglow to meet.	August 1977
	Teacher to address Aglow.	4-10-1985
Women Doctors	Dr. Carlocchi.	no date
	Dr. Patricia Perkins.	no date
	Dr. Surain Naik.	no date
	Dr. E. H. Benedict.	9-4-1885
	Dr. Alice E. Palmer.	6-7-1894
	Dr. Martha Morgan.	9-25-1894
	Dr. Cheney Spofford.	1900
	Dr. Fancher-Cottis.	12-5-1906
	Dr. Edith M. Ryan.	1915
	Dr. Mary Walker.	2-22-1919
Dr. Viola Emmett-Ward.	7-19-1926	
Dr. Sarah House Morris - 1873ca.	3-25-1950	
Women in Business	Dr. Edna Dyer of Batavia being divorced by her husband Warren Dyer of Darien.	5-14-1889
	Louise Morse, Optician.	9-9-1903
	Mabel E. McGann clerk in the Batavia Post Office.	3-26-1918
	Page on women in business.	4-7,14-1926
	Page of ads - one new on: Mrs. Edward F. Short, Real Estate, 230 West Main.	5-6-1926
	Women in Business page, one new one: Supreme Beauty Shop, 24 Jackson, Miss Fisher, expert marcellist.	6-1-1926
	Full page ad:	4-6-1927
	New name on full page ad: Kalos Beauty Parlor - no address, telephone number only.	5-4-1927
	Women in Business page again.	9-14-1927
	Minnie Pfeiffer, county treasurer a 2nd time.	11-4-1931
	Mrs. Ada Houseknecht, photographer, 106 Main in	1934, 1947
	Mrs. Lulu Doty, barber, 108 Main in	1934
	Dr. Edith Ryan. Dr. Linderman. Dr. Viola Emmett Ward. Dr. Debra Asher. Alice Day Gardner. Anna Dailey - undertaker. Barbara Toal, plumber.	no date
	Rev. Bertha Rotherman, Emmanuel Baptist.	1936 - 1938
	Dr. Annie Cheney - picture - Batavia. Wakeman Bk. (Dr. Cheney-Spoffard.)	1902
The Daily News has two paper girls.	6-25-1938	
The Daily lists 56 boys, 21 girls as paperboys.	10-11-1986	
Three pages of pictures of business women, many of whom own a business.	11-11-1995	
Women in Industry	Past & Present column: ¶ on women welders.	1-24-1942
	Women of the City increasing in industry - 2 listed in June, 17 listed in July.	9-11-1942
Women in Politics	Women in Politics in the area - part of an article on the NOW convention in Buffalo.	6-24-1988

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Women in Service	Miss Minnie E. Bates served as a nurse in the Spanish American War - was for a time - at Fort McPherson, GA.	no date
	Sarah E. Norton, volunteer nurse, granted pension of \$12 a month - lives in Washington, DC.	2-17-1887
	Florence Carpenter a nurse in France.	1-22-1918
	Miss Cecelia J. Cochran died in the service - not yet on active duty.	10-15-1918
	Ruth Rykert, Army Nurse Corps.	10-18-1941
	Ruth Rykert an 2nd Lt. in the Army Nurse Corps.	9-15-1942
	Anne R. Tatarka joins the Army Nurse Corps.	11-10-1942
	Doris Passage 3rd from the area in the service.	11-20-1942
	Dorothy Woodward accepted by the WAVES.	12-8-1942
	Fourth from Batavia joins WAACS: 4th Jane E. Boldt. 5th Bernice E. Gillard also awaits call. 3Rd Elizabeth C. Young in WAACS.	1-13-1943
	Doris Salway overseas as a nurse.	1-30-1943
	1. Elizabeth Harper. 2. Helen E. Newman in WACS (sic). [Marine Corps opens enlistment to women.]	2-5-1943
	Dorothy L. Diegelman, Charlotte Balcone - new WAACS.	2-9-1943
	Elizabeth Harper getting a course from Ordinance Automobile School - Baltimore.	3-1-1943
	Arlene Pickert (Mrs. Jerome) becomes a WAVE.	3-2-1943
	Ruth Ritter (Mrs. Ray) enlists in the WAACS.	3-3-1943
	Virginia Peck sworn in as a WAACS.	3-3-1943
	Dorothy Meade to the Navy.	3-11-1943
	Estella F. Shaw enlists in the WAACS - sister of Willis.	3-17-1943
	Ritter and Peck start Army training.	3-22-1943
	Carol Williams leaves for the WAACS.	4-14-1943
	Nancy Messina in WAACS. Also listed: Doris Passage and Dorothy Diegelman.	4-15-1943
	Dorothy Bater of Stafford the first SPAR.	5-6-1943
	Bonalyn Mae Wiedrich in the WAVES.	6-5-1943
	Valentine Elizabeth Smoter enlists in the WAVES.	7-1-1943
	Josephine Giza and Valentine Smoter enlist in the WAVES.	7-14-1943
	Ensign Helen L. Young of Nurse Corps visiting her parents at 42 Ellicott Avenue.	7-20-1943
	Barbara Manchester in the WACS - ferrying planes.	7-30-1943
	Nancy J. Messina a Corporal in the WACS.	8-27-1943
	Jane E. Boldt a WAC Corporal.	9-18-1943
	Angela Terol the first in the City in SPARS.	1-11-1944
	Barbara Manchester in new class of WASPS.	2-15-1944
	Josephine DeRose to the WAVES.	2-22-1944
	Doris Salway, Army Nurse Corp.	2-25-1944
	Anne Tatarka, 2nd Lt. in the WAACS.	2-25-1944
	Doris J. Goetz and Irene E. Putnam in the WACS.	2-29-1944
	Betty Jane Fancher, Seaman 2nd Class.	3-11-1944
	Boldt a WAC recruiter.	4-7-1944
	Nancy Roberts, commissioned in the Army Nurse Corps.	4-29-1944
	Helen Kloos of the Army Nurse Corps. Betty Jane Warner to the WAVES.	5-8-1944
	Dolores Ann Cecere and Betty Jean Warne to the WAVES.	5-11-1944
	Bellina Bonner (check first name) gets her pilots license - joins WASPS.	5-12-1944
	Virginia Nesbill enlists in the SPARS.	6-7-1944
	Barbara Steele in the WACS.	6-9-1944
	Elizabeth Stroh commissioned as Army Nurse.	7-13-1944
	Nancy Messina in the WACS.	7-25-1944
	Ruth L. Hunt, Army Nurse.	7-29-1944
Mary Dzieman in the Nursing Corps in Italy.	7-29-1944	
Lucy Anastasio joins the WACS.	8-15-1944	
Elizabeth Harper promoted to Captain - now leads the Motor Section, 3rd WAC Training Center, Fort Oglethorpe.	8-26-1944	
Dorothy Rourke joins the WACS.	9-7-1944	
Doris Goetz, of the WACS, here recruiting.	9-16-1944	
Barbara Steele in the Signal Corps, Washington.	9-18-1944	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Women in Service (cont)	Lila Holz in the WAVES.	9-23-1944
	Dorothy Diegelman marries Felix W. Whitcher in Australia.	10-23-1944
	Mrs. Florence A. Borton in the WACS. (Was she Florence Sullivan?)	10-26-1944
	Mary Elizabeth Foote the first to join the Marines.	10-27-1944
	Dorothy Brightenfield(?) in the Army.	10-28-1944
	Helen Minor enlists in the WACS.	10-31-1944
	Dorothy Kimball in the SPARS.	11-24-1944
	Carol E. Williams in the WACS - in Europe.	12-2-1944
	Carol L. Wells a WAAC.	12-2-1944
	WASPS disbanded - Barbara Manchester home soon.	12-19-1944
	Irene C. Putnam a WAC at Bolling Field.	1-6-1945
	Mary T. Carr in the WAVES - to marry Urbank.	1-24-1945
	Eleanor Hunn, Private in the WACS.	2-1-1945
	Grace Stanley training with the WACS.	2-14-1945
	Betty Gardner joins new WACS group.	3-1-1945
	Elizabeth Hofman (Mrs. Harvey) in the WAC in Ireland.	3-8-1945
	Josephine Ognibene joins the Army Nurse Corps.	3-12-1945
	Mary Louise Burt promoted by the WAVES.	3-16-1945
	WAVE Lila Holz now Mrs. Roy Jenkins.	4-19-1945
	Nancy Roberts in the Army Nurse Corps.	5-2-1945
	Zielinski, Stella - joins the WAVES.	5-5-1945
	Dorothy (Diegelman) Whitcher of the WACS is ready for discharge.	5-16-1945
	Lucile Adelman the first grandmother to join the WACS.	5-19-1945
	Miriam White in the WACS, March 1945 - now at Medical Clerical School.	6-1-1945
	Ruth L. Kastner joins the WACS.	6-18-1945
	Jane Boldt married William A. Taylor.	7-5-1945
	Picture of Mildred Di Rose as a WAVE.	7-29-1945
	Nancy J. Messina, WAC sergeant.	July 1945?
	Gloria M. Lewis, Army Nurse, to marry Albert Hicks.	8-9-1945
	Martha Harriet Downey, 2nd Lt, an Army nurse, now in France.	8-25-1945
	Lucile Adelman (Mrs. Elmer) back from WACS.	10-25-1945
	Josephine T. Giza in the WAVES, promoted.	2-8-1946
	Lois M. Olsen - former WAVE.	1-16-1947
	Dorothy Richter - a former WAC.	6-26-1947
	Kathleen Smith joins the WACS.	1-2-1952
	Grace Stanley to the WACS.	7-29-1952
	Jean Osiakowski in the WACS - daughter of Mrs. Julia Zajka of Harvester Avenue.	no date
	Dorothy Meach Norton in the Navy - according to her obit.	6-23-1978
	Ensign Beth Corliss Schurr gets post as Telecommunications Officer on Guam.	3-27-1982
	Women's Benefit Association	An Odd Fellows group in the 1940s.
WBA to meet.		6-12-1950
WBA to have a supper and installation.		1-9-1951
WBA to have a tureen dinner.		11-23-1951
Women's Benefit Association to meet.		11-10-1952
WBA to meet for a desert luncheon.		3-14-1964
Women's Catholic Benevolent Assn.	WCBA is the oldest fraternal insurance organization - Ladies Catholic Benevolent Association founded in 1891. Past & Present Column.	4-7-1935
Women's Charitable Association	Affiliated with Health Office.	12-19-1914
Women's Civic League	To have a picnic at Seven Springs.	7-8-1919
	Civic League starts year.	10-5-1921
	Dairyman from Bethany addresses women.	11-23-1921
	The Civic League endorses new high school.	2-28-1922

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Women's Civic League (cont)	The Civic League books Dibble's Hall for a program.	10-3-1922
	Civic League reception Thursday.	9-22-1923
	The Civic League elects - starts a new club year.	5-29-1924
Women's Club	First Federal Women's Club to meet.	10-3-1897
	Federation of Literary and Educational Organizations of Western New York meet here - great success.	1-22-1898
	Women's Club to Warsaw to visit the Monday Club there.	11-22-1898
	Last meeting of the Club until fall at the Presbyterian Church.	4-18-1899
	Disbands - formed last February.	10-31-1908
Women's Clubs	Federation of Women's Clubs to meet here at the YWCA Saturday.	5-26-1920
	Federation of Women's Clubs to have a convention here.	3-23-1927
	44,600 women here tomorrow.	5-17-1927
	Western New York Federation of Women's Clubs meeting at the Baptist Church.	5-18-1927
Women's Council on National Defense	Recruiting station at Hospital.	9-19-1918
Women's Exchange	Unnamed women suggests pooling hand work for sale - Christmas sale.	11-10-1890
Woman's Art Exchange	Ad: Call for interested ladies. Mrs. S. A. Sherwin; Mrs. C. C. Bradley; Miss Heywood; Miss Joseph at Hotel Richmond.	11-12-1890
	This Misses Buxton to take charge (of) Mackey's Bazaar - may include Women's Exchange.	11-20-1890
	Exchange opens in the Hotel Richmond's Dining Room - Miss Joselyn in charge.	12-17-1890
	Exchange closes - a success - \$12 received as contribution fees.	12-19-1890
	Conducted before the holiday a year ago - to reopen December 10 - place not yet determined.	11-18-1897
	Women's Exchange, 108 Main.	12-9-1897
	Women's Exchange, formerly run by Miss Hamilton, to be opened in the Doty building by Mrs. T. B. Fuller and Miss Keller.	12-5-1898
	Miss E. E. Booth to conduct Exchange for 3 weeks - 68 Main.	12-6-1899
	Women's Exchange in Cooley Pharmacy, opens December 10.	12-4-1900
	Mrs. L. A. Prentice to conduct - formerly run by Mrs. George W. Mower.	11-4-1901
	Women's Exchange to be conducted at 141 State Street by Mrs. C. E. Fuller - in the Hotel Richmond.	11-28-1902
	Mrs. George Mower to open in the Enterprise Store.	12-2-1902
	Mrs. E. C. Fuller opened an Exchange in the Barker Music store.	11-23-1903
	Mrs. George Mower to open an Exchange at the A. T. Boyd Store, 103 Main Street - also the Tea Room.	12-5-1905
	Mrs. Fred Pease to open an Exchange at the Atchinson & Dayles Store.	10-16-1906
	Miss Nancy Haywood to have an Exchange at the Tompkins Store in December.	10-27-1906
	Women's Exchange moved from Tompkins' shop to the home of Miss Haywood, 217 East Main.	1-24-1907
	Women's Art Exchange still going.	6-26-1907
	Women's Art Exchange - corner of Bank and Main until Christmas.	12-11-1907
	Women's Exchange over Tompkins' Store.	4-8-1908
	Exchange to be open every forenoon after June 1st.	6-2-1908
	Exchange managed by Mrs. Pease - now over Phelps Market, lunch served 10 am to 9pm.	12-8-1908
Women's Art Exchange open.	1-20-1909	
Mrs. A. W. Tyler to open an Exchange in the Cotes Building on Main Street.	10-9-1909	
Mrs. Pease to open a Women's Exchange at Mrs. Herbold's millinery shop.	11-15-1909	
Mrs. Fred Pease opens a Women's Exchange at 46 Main Street.	12-4-1912	
Women's Art Exchange, 208 East Main Street.	12-10-1912	
Mrs. Fred Pease's Exchange open at 10 Main Street.	12-4-1913	
Fancy Work Exchange, 218 Washington Avenue, Mrs. Charles Enos.	12-12-1913	
Woman's Art Exchange at 208 East Main.	6-8-1914	
Mrs. A. W. Tyler closing out the Women's Exchange at 208 East Main Street.	6-24-1914	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Women's Exchange	Art Shop and Women's Exchange in the Masonic Temple - Mrs. F. S. Beaty.	11-4-1914
Woman's Art Exchange (cont)	Mrs. Fred Pease to open an Exchange in the Curtis Building. See also: Kate Holden in 1915.	11-10-1915
	Mrs. Pease's Exchange over the Sugar Bowl.	December 1916
	Mrs. Henry A. Clark to open an Exchange.	11-26-1917
	Mrs. Pease's Exchange - east of Washington Avenue School.	12-6-1917
	Herbold's Millinery has a Women's Exchange.	12-6-1917
	Hazel Bristol has dolls and fancy work - over Leadleys.	12-6-1917
	An Art Exchange to open at Herboldt's Millinery, November 15th.	11-14-1919
	Miss Jessie Squires and Miss Ethel Ware open an Exchange on Washington Avenue.	11-21-1921
	Miss May Brown opens an Exchange at 40 Jefferson Avenue.	11-23-1921
	Mrs. Harvey Dunham and Mrs. F. A. Stone open at 8 State Street.	11-23-1921
	Becomes Christmas Bazaar in 1922.	
	Jessie Squires and Ethel Ware at 104 Washington Avenue.	11-17-1922
	Mrs. Dunham and Mrs. Stone to open Christmas Gift Shop over 104 Main Street - Killian and Erelund Millinery Shop.	11-24-1922
	Ad: Art Exchange to be run by HyGrade Beauty Studio, 55 Main Street.	10-19-1927
	Yarn Shop and Women's Exchange at Washington and Bank Street - kept by Bernice Farral Clark. "Instruction in weaving, knitting and crochettery."	1-2-1941
Women's Health Care Center	Growney Building, 30 Bank Street. United Memorial Medical Center to open a new health care center devoted to women's problems. Dr. Richard Edwards, MD and Dr. Randall Sisam, DO. The Center is warmly received; has gone from zero to 80 or 90 patients, 40% from out of county.	7-7-2000 3-12-2001
Women's Hospital Association	See: Batavia Hospital.	
Women's Land Army	A site near Horseshoe Lake offered by Franklin I. Judd of Stafford for Land Army Camp. Women's Land Army Committee to meet. Land Army Camp on the Judd farm. Land Army drive off.	9-5-1918 9-10-1918 9-18-1918 9-24-1918
Women's Network	Network meets at the Holiday. Network now in its 2nd year. See: Candice Martin. Joyce Huishaw calls a meeting for a picnic at her house. Alex Nerangis; Joyce Hinshaw; Candy Martin among.	9-25-1980 10-31-1980 7-9-1983
Women's Republican Club	Young women to attend a dinner to form a Republican Club.	3-20-1935
Women's Service League	(Americanization) Club Room, 207 Ellicott Street - taken. The League moves to 104 Liberty.	2-10-1920 3-12-1920
Women's Unit of Defenders	Women's Unit formed.	7-9-1917
Wonder Hat Shop	Wonder Hat Shop, 72 Main Street, open tomorrow. Wonder Hat Shop moving to 92 Main Street, replaced by Fanny Farmer.	5-25-1932 9-4-1934
Wonderland Amusement Co.	104 Main being arranged as a Penny Arcade - to get a new front. Penny Arcade opening soon. 3,000 visited the Penny Arcade Saturday. Moving picture theater planned for the rear of the Penny Arcade, 80 Main Street. To be called Air-Dome - a 20' x 50' waterproof tent with an inclined floor. Annex - called Air-drome - open. Wonderland and tent closed. Will reopen in the spring as a picture theater.	2-21-1907 4-13-1907 4-22-1907 7-9-1907 8-1-1907 107-1907

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wonderland Amusement Co. (cont)	Wonderland opens as a motion picture house.	10-22-1907
	Wonderland closes - to be a restaurant - Dibble and Gillons.	3-2-1908
Wong Gin Tuck	Wong taken to St. Jerome - found unconscious in Laundry by Police Chief William Ware - who had gone to get his laundry.	12-9-1936
	Wong again found in faint - on basement floor - heart attack - to St. Jerome. [Apparently not his heart but gas heater - see March 4, 1940.]	
	Neighbors break in thinking Wong was again ill - just as he returns from visiting in Buffalo. He went to visit friends over the week-end - in view of the fact he had been overcome by gas from a heater on earlier occasions his friends became anxious when the laundry did not open. Ten minutes later Wong walked in grinning.	3-4-1940
	K. Wong Sing, laundry proprietor has three sons in the US Army. (Article on his family - pictures.	1-10-1942
	Wong's son sends a citation to his father.	5-9-1945
	Don Wong home.	7-2-1945
	Mary McCulley says she remembers hearing that a woman who lived next door to the laundry looked from her window and saw him dead on the floor. She lived on the second floor of the building at Jackson and School.	no date
	Wong Gin Tuck retires - leaves key with the Police and goes to Buffalo. Opened on School Street 20 years ago.	3-18-1950
Wood, Anna Holden (Mrs. John)	Mrs. Wood dead at 91.	9-16-1957
Wood, Archie	manager of the Market Basket at 42 Washington Avenue.	12-27-1940
Wood, Cleon W.	Trietley on Cleon Wood, blacksmith - now does racing business - keeps busy.	3-13-1954
Wood, E. T. Wood Products	E. T. Wood, a woodworking and furniture place - Canadian - makes furniture and toys for day care centers in the Genesee Center for Industry (Mill Street) called Batavia Wood Products - 1990.	no date
	The City seizes the equipment of E. T. Wood for non-payment of a loan, rent.	10-6-1994
Wood, Edward F.	Wood, of 141 Jackson, dead. Sons: William of Seneca Falls; Frank S.; George F. of Rochester; John H.; Augustus of Philadelphia; Rev. Robert E. Daughter: M. Elizabeth.	7-19-1893
Wood, Frank S.	Wood takes oath as DA.	12-23-1886
	Wood and Fredd H. Dunham, partners since March 1, 1889, dissolve the firm.	12-6-1904
	Glade & Son putting a brick addition on the back of Frank Wood's East Main Street home.	10-6-1908
	Obit.	1-12-1920
	Tribute.	1-14-1920
	Obit - Mrs. Frank Wood (Harriet Holden Wood.)	12-4-1950
Wood, H. F.	Wood of Albany visiting his parents John H. Wood of 314 East Main Street.	12-24-1931
	Obit - Humphrey H. Wood - a reporter.	11-25-1938
Wood, John H.	Moves his hat shop to the former J. G. Wetmore Shoe store.	3-5-1898
	Wood is married by his brother, Rev. Robert Wood, to Annie Holden.	10-20-1898
	Wood advertises a closing out sale - Hat & Cap shop, 80 Main Street.	11-3-1906
	Obit.	12-13-1943
	Will leaves \$5,000.	1-29-1944
Wood, John Marshall	Past & Present column: ¶ on Wood, for 30 years musical director in Batavia.	5-10-1952
Wood, Leonard C.	Obit - merchant, with Worthington and Wood booksellers at 67 Main Street.	8-20-1930

RUTH McEVOY COLLECTION

42

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wood, Leonard Joseph	Wood, builder of amateur radio, got honorable mention in a national contest. congratulate personally by John D. Rockefeller, Jr. and given \$10 - told to buy an Eastman camera with it - he did. Past & Present.	10-13-1928
Wood, Mary Elizabeth	Lizzie Wood re-engaged.	6-19-1889
	Miss Wood leaving for China to visit her brother Robert - to be away about 5 years.	9-18-1899
	Miss Wood resigns.	9-22-1899
	Miss Wood safe in China.	7-3-1900
	Letter from Miss Wood?	7-24-1900
	Letter from Miss Wood.	8-10-1900
	Letter from Miss Wood?	9-8-1900
	Miss Wood appeals for books.	6-7-1901
	Batavian who sent books gets a reply from a Chinese boy.	7-1-1903
	Letter from Miss Wood from China.	1-25-1905
	Miss Wood here for a year of study.	8-7-1906
	Miss Wood studying at the Pratt Institute.	12-17-1906
	See Past & Present column.	8-11-1906
	Ad in Outlook by Miss Wood appeals for funds to build libraries in China.	7-24-1907
	Article on Miss Wood's library in China.	10-23-1909
	M. E. Wood and Chinese libraries.	1-21-1911
	Letter from M. E. Wood on the Wu Chang Revolution.	11-14-1911
	M. E. Wood tells of the Chinese Revolution.	2-9-1912
	Miss Wood, who has been in town two weeks, goes to Buffalo then Philadelphia.	6-15-1912
	M. E. Wood now visiting in Buffalo.	1-20-1913
	M. E. Wood here with Mrs. H. T. Booth.	1-24-1913
	Woods returning to China July 30th.	7-21-1913
	Past & Present column: Lists early librarians among them Miss Wood.	12-15-1917
	M. E. Wood here, of Summit Street, here on visit with brother Frank - now brother William.	8-28-1918
	Boone University gives Wood a BA degree.	8-25-1920
	Library now has 9,400 English volumes and 11,500 Chinese volumes.	8-25-1920
	Wood is reported safe in China.	5-21-1923
	Miss Wood coming on furlough.	10-13-1923
	Miss Wood here.	10-19-1923
	Miss Wood interviewed.	6-14-1924
	Commendation for.	8-30-1924
	Miss Wood in the US studying since last winter - returning to China soon.	9-20-1924
	Anniversary of M. E. Wood observed in China.	2-23-1925
	Miss Wood among those honored in Wu Chang at a dinner for the American Library Association delegate to China.	2-15-1926
	M. E. Wood told of a plan to use Boxer funds - called "best friend of the library movement in this country."	4-5-1926
	Miss Wood at ALA Convention in Atlantic City.	10-11-1926
	Article on - started with 10 books, \$10 - now has \$10,000 to spend in the next three years.	11-22-1926
	More on libraries of China and Miss Wood.	11-24-1926
	M. E. Wood here on furlough.	5-20-1927
	M. E. Wood to Lansanne for a conference.	7-18-1927
	Obit - died in Wu Chang yesterday. Daily News and New York Times. Buried in Lot 80 in Batavia Cemetery.	5-2-1931
	Past & Present column: ¶ on.	7-3-1931
	Service at grave in Batavia Cemetery - at 3pm tomorrow.	9-16-1931
	Winegar on M. E. Wood.	3-14-1973
	Writing an article on Miss Wood - Sue Burdorf, 131 Ross Street, Batavia.	August 1987
Wood, Robert	Wood, a newsboy, hurt his knee.	11-30-1885
Wood, Rev. Robert E.	Robert Wood ordained by Bishop. Has been preaching in New Jersey.	6-13-1898
	Rev. Wood - Point Pleasant, NJ - to go to China as a missionary.	10-8-1898

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wood, Robert	Wood sends to St. James a pair of altar lights in memory of his mother Mary Jane	
Wood, Rev. Robert E. (cont)	Wood.	5-22-1899
	Robert Wood home from Cornell for Easter.	3-26-1891
	Wood to preach at St. James Sunday.	12-17-1906
	Robert Wood home.	12-29-1906
	Wood family reunion - all present.	7-8-1907
	Wood back to China.	11-2-1907
	Letter from Robert Wood.	1-12-1912
	Wood preaches twice at St. James.	6-16-1913
	Woods returning to China July 30.	7-21-1913
	Robert E. Wood preached here. (Report of information on China.)	8-19-1918
	Robert Wood gets a permit to do YMCA work in France.	8-27-1918
	Wood joins the Catholic Church.	9-10-1919
	Wood returns to Episcopal fold - back to China.	12-17-1919
	Wood is in China, safe.	5-21-1923
	Wood caught in Wu Chang as the city falls.	9-20-1926
	Letter reports that Wood is safe.	9-25-1927
	Robert Wood is leaving China.	2-9-1927
	Wood expected soon.	4-11-1927
	Wood here - tells of trouble in China.	4-15-1927
	Rev. Robert Wood to preach Sunday at St. James.	11-5-1927
	Wood expects to be in Wu Chang by Christmas.	11-7-1927
	Tribute to.	4-7-1932
	Wood says China is ready for war.	7-21-1937
	Rev. Robert Wood cutting his furlough and returning to China.	8-30-1937
	Wood given an honorary degree by the General Theological Seminary in NY.	5-26-1937
	Wood is busy in Wu Chang - picture of St. Michael's.	4-11-1942
	Wood a prisoner of the Japanese.	2-3-1942
	Wood has left China - to Africa.	6-25-1942
	Wood due in New York.	8-20-1942
	Robert Wood safe in Batavia.	8-29-1942
	Wood writes to a church in Geneseo that gave a church in China a pulpit - now destroyed - asking for funds to replace it. Past & Present.	2-15-1947
	Wood on his way back to China.	2-25-1944
	Wood is back in Free China.	5-26-1944
	Picture of Robert Wood.	5-10-1947
	Article on - picture.	6-24-1950
	Wood forced to leave China again.	6-2-1951
	Picture - now 79.	no date
	Wood called "ideal missionary" by the National Council Prof. Episcopal Church - article on.	3-6-1952
	Dead at 80.	11-11-1952
	Funeral to be conducted by Bishop Scaife.	11-14-1952
Wood, Samuel Holden	Samuel Wood - age 15 - ranking scout.	11-17-1920
	Samuel H. Wood, Batavia's Eagle Scout.	9-12-1921
	Sam Wood to Severn Prep School - preparing for the Naval Academy.	1-31-1922
	Wood to Annapolis.	6-21-1922
	Samuel Wood attending Union College.	12-22-1924
	Appointed to Annapolis - failed the physical - attended Union College.	no date
	Samuel Wood dead at 22 - died of tuberculosis.	10-6-1927
	Pictures: Camp Sam Wood.	8-26-1967
Wood, William	Leading carriage and sign painter, moved from State Street to Broadbrook's carriage shop on Ellicott Street, next to Bradish Agriculture Works. Card by Wood to his customers.	5-24-1884
	Effects of William Wood of Little Canada sold at auction - buggy goes for 25¢.	11-11-1929
	Obit.	9-4-1951

RUTH McEVOY COLLECTION

44

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wood and Dunham	The firm of Wood & Dunham is dissolved. Frank S. Wood and Fredd Dunham were partners since March 1, 1889	12-6-1904
Wood Family	Past & Present column: ¶ on the long lives of many of the Wood family. Obit, William Wood - brother of John H. and the Rev. Robert.	12-10-1921 9-4-1931
Wood Street	Already 6 new houses on Wood Street.	4-25-1883
Woodbury and Co.	[Part chain - picture of the building. Woodbury to open soon in the Times Building. E. J. Woodbury wife and child at the Hotel Richmond. W. E. Woodbury's Grocery, 7 Jackson Street - Woodbury lives in Rochester. Fire at Woodbury's Grocery, 7 Jackson Street, caused by rats gnawing on the insulation on wires. New floor in Woodbury's, 7 Jackson Street. Woodbury grocery now occupied by Outlet Company - using 3 floors, 7 Jackson St. Fireproof addition going on the rear. Woodbury stores of Rochester closing - including the one at 5 Jackson St., Batavia.	3-9-1891 3-16-1891 5-28-1891 7-8-1895 3-22-1905 4-20-1911 8-22-1919 10-19-1920 10-1-1923
Woodcrest Drive	Robert W. Harrower developing 10 new lots in the Naramore region. Robert S. Williams to build at 6 Woodcrest.	9-21-1966 6-7-1967
Woodcroft Green	State Street Apartments. Ground breaking on State Street for apartments. Picture. Always called State Street Apartments.	9-16-1966 1-28-1967
Woodcroftery	Busy season described. Picture and article on. John Phail Coley purchases the shop and gasoline station from Socony Vacuum(?) Oil Co. for about \$6,000. Coley's started business in Bushville. Picture of the Woodcroftery. Woodcroftery moving to Wayland - John Phail Coley. Woodcroftery on West Main Road plans to reopen. Former Woodcroftery to reopen as a supper club - "El Chico Supper Club." Article on the Woodcroftery, now of Wayland, New York - picture of workers, one a former Batavian.	12-23-1936 8-21-1939 8-23-1939 12-23-1939 12-20-1940 6-10-1942 9-11-1945 10-31-1946 8-21-1949
Woodhouse, Rev. John A. S.	Woodhouse returns - Wesleyan Methodist. Church to reopen. Picture of John A. S. Woodhouse - son of John H. Woodhouse. Woodhouse leaving to enter missionary service. Wesleyans welcome Woodhouse home from travels. Obit.	9-13-1945 9-13-1945 7-22-1949 3-12-1951 4-16-1992
Woodhouse, Rev. J. H.	Dead at home, 311 West Main.	8-24-1929
Woodhouse, Robert G., Sr.	Dead at 60.	2-22-1997
Woodrow Road	Street named for Woodrow Wilson. Woodrow to be extended to Richmond Avenue.	4-22-1927 7-17-1930
Woodruff, G. W.	Woodruff, the oldest shoe cutter in Batavia, is 80 today - picture.	7-24-1929
Woodruff, Thelma G. (Mrs. Gordon)	Obit.	1-6-1975
Woodruff, William	Woodruff, the owner of Dominic Pizzeria, opening in Easttown Plaza Friday.	8-24-1988

RUTH McEVOY COLLECTION

45

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Woodruff, James	See: Colguhuon and Woodruff in 1902.	
Woodruff, James	Former Supervisor, credits the success of Overhead Door Co. to hard work - by his father Gideon Woodruff, and by himself - picture. Now in the former Wurlitzer Factory in North Tonawanda.	12-24-1986
Woods Restaurant	12 Jackson Street. Ad for: "Everything is home cooked."	9-13-1930
Woodstock	Lawn Spruce Dev. Corp gets a permit to build. See: Housing - Woodstock. Ad: Grand Opening of Woodstock Gardens Housing, map locating.	11-19-1971 5-18-1973
Woodward Brothers	Pat, Tim, and Mike. Three Woodward brothers to serve free Christmas dinner. Pat, owns the 48A Diner. Tim is president of Gilmartin Funeral Home. Mike is president of American Express Financial Advisors. Woodward brothers served free Christmas dinners at 48A Diner on Thruway in 1994 to families, lonely and needy, will do so again in 1995. Woodward brothers give \$400, collected at Christmas dinner, to Hospice - picture. Tim and Maria Woodward buy L. B. Grand in LeRoy - Michelle to run it.	12-21-1994 12-19-1995 1-23-1996 7-26-1996
Woodward, Donald	Woodward is manager of the LeRoy airfield. Woodward buys Amelia Earhart's plane "Friendship."	no date 7-28-1928
Woodward, Dorothy	First to join the WAVES. Her father is on the staff at the Vets' Hospital.	12-11-1942
Woodward, Ernest L.	Woodward made life member of the hospital Association on its reorganization in recognition of his gift of \$1,000 to be used to purchase office furniture. Mr. & Mrs. Woodward give an athletic field to the Batavia School system - Union St. See: Woodward Field. Woodward's give \$50,000 to the St. Jerome drive. Obit. To leave \$250,000 to Genesee Memorial Hospital. Mrs. Woodward gives \$50,000 to hospital - to finish job. Woodward auction. House at 131 East Main Street, LeRoy is still for sale.	12-9-1921 1-12-1927 7-12-1945 4-17-1948 3-9-1950 8-5-1985
Woodward, Harry (Henry?)	Charles A. Weaver, the shoe man, to have Woodward as a partner. Woodward joining C. A. Weaver.	2-28-1890 3-28-1890
Woodward, Herbert Preston	Dead of typhoid fever at 33.	9-18-1901
Woodward, Louis A.	Woodward to close his shoe store, T. A. Woodward and Son, at 74 Main. His father recently died. Obit - former shoe dealer - dead at 69.	12-14-1927 7-23-1943
Woodward, Louis F.	Theron Woodward takes his son, Louis, as a partner in T. Woodward & Son, 78 Main.	11-17-1904
Woodward, Martha Allen (Mrs. Nathan)	Widow of Nathan Woodward dead.	1-20-1904
Woodward, Hon. Nathan A.	Dean of Genesee Bar. Has a book poems published: "Pebbles and Boulders." Death.	12-17-1894 1-19-1900
Woodward, Pat	The new owner of the Candlelite on Jackson Street, also owns the Alabama Hotel and 48A Diner. Comes from a restaurant family. Obit - 50. Sons: Ian and Danny. Brothers: Michael R.; Timothy D. Article on.	9-27-1999 1-22-2000 1-22-2000

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Woodward, Theron F.	Bought out Thomas Yates at 8 Main. 3 years later he bought out Davis & Kerbbain shoe business at 74 Main Street.	1-15-1867
	In business 21 years - business never better.	1-14-1888
	Woodward assures his friends that he is still in business selling shoes at 74 Main. (Woodward and Weaver sold out - Henry Woodward.)	10-30-1891
	T. F. Woodward & Son opening a shoe store in Tonawanda.	4-8-1896
	Woodward closes his Tonawanda store.	12-10-1896
	Woodward fitted and gave away 150 pairs of doll shoes - measured for 100 more. (Ad for the offer a couple of days earlier.)	12-22-1898
	Woodward, 66 today, bought the shoe store of Thomas Yates on January 15, 1867. (Batavia's longest-in-business merchant.)	8-9-1904
	Woodward takes his son Louis as a partner, 78 Main Street - Theron in business 38 years, now 66.	11-17-1904
	The Davis Building burns - 74 (72?) Main. T. F. Woodward & Son Shoes a tenant.	2-2-1908
	John Glade & Son putting a new front on the store.	7-10-1908
	Woodward, dean of merchants, started in business 44 years ago - moved to Main Street store 40 years ago.	1-14-1911
	Past & Present column: On Theron Woodward, longest merchant on Main - in the shoe business since 1865. Bought out Yates Shoe Store at 78 Main. Three years later moved to 74 Main, his present location.	1-13-1912
	Woodward's wed 50 years.	1-25-1915
	Woodward Shoe Store is 50 years old.	1-9-1917
	Woodward buys of Angela K. Davis.	10-15-1919
	Woodward has voted in every election for 64 years. Voted the first time for Lincoln.	10-30-1924
	Woodward 89 - picture.	8-8-1927
	Woodward dead at 89 - shoe dealer since 1867. T. F. Woodward & Son, 74 Main.	11-21-1927
	M. P. Hyde of Liberty Street Lumber Co. buys the property north of his present location, including the home of the late T. F. Woodward, 17 Liberty Street.	6-27-1928
	Woodward, Mrs. Theron F.	Obit.
Woodward, Timothy	Woodward named as present owner of Gilmartin Funeral Home in Gilmartin obituary. His son-in-law. Married to Maria Gilmartin. Obit.	4-20-1995
	Tim, with his brothers Pat and Mike, offering free dinner on Christmas to needy and alone.	12-19-1995
	For the fifth year the Woodward's offer dinner on Christmas to all comers at the 48A Diner, East Pembroke.	12-22-1997
Woodward and Weaver	104 Main.	
	Henry Woodward joining Charles Weaver in the shoe business.	3-28-1890
	Woodward & Weaver to receive weather forecasts to display by flags over Main St.	7-9-1891
	Woodward & Weaver also receive weather maps, to be displayed in the Post Office.	7-17-1891
	Woodward & Weaver sell their shoe business to A. R. Peck of Cortland, manufacturer of Peck's Cash Register.	10-19-1891
Woodward Field	Funds for an athletic field given by the Woodward's. Long article on.	1-12-1927
	Francis Hastings Gott, of Rochester, a landscape artist and sports field architect here to suggest a lay-out.	2-19-1927
	Field not to be restricted to BHS students.	4-22-1927
	Vote to raise funds to equip the field.	5-18-1927
	Two houses moved from the future field site.	5-21-1927
	Bids asked for a fence around the field.	7-16-1927
	Woodward Field to open September 29.	9-7-1928
	Woodward Field opens with a football game.	10-1-1928
	Louis Wiard gives a football scoreboard for the field.	10-8-1929
	Woodward's give money to enlarge the field.	1-22-1935
	Strip of land purchased to enlarge.	7-3-1935
	Woodward's give a building as the entrance to the field.	12-26-1940

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Woodward Field (cont)	Woodward to have a summer playground program.	7-13-1945
	Improvements include lights.	5-14-1946
	Improvement plans to Albany.	9-11-1946
	Sketch.	12-7-1946
	Bleachers arrive - field ready.	9-17-1947
	Woodward Field equipped for night games. Bids for a stadium received.	9-18-1947
	Bids for stadium received.	7-9-1948
	Ground broken for the stadium.	7-29-1948
	Notre Dame use of Woodward Field held illegal by W. Stakel.	9-15-1952
	Rev. Herlihy to appeal.	9-16-1952
	Stakel upholds Court.	9-17-1952
	Planning Board recommends the City take Woodward Field.	5-11-1961
	7,000' next to the Field offered if the City will take the Field from the School District.	
	Feasibility of the change of ownership studied.	2-20-1962
	The School System to charge \$50 a bash for use of the Field.	7-18-1962
	The Board starts improving the Field.	11-20-1963
	The Press Box gets a new deck.	9-23-1965
	The Board of Education gives a contract to Manning, Squires, & Henning to improve the stadium - after the end of the football season.	7-15-1967
	Lights being installed at the Field.	8-16-1967
	Old lights from Woodward Field to light the tennis courts and softball field.	10-31-1967
	ND Boosters request a permit to lease Woodward - referred to the State.	8-25-1971
	Discussion of developing part of the Field as a memorial to Van Detta - as tennis courts.	8-22-1973
	The Stadium at Woodward dedicated to Van Detta.	9-9-1974
	Picture of the scoreboard and sign indicating Van Detta memorial.	9-11-1974
	The Lions Club puts an identifying sign on the Stadium.	9-15-1975
	Winegar on Woodward Field, a tribute to the friendship of Woodward for A. J. McWain.	9-22-1975
	Winegar comments on.	11-19-1975
	Woodward being re-sodded.	11-28-1979
	Van Scoy says Woodward Field is closed to softball teams - after teams ignored protest. Were warned that neighbors complained of noise on June 27.	7-18-1991
	Winegar on Woodward Field.	9-16-1991
	Woodward Memorial Library	Librarian: Noreen Tillotson.
Librarian: Leslie De Looze. New staff: Margaret (Sue) Bordner - full-time; Patricia Marcus - part-time; Regina Ashley - part-time clerk.		no date
De Looze leaving for a school job in Caledonia.		1-6-1998
Sue Border replaces De Looze.		4-2-1998
Woolf, Harry	Dead - took an active part in the Genesee and Wyoming Musical Society.	9-4-1942
Woolcott, Alexander	Woolcott in town - has two hour breakfast at the Hotel Richmond - on his way to Hamilton College.	4-14-1939
Woolsey, W. C.	Woolsey buys the brickyard on Ellicott Street from S. N. Royce.	3-9-1883
	W. C. Woolsey quarry on Lewiston Road is being drained.	8-3-1886
	Woolsey told to build a dam across mill race.	6-18-1891
Woolworth's, F. W. Woolworth Co.	K. S. Fowler the new manager of the Woolworth store.	2-1-1913
	See picture of Main Street, 1865.	2-24-1914
	Woolworth's first floor, 94 Main.	2-10-1915
	Woolworth Company buys the C. C. Bradley Building for \$55,000 - record real estate sale.	11-13-1916
	New building, steel and terra cotta, for Woolworth's - 38' x 100' - to rent.	7-13-1917
	New Woolworth's open Friday.	3-20-1918
Woolworth's opening ordered by police - great rush of shoppers.	3-23-1918	

RUTH McEVOY COLLECTION

48

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Woolworth's, F. W. Woolworth Co. (cont)	Woolworth's ceases to use the second floor - all merchandise now on the first.	3-2-1920	
	Woolworth's to make the 2nd and 3rd floors into business offices.	12-16-1921	
	Hugh A. Tray given a watch, manager here - has been here 23 years, with the company for 33 years.	1-31-1949	
	Woolworth's to close December 24th - sale of the building rumored.	10-18-1957	
	Woolworth Building sold to Mrs. Grace DeGroot of Cleveland, paid around \$83,000.	1-7-1958	
	J. E. Brown on.	10-25-1957	
	J. E. Brown on.	11-18-1957	
	Dean's now remodeling the building.	1-7-1958	
	Winegar recalls Woolworth's, corner of Jackson and Main Streets, and other stores on the same spot.	1-5-1971	
	Picture of the end of the Woolworth Building.	3-29-1971	
	Winegar recalls the departed 5¢ & 10¢.	8-27-1997	
	Picture of Woolworth's in the 1940s.	3-13-1998	
	Worden, Arthur M.	Worden divorces his wife.	5-16-1912
	Worden, Charles A.	See: Worden-Gillboy.	
		Between 1915 & 1919, Crawford - Worden.	
Mrs. Elizabeth Worden (Mrs. Charles A.) dead in Syracuse. Sons: Charles A.; Fred E.; A. W. Worden of Rochester. Charles A. died 20 years ago (1897).		1-20-1917	
Akron button factory ?		10-31-1917	
Burned - did they come here?		11-5-1917	
A Canadian munitions to purchase.		11-7-1917	
Worden sues Councilman Ward.		2-3-1919	
Worden and son file complaint.		3-21-1919	
W. G. Case vs. City.		4-15-1919	
C. A. Worden dead at home, 129 Bank Street. Was once the owner of Worden-Crawford monument Works. Came here from Dansville in 1904. Erected a factory - now Doehler Die main plant. Continued in business until he retired in 1915.		1-10-1936	
Lived in the home of E. H. Price, 123 Bank Street since 1904. From 1904 until 1916 Worden operated the Worden-Crawford Monument Works, Inc. Worden built the Evans Street plant, now a part of Doehler Die Works, and built office building. Obit - Mrs. Worden.		1-10-1938	
Worden, Dr. Donza T.		Dr. D. T. Worden appointed to St. Jerome - heads the Emergency Department.	4-3-1989
Worden, Mrs. Frederick E.		Dead in Syracuse.	1-20-1917
Worden, Mrs. Levi	Dead in Hoosic Falls.	2-9-1920	
Worden Company Crawford Company Worden Brothers Monument Manufacturing Co. Worden-Crawford Co.	C. A. Worden may come here from Dansville.	2-11-1904	
	Board of Trade directors to Dansville.	2-12-1904	
	Urge Worden to move here.	2-24-1904	
	Worden wants \$10,000 to come.	2-26-1904	
	The Board of Trade offers \$4,000.	3-1-1904	
	Worden here looking for a site.	3-1-1904	
	Contract with Worden reached.	3-4-1904	
	The Board of Trade is trying to raise \$4,000 in one day.	3-16-1904	
	Fund growing.	3-17,18,19-1904	
	John Hamilton Monument Company, at 22-24 Main Street for half a century, sold to Worden Company.	4-2-1904	
	Worden in Vermont buying machinery.	5-24-1904	
	Worden opens a quarry in Vermont.	6-8-1904	
	Worden to locate on Evans Street.	6-20-1904	
	J. H. Wade to erect the main building in 75 days for \$6,500. Worden gets \$6,500 from the Board of Trade.	6-21-1904	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Worden Company	Worden breaks ground.	7-26-1904
Crawford Company	Worden office building started.	8-15-1904
Worden Brothers Monument	Missing lumber arrives - active work to resume.	10-8-1904
Manufacturing Co.	Worden air compressor here.	10-18-1904
Worden-Crawford Co.	E. H. Price, bookkeeper, here.	10-31-1904
(cont)	Roof going on the plant.	11-11-1904
	Worden engine in operation, as well as a huge traveling crane.	12-17-1904
	Monument workers arrive.	12-29-1904
	Worden plant open.	1-6-1905
	Worden to build an addition.	4-4-1905
	Erie to build a switch line to the new plant.	6-28-1905
	Worden Brothers growing.	3-10-1906
	Worden building an office building.	11-8-1906
	Factory to add 150' addition, buy more machinery.	7-9-1907
	Worden to merge with Crawford & Son of Buffalo - to become Worden-Crawford Monument Works. William J. Crawford to be director. Capitalization increased to \$250,000.	2-5-1908
	Monument workers in disagreement with management.	2-29-1908
	More - stock increased.	3-12-1908
	Worden-Crawford issues preferred stock.	3-13-1908
	Worden shipping monument to Arlington Cemetery.	10-6-1908
	Pulpit at St. James near complete.	7-14-1909
	Monument plant closed, a strike in Vermont limited receipt of granite.	2-26-1910
	Picture of the Sheridan monument.	3-19-1910
	Thrall monument - Grandview Cemetery - picture.	5-16-1910
	Worden Monument Works starting up after four weeks.	2-3-1911
	Worden-Crawford Company completing a huge monument for Cleveland, OH.	8-7-1913
	Worden-Crawford to build a monument in Cleveland to former Mayor Tom L. Johnson.	7-13-1914
	Worden Company erects a monument to William O'Herlie or O'Herin in St. Joseph Cemetery.	1-11-1915
	Affairs of Worden-Crawford being wound up.	2-18-1916
	Worden-Gilboy to occupy Worden-Crawford building (part of it) being incorporated.	2-18-1916
	\$150 worth of brass stolen at.	5-12-1916
	A Buffalo company inspects W-C extra space.	6-12-1916
	Part of the W-C building to store Johnston-Harvester machines.	12-19-1916
Worden-Gilboy Co.	Incorporated. Fred E. Worden; Frederick A. Owen of Dansville; William M. Gilboy of Auburn; William F. Van Horn of Wellsboro, Pa; Howard F. Marsh of Wellsboro, PA. Incorporated at \$30,000.	2-18-1916
	Incorporation completed.	2-26-1916
	Worden-Gilboy plant robbed.	5-12-1916
	Worden-Gilboy to build two monuments.	2-21-1917
	Worden-Gilboy giving up its plant here.	10-31-1917
	Worden sues Councilman Ward.	2-3-1919
	Worden & Son file a complaint.	3-21-1919
	The case of Worden-Gilboy vs. City.	4-15-1919
	Obit - C. A. Worden, in Batavia.	1-10-1936
	Picture of workers at Worden Brothers ca 1906.	11-18-2000
Worden Monument Works	Built: John C. Fremont memorial at (his) grave in Rockland County, Piedmont, NY; Memorial to Sheridan in Arlington; two at Gettysburg - to Maj. Gen. Doubleday, Maj. Gen. J. C. Robinson; two in Batavia cemeteries; the Upton Monument in Batavia.	2-21-1917
Worker's Alliance	Alliance of welfare workers form Worker's Alliance.	11-29-1938
	Batavians form Union of Welfare Men - want recognition by the City Council. Told, "Relief is not a closed shop."	1-19-1939

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
World Clothier's	Men's clothing chain to open a store at 90 Main Street - J. L. Schoenfeld, manager.	9-20-1933
	World Clothier's moves its stock to Buffalo.	3-16-1934
World Federalists	L. H. Schultz, local representative.	12-13-1945
	Forum on World Government held, L. H. Schultz and Wylie Young.	12-20-1945
	World Government forum at Presbyterian Church.	12-28-1945
	?	9-27-1947
	Local chapter organized.	10-15-1947
World University Games	Merchants, extended business hours, side walk sales, park and ride spots, shuttle buses - all hope to profit.	6-8-1992
	To be held in Buffalo in the summer of 1993.	
	Reemsten says the report that some World Games to be played at Dwyer Stadium are premature. The City must deposit \$20,000 Security to be approved.	1-20-1993
	Rogers says a contract signing for the World Games is imminent.	2-6-1993
	The City and County to get \$32,000 from the State for insurance , pay for police coverage at the games.	4-5-1993
	Torch to publicize the games to pass through Batavia on July 4th.	4-7-1993
	Call sent out for volunteers to help make the games run smoothly.	4-29-1993
	\$6,000 in repairs started.	5-25-1993
	The City asks for donations to pay for fireworks to celebrate games at Dwyer Stadium.	5-25-1993
	World Games officials visit Batavia - praise efforts of local people.	6-11-1993
	Plans for games near finish.	6-22-1993
	Chamber and many volunteers to cooperate in decorating the streets.	7-1-1993
	Air Force Recruiters spur pick-up, clean-up drive before the games.	7-1-1993
	Batavians help to carry the torch onward - picture.	7-6-1993
	Batavia, Dwyer Stadium rolls out the red carpet. Games open at Rich Stadium.	7-9-1993
	Dwyer Stadium filled, Mexico vs. Japan in the first baseball game - good sport.	7-10-1993
	Last two Batavia games cancelled - officials debating how to refund ticket money - picture.	7-14-1993
Dr. Mazeida and his wife act as interpreters for Lithuanian athletes at the University Games in Buffalo.	7-15-1993	
Summary: Two LeRoy athletes hold special memories.	7-21-1993	
Junior College games in May.	9-10-1994	
University Games next week.	5-19-1995	
University Games on at Dwyer.	5-19-1997	
World University Games (Junior College)	National Junior College Athletic games at Dwyer Stadium May 20 to 26.	5-19-2000
Wormuth	57 Jackson Street.	
	Wormuth Hide Market sold to A. Krauss & Co. of Buffalo. John Arnold, at the present an employee of Wormuth, to manage.	5-31-1904
Worthington, Dan L.	Dead at 86 - brother of Gad.	1-4-1901
Worthington, Rev. E. W.	Dead in Cleveland.	4-16-1906
Worthington, Gad B.	Worthington came to Batavia 50 years ago, worked in a hardware Belden & Otis, 86 Main Street, eventually became sole owner. Five years ago took in son, Gad B., as a partner and subsequently John Holley Bradish. The building was originally built in 1842, extensively remodeled since.	8-7-1886
	Obit - Olive S. Worthington - Mrs. Gad B.	3-9-1891
	Worthington in business here 60 years - in the hardware business - no other merchant on Main Street has that record.	9-7-1896
	Store at the corner of Main and Seaver Place - built in 1842. Much rebuilt since.	
	Oldest hardware store.	no date

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Worthington, Gad B. (cont)	Obit at 85. Had shock, November 1898 - made only partial recovery - however, death not expected.	11-6-1899
	Past & Present column: ¶ on.	9-10-1921
Worthington, Gad Dixon	Son of Gad B. In business with him as Worthington and Son. On the death of his father, became Worthington & Bradish. Lived at 214 East Main, where he was born, and died. Retired about 2 years ago.	1-17-1906
	Obit.	1-17-1908
Worthington, George D.	Worthington, of Buffalo, bankrupt.	3-3-1911
	Company - hardware - defunct.	4-5-1911
	Worthington, formerly of Batavia, honored by NYC hotel men.	4-13-1921
	Worthington promoting a motor trail in Pennsylvania - Horseshoe Trail Association of Pennsylvania.	2-5-1923
Worthington, John	Obit - never married.	4-10-1909
Worthington, Ruth (Mrs. Erwin)	Obit at 83.	4-3-1984
Worthington and Bradish Hardware	Bradish in hardware over 30 years - always prospered - partner of Gad B. Worthington in January 1, 1900. Now buying him out - to be Bradish Hardware.	1-25-1904
Worthington and Wood	Worthington and Wood buy out Marshall & Telfair - will not handle daily newspapers which will be handled by A. H. Marshall.	1-30-1901
	W & W installing incandescent lights.	2-6-1901
	W & W described - sell books, stationery.	12-18-1901
	Worthington buys new Bierce house. George D. Worthington and Leonard C. Wood are brothers-in-law. The Bierce house is at the corner of Summit Street and East Main.	1-30-1901
	W & W selling out to MacGreevy, Sleght and DeGraff of Elmira.	3-2-1907
	Picture of Worthington and Wood at 67 Main Street - the caption says ca 1920.	12-11-1999
Worthington Farm	Property known as the Worthington Farm, River Street and South Main - more recently owned by Dr. Tozier - bought by D. W. Tomlinson.	2-8-1912
	Everett Tomlinson, new owner, registers as Hillside Farm.	5-23-1912
Worthington Property	Ross Street north of East Avenue.	
	See also: Lincoln Park.	
	Worthington property of about 11 acres bought by James H. Smith of New York. Smith plans to run a street from Ross to Columbia continuing Ellsworth Avenue.	6-11-1902
	This means moving one house on the west side of Columbia Avenue. Will cut the property into lots.	6-12-1902
	Plans for the Worthington tract include a street parallel to Ross with extension of Ellsworth to Columbia, extension North to meet the new north-south street.	
	Plan a small park at North. 75 to 100 house lots in the tract.	6-17-1902
	Small park for the area.	6-17-1902
	Smith paid about \$4,000 for the whole area.	6-21-1902
	Smith buys 3 more acres at the south end of the Worthington Property - for \$2,000.	7-1-1902
	Worthington farm - corner of South Main and River owned by Dr. L. L. Tozier in 1911.	no date
Worthington farm sold to satisfy the widow of Dr. L. L. Tozier, last owner.	1-18-1912	
Charles Mancuso & Son buys the Worthington Property, 322-324 Ellicott Street, for over \$15,000.	4-28-1921	
Wortzman, Abraham	Wortzman returns to join United Chemists on Main & State. Has spent some weeks in various cities as a relief chemist.	10-18-1928

RUTH McEVOY COLLECTION

52

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wortzman, Harry N.	Harry Wortzman bar mitzvah.	5-14-1923
	Wortzman buys a building on Ellicott Street, now Fire Department II, of Rochester Pure food Products - to use it as a furniture store.	1-6-1927
	Wortzman was at 325 Ellicott Street - which Alexander Colangelo bought to use as a new store.	1-10-1927
	Harry Wortzman dead at 69.	9-8-1948
	Firemen moving day.	11-2-1948
	Wortzman family present scroll, Torah, to synagogue in memory of his parents.	12-7-1957
Wortzman, Harry (the younger)	Marries Nancy Ribby.	11-27-1972
	Now heads the Furniture Company. Harry N. Wortzman and Nancy Ribby were married September 11, 1972. Picture. Harry completed Army duty in January and worked vacations in the store. His mother Shirley Wortzman to work with him.	11-28-1972
Wortzman, Mrs. Harry N. (Esther)	Dead at 72 - of Wortzman Furniture.	7-31-1956
Wortzman, Israel	Joseph Chaya and Israel Wortzman set up the Merchants Protective Association.	6-9-1933
	Wortzman going into the service - leaves Lighter of Lighter and Wortzman.	12-24-1941
	Wortzman marries Shirley Levin.	3-13-1946
	Lighter & Wortzman storage, 307-309 Ellicott Street, burns.	10-27-1950
	Wortzman dead at 62. Graduated BHS in 1929. Five years in the Army during WWII Gunner on Army troop ships.	11-13-1972
Wortzman, Marilyn and Margie	Wortzman twins open Plantasia, 327 Ellicott Street.	10-22-1975
Wortzman, Mrs. Rachel	Obit - mother of Samuel and Harry - and of Mrs. Pies.	4-11-1936
Wortzman, Mrs. Samuel	Obit.	11-10-1941
Wortzman Furniture	Harry Wortzman buys the present Fire Station #2 from Rochester Pure Foods Products.	1-6-1927
	Colangelo buys 325 Ellicott Street, the present Lighter and Wortzman Store.	1-10-1927
	Article on Lighter and Wortzman Furniture.	8-21-1939
	Lighter and Wortzman plans a new building - a 3 story warehouse at 311 Ellicott St.	6-24-1946
	Lighter and Wortzman is making an addition to its store at 309 Ellicott Street.	7-30-1947
	Harry Wortzman dead.	9-8-1948
	Fire Station #2 moved out of 309 Ellicott.	November 1948
	Lighter and Wortzman storage building, 307-309 Ellicott Street, burns.	10-27-1950
	Wortzman buys the interest of Jack Lighter, his uncle becomes Wortzman Inc.	7-11-1951
	Wortzman to celebrate its 25th Anniversary.	11-19-1951
	Wortzman buys the furniture mill and salesroom at 39 Liberty from R. Norton Reed, a two story brick and stone building - for storage.	2-13-1953
	Sketches of workers at Wortzman's.	8-16-1954
	Wortzman to remodel - start sale.	4-12-1960
	Wortzman's celebrates 60 years of service.	10-31-1978
Auto runs through a window at Wortzman.	1-8-1980	
Wortzman's plans to expand into the alley behind the store denied by the Planning Board.	7-21-1992	
Wozniak, Frank	Young Pole arrested for threatening to shoot the dog catcher.	4-29-1910
Wozniak, Joseph	Claims the right to beat his wife - sent to the pen.	4-26-1907
Wozniak, Judy	Sharon Larson on Judy Wozniak and her thirteen live-in dogs. Owns South Main Street Kennels, which were originally owned by Mary McWain, 4098 South Main Street. Her mother is Dorothy Hilchey.	4-4-1986

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wozniak, Rose	Wife of Charles Wozniak, mother of three, leaves a suicide notes - disappears.	3-10-1934
	Still not found.	3-12-1934
Wrateney, Alfred A.	Killed in a one car crash.	6-6-1953
Wrateney, Frank J.	Graduates at Cornell.	6-29-1955
Wreck	Wreck on the Byron grade caused by ties and stones piled on the track.	4-11-1891
	James Prentice confesses.	4-13-1891
	Picture of the famous wreck on February 18, 1885. An engine stalled one mile west of Stafford on February 17. Engine sent to help ran up and perched on the rood of the stalled engine.	2-18-1976
	Above picture for sale at Houseknecht Studio, 106 Main Street.	3-18-1885
Wrecks	Five killed, two others dying - Central train ran into the rear of another telescoping a sleeper.	1-13-1911
	Six now dead. Engineer believed asleep, ignored signals.	1-14-1911
	Picture of the wreck by Wakeman.	1-16-1911
	Criticism of treatment at local hospital by Rochester papers.	1-16-1911
	Dr. Snow to hold an investigation.	1-18-1911
	Another Central accident - boiler blew up - engineer killed.	1-18-1911
	Coroner Snow's findings clear the engineer in the train wreck of January 13th - has epilepsy - didn't see the signal.	2-21-1911
	Wreck oat Byron takes 22 lives.	1-13-1919
	Wreck on Lehigh puts many in local hospitals - 3 dead.	5-13-1922
	Wreck at West Batavia on Central - 14 cars off the track - picture.	1-29-1931
	The county's worst train wreck, 19 year's ago - east of South Byron - 22 killed - picture.	1-11-1938
	Repeat - picture of the train wreck on the Central at South Byron January 12, 1939.	1-12-1939
	Wreck blocks the Central line west of Evans Street - pictures.	7-24-1945
	Wreck at South Byron ties up line - pictures. Wreck 30 years ago at the same spot - also minor ones in between.	1-8-1949
	Picture of a train wreck at Cedar Street.	2-14-1955
	Picture of a wreck on Lehigh near Wortendyke Road.	1-18-1957
	Pictures of wreck on Central east of Batavia.	8-24-1957
	Picture of wreck that brought a flood of victims to hospitals.	12-28-1965
	Sixteen cars derail and tie up line near Cedar Street.	5-22-1967
	Picture of Lehigh Valley line clogged by a derailment.	12-29-1969
	Lehigh again clear.	12-30-1969
	Derailment on Lehigh blocks bridge, fowls creek.	7-2-1970
	Picture of workmen trying to check oil in the creek.	7-3-1970
	Seventeen cars in a pile-up on Lehigh near station.	5-31-1974
	Derailment sends over a hundred to the hospital - no deaths - just west of the City.	8-3-1994
	Amtrak seeking the cause of the derailment.	8-4-1994
	Amtrak picks up the tab for hotels, travel.	8-5-1994
Portion of the track, one truck with wheels, taken for study.	8-5-1994	
Eighteen still hospitalized from August 3rd derailment.	8-8-1994	
Conference on rescue process reveals nothing that could be done better.	8-9-1994	
Page of pictures.	8-10-1994	
Last cars from the August wreck are leaving Batavia.	10-15-1994	
Official says it will take another three or four months to determine a cause of the August wreck.	2-27-1995	
Reprint of the picture of an engine on top of another in January, 1884.	1-9-1999	
Wrestling	Wrestling match at the Opera House between John W. Robinson and Rabshaw of Cleveland. Robinson won.	2-19-1883
	Wrestling at Driving Park - Robinson vs. Mervin Thompson.	7-24-1883
	Trustees ban wrestling in the Opera House.	7-26-1883

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wrestling (cont)	Wrestling at the Opera House Monday evening: Jesse Robinson vs. J. Lyon, Orleans County champion.	2-20-1884
	Trustees forbid wrestling in the Opera House. Bout last night.	5-9-1884
	Howard (Harvey) Parker, local wrestler.	12-9-1887
	Wrestling Saturday at Uebele's Hall.	11-26-1888
	Mike Smith, Batavia's wrestlers issues challenge.	1-3-1890
	Merve Griffin, "the dusky shadow," formerly of Batavia now of Cleveland, to wrestle in Utica.	12-22-1893
	Howard Parker threw his opponent in Buffalo in 4min, 2sec.	6-19-1901
	Parker sails for England.	7-15-1901
	Wrestling match for the Opera House.	11-11-1901
	Wrestling match fought.	11-20-1901
	Harvey Parke of Byron (also called Howard Parke) marries Madge Mayo - burlesque girl.	12-9-1901
	Only about 50 attend match at the Opera House.	12-18-1901
	Few watched Merve Thompson throw Kid Lorraine at Ellicott Hall last night.	12-24-1901
	300 saw Merve Thompkins throw Kid Lorraine three times.	1-7-1902
	Kid Loraine throws Corporal Heath 5 times in 41½ minutes.	1-21-1902
	Edward Atherton defeated Merve Thompson in two bouts in the Opera House.	2-1-1902
	Crowd saw Edward J. Atherton defeat Tom Riley, English middleweight champion - at the Opera House.	2-14-1902
	Reneck throws Riley.	2-22-1902
	Wrestling at Ellicott Hall.	2-25-1902
	Wrestling match at the Opera House poorly attended.	4-11-1902
	Edward J. Atherton buys the saloon at 42 Main Street from W J. Loftus.	7-17-1902
	Atherton to wrestle J. P. Carrol of London in Batavia.	10-15-1902
	Double wrestling bill for the Opera House Wednesday.	11-1-1902
	Charles Bradford and John Brumber to wrestle in a preliminary bout before Atherton and Willoughby.	3-9-1903
	Henry J. Priester to referee Atherton-Willoughby match - benefit for the Baseball Club.	3-20-1903
	Atherton-Parker tonight at the Opera House.	5-7-1903
	Atherton made 3 falls in an hour - not the 4 he promised - in Buffalo.	5-16-1903
	Atherton downed Danish champion Hansen.	11-27-1903
	Gotch-Cankle to wrestle at the Opera House.	2-7-1906
	Howard thrown by East Pembroke wrestler.	2-12-1906
	Wrestling for the YMCA.	3-16-1911
	Lively wrestling matches at the YMCA.	3-18-1911
	Olean wrestler to meet Kid Fox of Batavia at the Dellinger theater.	1-6-1920
	Clyde Keller - Kid Fox - picture.	1-7-1920
	Wrestling at the YMCA.	3-3-1920
	50 attend wrestling at the Majestic Hall.	3-12-1920
	Wrestling matches at Dellinger.	3-16-1920
	Bob Wilkie, Batavia wrestler, meets Jack Albright in Austin Park Saturday night.	7-2-1928
	Cyclone Muldoon to wrestle for Epsilon Psi at Majestic Hall.	2-28-1933
	Carmen Falcone passes preliminary tests for the Olympic Wrestling Team - a Freshman at Kent State. Past & Present column.	4-4-1936
	Dick "The Destroyer" Beyer of Corfu says, "no substitute for hard work."	2-20-1986
	International Wrestling Federation putting a show at the Ice Arena tonight.	5-13-1986
	Wright, Lester A.	Winegar on Les Wright, retiring from Marshall's News Store after 58 years of service.
Les Wright talks to Winegar about C. L. Car Store toy display at Christmas time.		12-13-1989
Winegar views Wright's collections - cards, coins, pictures of old Batavia.		11-21-1991
Interview with - re-collecting.		9-8-1992
Winegar hears from Les Wright.		1-22-1996
Article, picture on Wright's collections - pictures, postcards, etc.	4-5-1996	

RUTH McEVOY COLLECTION

55

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wright, Mary R.	New Treadway Innkeeper.	1-28-1963
	Winegar on Mary Wright.	11-2-1963
	Mary Wright former president of the Cornell club of Boston - picture.	3-25-1963
	Winegar on Mary Wright - here two years.	10-14-1964
	Miss Wright gets a diploma from the School of Hotel Management in Cornell - picture.	2-15-1967
	Miss Wright at a conference in Paris.	7-17-1968
	Miss Wright to take management of Northfield Inn, Mass.	11-4-1968
	Wright now at the Holiday Inn in Geneseo, NY.	12-1-1970
	Miss Wright takes a position in Geneseo at the Holiday Inn.	3-8-1971
	Wright starts a brokerage firm in Chili.	3-13-1975
	Miss Wright to teach at GCC.	8-7-1979
	Hotel technology course is well attended, 12 already registered for next year.	3-14-1980
	Mary Wright is teaching a course in Hospitality at RIT this year - according to Richard D'Alba.	6-9-1988
	Teaching Hotel & Motel Management at Tiffin University in Tiffin, OH - says (Faron Coughtin?) (they correspond.)	August 1989
	Retired and living on East Main Road in 1995. Moved into Trocaire.	May 1995
Interview with Wright at Trocaire - picture.	8-21-1998	
Wright, Mrs. Rolla J. (Louise R.)	Obit. Two daughters: Eleanor Richmond; Zada Curtis of Cal. Belonged to Kings Daughters.	1-30-1971
Wright, T. M.	T. M. Wright of 3 Manhattan Avenue now has his 13th novel in local bookstores - "The Place" - picture.	1-18-1990
	Horror story by Wright to be a movie.	1-9-1991
	Interview with novelist of the weird - lives in Silver Lake.	3-1-1993
	2nd part.	3-2-1993
Wright, Wayne K.	Wayne K. Wright and David P. Minor to open a photography studio at 72 Main St.	11-11-1944
Wright Wisner Distributing Corp.	Wright Wisner of Rochester buys V. F. Murphy back in 1983. Brent Michaels, manager.	5-20-1987
	Wright Wisner to sell present plant in the Industrial Park and build a larger place on a railroad siding - 46,315 sq ft. The plant in the Industrial Park has 29,000 sq ft. Will build a place with 46,315 sq ft. Asks \$900,000 for the smaller plant	12-28-1990
Writers	Writers of Genesee County honored - picture: June Strong; Dr. M. E. Ring; Dorothy Miles Pixley.	6-11-1985
Wudyka, Frank	Obit - aged 46 - Sylvania employee.	10-2-1962
Wujcik, John	E. M. Zaleski is selling the Surprise Store, 307 - 309 Ellicott Street to Wujcik. Father of John and Eugene.	3-10-1920
	Obit. Born in Poland June 16, 1879.	12-22-1934
	Wujcik left an estate of \$38,299.26.	9-18-1935
	Wujcik's celebrating 31st year - Enterprise by John; Surprise by Eugene.	10-9-1956
	Surprise, Enterprise have 43rd Anniversary sale.	10-21-1963
	Picture of Wujcik's in front of the store.	10-28-1963
Mrs. Wujcik - dead at 82.	5-24-1965	
Wujcik, Eugene J.	Wujcik's celebrating 31st Anniversary - pictures of John and Eugene.	10-9-1956
	Obit - at 64.	7-12-1977
	Obit - John Wujcik at 63.	4-23-1979

RUTH McEVOY COLLECTION

56

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wujcik's - Surprise and Enterprise Stores	Surprise and Enterprise stores reopen - material on Wujcik's - pictures.	10-5-1955
	Picture of Louise Wujcik with children - aged 75.	8-27-1957
	Picture of John and Eugene Wujcik in front of the Enterprise Store.	10-28-1963
Wullich, R. J.	Trooper Wullich gets a grant for \$825 for study of traffic.	8-2-1958
	Mrs. Roy Wullich of 73 N. Lyon Street.	1-13-1961
	Wullich on State Police panel.	4-7-1965
Wullich, Sheriff	Wullich approved by Genesee Republicans for Sheriff.	6-20-1974
	Wullich wins Sheriff post.	11-6-1974
	Takes oath.	1-2-1975
	Wullich reelected.	1977
	Sheriff files charges against Sgt. Fileo.	3-26-1977
	Praise for Wullich - 25 years in service.	2-4-1980
Wurtzman, Samuel	Wullich defends changes in department.	5-12-1980
	Brother Harry spelled his name Wurtzman.	
	Wurtzman agrees to move junk from 9 Chase.	4-16-1925
	Wurtzman ordered to move junk from 9 Chase.	6-19-1926
	Wurtzman again cited for the junk pile on Chase Pk.	4-21-1927
	Complaints against Wurtzman for keeping junk in yard at Chase Park.	4-21-1927
	Wurtzman cited for junk nuisance at 9 Chase.	10-26-1927
	Wurtzman on trial for junk in the back yard at 9 Chase Park.	11-29-1927
	The Council discusses Wurtzman and his junk pile.	11-29-1927
	Picture of Wurtzman's back yard with junk pile.	12-3-1927
	Wurtzman agrees to move junk, pay fine.	3-30-1929
	Wurtzman to remove junk in a week.	5-3-1929
	Wurtzman again told to move the junk.	5-2-1935
	Obit - Mrs. Wurtzman.	5-22-1936
Obit.	12-12-1947	
Wurtzman, Simon	Wurtzman's married 40 years, salesman for Max Pies - picture.	6-4-1958
Wylie Dry Cleaning Co.	John and Anthony DiCarlo, operators of DuPont Cleaners at 5 Center Street, buy Wylie Cleaners of Buffalo.	8-12-1946
	DiCarlo's to open a fur shop under the Wylie name.	8-8-1947
	Full page ad: Wylie Fur business.	8-13-1947
	Wylie Stores Inc and Wylie Furs Inc incorporates at \$100,000 capital.	1-12-1948
	Wylie plans to expand - Ad.	6-4-1956
	Picture of Wylie Dry Cleaners, 1 Center Street.	5-26-1958
	Mr. & Mrs. Don Senosky, proprietors.	8-16-1972
Wyman, M/Sgt William F.	William Wyman missing on a flight in northern Michigan.	2-25-1959
	Wyman did not file a flight plan.	3-3-1959
	A letter in a lighthouse on an island, Lake Huron, renews hope for Wyman.	4-10-1959
	Search renewed for Wyman.	4-10,13,16,17-1959
	No new leads on.	4-17-1959
Wyness, Alexander	Wyness claims he was hired as superintendent of the municipal electric light plant on March 1st. Is at the plant.	3-2-1894
Wynn, A. Kathleen	Miss Wynn, teacher of Spanish at a high school in New York, is taking a summer course.	7-7-1928
	Miss Margaret Wynn and Miss Kathleen Wynn of 11 Ellicott Avenue.	8-15-1928
	Miss Wynn, teacher at high school for 20 years, retires.	12-10-1941
	Marries Joseph A. Mancuso.	1-14-1942
	Obit, Mrs. Mancuso - 53.	12-13-1953

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Wynn, George W.	George Wynn of 11 Ellicott Avenue, Assistant Cashier at the Bank of Batavia. Kathleen attending Cornell University.	8-16-1923
	Obit - Mrs. George W. Wynn (Mary Donoghue). Daughters, A. Kathleen and Margaret are both teachers.	9-21-1935
	Obit - age 70.	1-29-1942
	Wynn leaves an estate of \$70,000 to his two daughters.	2-17-1943
Wynn, Jennie	See: Sister Mary Bonsecours.	
Wynn, Margaret	Miss Margaret Wynn of 11 Ellicott Avenue and nephew John Mancuso a back from New York.	4-14-1958
	Obit - Margaret Wynn.	1-12-1965
Wynnes, Alexander, Jr.	The Cutler.	
	To locate (in the) former Broadbrooks.	9-6-1887
	Now in business on State Street.	11-3-1887
	A. Wynnes, Jr. of Toronto joining his father.	5-10-1888
	A. Wynnes has an exhibit of Wiard Plows at his plating business on State Street.	8-23-1888
	A. Wynnes has a new sign - does plating.	11-13-1888
	Wyness (sic) won Gun Club medal for the 3rd time.	4-26-1889
Wyness (sic), Alexander, Sr.	A. Wynness (sic) going to Jamestown.	3-20-1890
Wyoming, New York	Wyoming has 72 buildings marked as landmarks.	12-10-1979
Wyoming Realty	The Town is studying plans for an Industrial Park between Sheraton and the Thruway.	3-23-1988
	The Town approves \$37,500 for water lines, road improvements.	4-15-1988
	Developers propose a truck stop north of the Thruway - George and Hake properties.	4-20-1988
Wyoming Valley Stationers Inc.	Ad: Wyoming Valley Stationers, 37 Center Street, new to the business district.	10-21-1975

RUTH McEVOY COLLECTION

58

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
X Club	X Club to meet with Mrs. Frank A. Seekins.	3-16-1917
	X Club to meet with Anna Anger, 44 Columbia Avenue.	6-21-1917
	X Club attends a banquet - 30 Columbia Avenue.	1-13-1919
	X Club meets with Mrs. O. C. Hunt.	10-2-1919
	X Club to meet with Mrs. Ronald White.	10-25-1923
	Mentioned.	11-13-1923
	X Club to meet with Mrs. George Martin.	2-29-1924
	X Club to meet with Mrs. John Hill.	5-28-1924
	X Club to meet with Mrs. O. C. Hunt.	8-28-1924
	X Club meets with Mrs. Charles J. Burke.	9-24-1924
	Mentioned.	7-3-1926
	X Club meets with Mrs. Arthur Emery.	12-2-1926
	Mentioned.	1-22-1927
	X Club to meet with Mrs. George Martin.	3-15-1927
	Had a St. Patrick's party.	3-18-1927
	X Club (to meet) with Mrs. Minnie Burke.	4-28-1927
	X Club to meet with Mrs. Rolla Wright.	6-23-1927
	X Club annual picnic.	7-13-1927
	X Club to meet with Mrs. John Hull.	9-29-1927
	X Club to meet with Mrs. Harriet Rial.	10-27-1927
	X Club to meet with Mrs. Minnie Burke.	11-7-1927
	X Club to meet with Mrs. George Martin.	3-29-1928
	X Club to meet with Mrs. O. C. Hunt.	7-26-1928
	Mrs. Frank Seekins entertains X Club.	10-27-1928
	X Club tied a quilt.	12-1-1928
	X Club to hold a banquet.	5-29-1929
	X Club to meet with Mrs. Minnie Burke.	10-24-1929
	X Club to meet.	12-12-1929
	X Club with Harriet Rial.	2-26-1931
	X Club with Mrs. John Hill.	3-28-1931
	X Club to meet with Mrs. L. J. Radley.	1-30-1930
	X Club observed Longfellow's birthday.	3-1-1930
	Mrs. Orendorf, president.	5-29-1930
	X Club to meet with Mrs. Fred Ulrich.	7-26-1930
X Club to have a program on Edgar A. Guest.	8-26-1930	
X Club to meet with Mrs. L. Wright.	9-25-1930	
Club celebrates its 15th Anniversary.	9-27-1930	
X club to discuss news items.	10-30-1930	
X Club meets with Mrs. Hall - poverty costume - dinner at 7.	5-2-1931	
X Club with Etta Orendorf.	6-1-1931	
X Club marks its 20th Anniversary - with Mrs. R. J. Wright - no history.	10-27-1934	
Xana Theaters, Inc.	See: Zana.	
	See: Dipson, William.	
	(One of many corporations.)	
Xcaliber Internet by Integration, Inc.	Started in 1995 by Mike and Melissa Brzozowski, serves 3,700 dial-up customers and 400 business web sites - 26 Harvester Avenue. Ad.	11-3-1999
Xyricka Nite Club	Started as Alex's Tijuana Lounge.	1-5-1968
	Became Mancuso Hacienda, run by Nate Mancuso's sons.	3-12-1977
	Xyricka's Nite Club.	12-30-1988
	Ad: Offers gala New Year's Evening, 3755 West Main Road.	12-30-1988

RUTH McEVOY COLLECTION

59

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Y2K	Asst City Manager Sean Stegall says City's computers prove ready for millennium. Discussion through most of 1999 about possible breakdown of civilization when 1999 turns to 2000. Agencies in the region say they are prepared for Y2K.	8-24-1999 12-31-1999
	No problems in the area over change from 1900 to 2000.	1-7-2000
Yager, Ralph J.	Obit - 68, former Town Clerk.	9-6-1950
Yale & Towne	See: Trojan. Yale and Towne celebrating its 90th Anniversary. Yale lock.	11-12-1958
	Yale & Towne offices moved from the Chrysler Building in New York to Cleveland.	5-2-1964
	Yale & Towne reports a record year.	2-25-1966
Yanuzzi, Angelo	Angelo Yanuzzi, the boxer, back from Florida.	2-22-1930
	Angelo Yanuzzi wins over Lockport fighter.	2-16-1931
	Yanuzzi battles to victory in Buffalo.	1-25-1932
	Yanuzzi to get a gold watch tonight.	12-7-1932
	Yanuzzi, welterweight - 160pds, 59 fight in Buffalo.	1-12-1933
	Angelo Yanuzzi of Sterling, NJ, home.	9-9-1933
	Mr. Yan a welterweight fall 1934.	
	Angelo Yanuzzi among those going to fight in Buffalo - aged 21.	11-1-1934
	Mr. Yan, who formerly boxed under the name Ange Yanuzzi, won 7 of his last 9 bouts.	11-30-1934
	Angelo Yanuzzi of Morristown, NJ visiting here.	8-31-1935
	Yanuzzi looking for a big fight - two time Golden Gloves winner.	7-24-1936
	Angelo Yanuzzi marries Rena Balducci in Richmond, VA.	9-13-1938
	Longobardi writes he met Sam Yanuzzi, the boxer, in France - Yanuzzi boxed a few times in London.	8-19-1945
Yanuzzi, Anthony	Obit - 82. Sons: Angelo, who boxed; Frank; Samuel. Daughters: Mrs. Florence Gioia; Miss Frances Yanuzzi; Mrs. Jennie Rac and Mrs. Stella Aunese, both of Union City.	no date
Yanuzzi, Florence	See: Mrs. Anthony Gioia. She says she was born here, the youngest in the family. Moved east when she was four years old. Heard family tell of a town where trains ran through the center of the City so came to see when grown. Met Gioia here.	March 1986
Yanuzzi, Pearl & Loretta	Misses Yanuzzi visiting their aunt, Mrs. Frank Natole, 133 Liberty Street (of Princeton, NJ.)	9-9-1933
Yanuzzi, Salvatore	Obit - in Ohio. Brother of Mrs. Gioia. Born in Batavia March 18, 1919 - a veteran.	12-21-1974
Yanuzzi, Samuel	Samuel Yanuzzi enlists - picture (135 Liberty Street - worked M...)	12-4-1940
Yarn Shop	Yarn Shop and Women's Exchange by Bernice Farrall Clark - at Washington and bank (101 Bank Street? With Piacio shop?)	1-2-1941
	Yarn Shop offers help with hobbies.	3-5-1941
	Yarn Shop finds forgotten arts coming back.	4-16-1941
	Yarn Shop still prospering.	10-22-1941
	Yarn Shop moves from 36 Bank Street to 43 Main Street.	2-7-1942
Yasses	See: Yosses.	
Yates, Arthur C.	Yates the son of Rev. John H. Yates. Arthur Yates, son of John H. Yates, dead in Baltimore.	8-12-1901
Yates, Brock	Interview with Yates on Cannonball Trophy runs. Contestants in "One Lap of America" road rally gather in Wyoming - rally under the sponsorship of Car and Driver - Brock Yates' pet project.	4-22-1991 6-10-1993
	Road rally rolls into Wyoming.	6-17-1995

RUTH McEVOY COLLECTION

60

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Yates, Brock (cont)	One Lap of America to pass through Wyoming but start and end in Watkins Glen.	5-2-1996
	One Lap reaches Wyoming, NY Saturday.	6-12-1996
	One Lap rolls into Wyoming - picture.	5-12-2000
Yates, Dominic (Duke)	Obit - 89. Son of Donato & Maria Pastore Yates. Sons: Donald; Joseph; Robert. Born in Italy.	8-24-1989
Yates, Donald	Son of Dominic Yates, to study in Padua.	8-15-1951
Yates, Ernest	Obit - 67.	5-20-1965
Yates, Fred	Proprietor of Yates Grill, corner of Swan and Ellicott, dead in Florida - brother of Ernest.	2-25-1959
Yates, Helen	Missing from her home.	1-11-1932
	Helen Yates is home.	1-25-1932
Yates, Jennie (Mrs. Martin)	Obit - born July 27, 1874 in Santa Crucia, Italy. Came here in 1894. One of the earliest of Italian settlers?	10-17-1950
Yates, John H.	"Ballads and Poems" published by the publishing house Wells Moulton of Buffalo.	9-23-1897
Yates, John Henry	Promised by Christmas.	11-20-1897
	William Henry Watson of Batavia designed the cover for "Ballard and Poems."	1-5-1898
	Yates performs a wedding ceremony.	9-6-1900
	Obit.	no date
	Father John Yates, manufacturer of shoes and later a traveling temperance lecturer. John H. attended Union High, leaving at 18 to work with his brother in the shoe business. Then worked for Worthington Hardware and for E. L. and G. D. Kenyon. Married Martha Emerson. Four sons - only one outlived him, son Arthur Cleveland Yates. In 1880 married Mrs. Sarah Cottie. Had much to do with landscaping Batavia Cemetery - liked landscape gardening. Father died on December 1, 1895. Preached from age 21, when he had a license to preach. Ordained in 1897. Was pastor of the Free Will Baptist Church in West Bethany his last seven years. Died at 62 September 6, 1900.	no date
	Rev. John H. Yates and Thomas Yates of Batavia are brothers.	no date
	John Yates' son, Arthur C. Yates, dead in Baltimore.	8-12-1901
	Past & Present asks when John Yates built the house on the northeast corner of Washington and State. Answer: About 1880 when the Avenue cut through.	10-7-1922
	Tribute to.	7-2-1935
	First National transfers \$113.23 from an old unclaimed account to the Yates Memorial account. Women still don't have necessary \$200 (raised \$71.30.)	7-10-1935
	Yates memorial fund almost \$200.	7-11-1935
	Monument soon to be bought.	8-15-1935
	Yates memorial in place Sunday.	10-1-1935
	Fred Lewis(?) to give the address at the service.	10-4-1935
	Over 100 at the dedication ceremony - some history.	10-7-1935
Winegar on the poet.	10-9-1965	
Winegar on.	3-3-1980	
Winegar on the "house that bribery built" as outlined in Yates' poem.	3-4-1980	
Winegar on Yates home, 100 State Street, now being renovated.	8-3-1990	
Yates, Mrs. John H.	Obit - Sarah Long Yates (Mrs. J. H.)	1-7-1914
Yates, Martin	Bataglia opens a market in store.	4-6-1908
	Yates of 225 Ellicott Street starts building a two story brick on the corner of Ellicott and Swan Streets. Wade & Uphill have contract - Buvus Bronson the brickwork. To have two stores. Yates to occupy one as a fruit store.	8-3-1908
	Bataglia closes market.	1-21-1909

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Yates, Martin (cont)	Bataglia changes market to saloon.	1-25-1909	
	Obit - Anthony Yates, in Hamilton. Son of Mr. & Mrs. Martin Yates. Brothers: Ernest; Oleg; James; Samuel; Fred. Sister: Mary. Sons: William B.; Frederick; Samuel of N. Tonawanda (killed in Buffalo); Ernest; Anthony(?). Daughter: Mary (Mrs. Zinni).	10-25-1915	
	Martin Yates house, 337 Ellicott Street, caught fire.	5-11-1916	
	Yates retires - column on. Born in Italy March 15, 1863. Began New York Central Rochester. Worked on Lehigh and Rochester - Eastern Electric. Returned to NYC while clough(?) Superintendent Construction. Worked building the West Shore Line - 1903. When the line was completed he returned to the main line as foreman. Four sons: Former deputy Sheriff Fred; Ernest; William; Samuel of North Tonawanda. Daughter: Mary Zinni.	3-30-1933	
	Law revokes the license of Stein Tavern, 216 Ellicott Street - Martin Yates, proprietor.	4-11-1935	
	Stein Tavern open in spite of Court order.	8-23-1935	
	Obit - Martin Yates - aged 74.	11-12-1937	
	Elsie Easton marries Martin Yates - picture of the new Mrs. Yates.	4-7-1941	
	Yates dead at 67.	5-20-1965	
	Yates, Samuel	Yates petitions to open Ellicott Club, 305 Ellicott Street.	10-26-1935
		Yates leases the former Genesee House, 18 Jackson Street - to reopen.	2-11-1936
Yates murder seen as follow-up.		8-26-1936	
Body here - funeral at St. Anthony's.		8-27-1936	
Believed killers of Yates from Batavia.		8-29-1936	
Yates killed on Buffalo street - no LoTempio connection.		9-1-1936	
Investigation still going on.		9-2-1936	
Many men worried due to inquiry into Yates and LoTempio murders - some leave town.	9-3-1936		
Yates, Thomas	Yates, who opened a boot and shoe store last spring, is bankrupt.	12-26-1885	
	Thomas Yates the shoe dealer dead at age 90.	10-19-1908	
Yates, William	Yates buys the Main Café, 46 Main Street from John Zinni.	12-10-1934	
	Yates, proprietor of the Stein Restaurant, 216 Ellicott Street, restrained from selling liquor.	6-28-1935	
	The Stein Restaurant selling liquor in spite of restraining order.	8-23-1935	
	Yates and LoTempio escape when a bomb explodes in car.	10-30-1936	
	Yates and Recchio arrested for providing a location for gambling.	7-23-1947	
	Yates and Recchio fined \$500 each.	8-6-1947	
	Probation dropped - both working regularly.	9-18-1947	
	Yates the only local man caught in a raid at 248 South Liberty.	8-1-1952	
	Yates accused common gambler.	9-17-1952	
	Yates to appear in Court.	9-24-1952	
	Yates not found.	no date	
	Yates held by Chicago Police.	no date	
	Extradition papers signed.	4-23-1953	
Income tax lien filed against.	4-25-1953		
Yates to have his day in court in Chicago before being sent here.	8-24-1953		
Chicago Judge calls it injustice to return here.	8-28-1953		
William Yates charged with bookmaking.	7-12-1965		
Yates Academy	History of - pictures.	12-13-1929	
	Past & Present column: ¶ says Ely Parker attended Yates Academy.	12-21-1929	
Yates Grill	341 Ellicott Street. Joseph Charvella of the Venice Restaurant, 22 Main buys Yates Grill - to run both places.	7-9-1957	

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Yaw, Richard & Mary	Start a welding supply business at 33 Swan Street.	5-6-1981
Yeast Cake Factory	Loomis and Brown to be in operation next week.	10-29-1894
	Yeast cake factory on East Avenue - enlarging, to employ 13 - Loomis and Brown.	11-28-1894
	Yeast cake company now employees 18.	12-29-1894
	John S. Brown buys out Reuben Loomis - factory now closed and may not reopen.	
	Made Sunrise Yeast for a few months.	4-30-1895
Yellow Bird Restaurant	Suit over the mortgage of Yellow Bird owned by Mrs. Patrick J. (Agnes) Callan and James W. Murray.	11-14-1933
	Harry S. Phillips and Howard J. Baldwin buy the Yellow Bird from Archie M. Wood.	
	Will close for Remodeling.	3-23-1935
	Betty Hopper sells 510 East Main Street - former Yellow Bird - to Winifred E. Clor - who owns 512 East Main Street.	10-31-1961
Yellow Goose Markets	Mark Sidebottom purchases Genesee Farms, to become one of the Yellow Goose Markets.	1-16-1997
	Article on Yellow Goose, part of M. W. S. Enterprises of which Genesee Farms is a part.	5-12-1997
	Yellow Goose closing at 412 East Main Street. Owners to renovate Midnight Express store, which they own, and concentrate there.	8-30-1999
Yellowstone Trail	Road signs through the county directing tourists west to Yellowstone Park now shifted south of the area.	8-3-1931
Yeon, Dr. Choon J.	Dr. Choon Yeon opening an office here in psychiatry practice - in the Grownly Center.	12-11-1975
Yerger, Charles	Yerger moves his garage business from the rear of 98 Main to Phillip's Garage in the rear of the Farmer's Sheds. Phillips and Yerger are partners.	9-8-1925
Yeung, Dr. K. W.	Starting at the VA Hospital - picture.	8-13-1971
	Yeung opening an office in LeRoy, NY.	7-27-1972
York, Edward	Cichowski, now a member of the 101st Artillery at Ft. Winfield Scott, CA, appointed to West Point.	2-9-1933
York, Edward J. (Cichowski)	Picture of Edward J. Cichowski.	5-19-1933
York, Col. Edward J.	York graduated Batavia High School at 15 - one of the best students of mathematics in his class - appointment to West Point after four years in the Army - qualified in competitive exam. (Appointed by Hiram Johnson.) Past & Present column.	1-13-1934
	Graduating as Edward J. York.	6-4-1938
	Said to have taken the name York because of the record of Sergeant York of WWI but he traveled in Europe with a lad named Lt. Robert H. York, a classmate.	8-20-1938
	York in a raid over Japan.	5-20-1942
	York awarded the DFC for the raid on Japan.	5-21-1942
	May have been with Doolittle.	5-29-1942
	Promoted to Major.	6-2-1942
	Speculation: May be in Russia.	6-29-1942
	Daughter born to.	11-24-1942
	Said to be a prisoner of the Japanese.	4-21-1943
	John B. Richter knew of York's part in the Doolittle raid, kept silent.	4-21-1943
	York now in Russia - promoted by Air Force.	9-10-1943
	Edward York may be with Doolittle in England.	4-20-1944
	More on York in Russia told by Drew Pearson.	11-30-1944
	York named attaché to Poland.	7-14-1945
	Hiram Johnson dead - he appointed York to West Point after York took a competitive exam.	8-7-1945
	York in a brush with Russians who seize tools from his car.	10-23-1945
	Edward York heads the Air Corps School in San Antonio, TX.	4-17-1947

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
York, Edward	York visiting here - assigned to Denmark.	4-27-1948
York, Edward J. (Cichowski)	Col. York military attaché in Denmark - promoted to Colonel.	1-22-1949
York, Col. Edward J. (cont)	York's raid on Tokyo 10 years ago.	4-18-1952
	J. E. Brown on York's part in the Doolittle raid on Tokyo.	4-19-1955
	J. E. Brown on York, and possible reunion of fliers in (the Doolittle) raid.	4-7-1956
	Past & Present column: York seen on television Wednesday night.	5-19-1956
	York attends Doolittle reunion.	4-13-1957
	York not to attend Reunion as he is moving from Scott Air Base to an air base in California where he will be Deputy Chief of Staff.	5-31-1958
	Picture of Col. York.	7-15-1958
	Picture of Col. York - to be in charge of construction of an ICBM base at Larson Air Field in Washington.	8-19-1960
	Anniversary of the Doolittle Raid, in which York took part - for which York got the DFC.	4-18-1978
	York dead at 72 in San Antonio, TX.	9-10-1984
	Winegar on Edward York.	9-18-1984
	Winegar recounts York's raid.	8-26-1991
	Winegar on York's part in the Doolittle Raid.	4-29-1992
	Scott DeSmitt retells the story of York - Jimmy Doolittle died the past week.	10-2-1993
York State Folks.	Play by Arthur Sidman. Harry D. Crosby plays in it. Slated for the Opera House in Batavia.	2-27-1906
	Huge crowd for York State Folks.	3-8-1906
	York State Folks for the Opera House - with Harry Crosby in the leading role.	12-14-1906
	Past & Present column: ¶ on Eleanor Sidman Smith who toured with Arthur Sidman in his play "York State Folks."	7-23-1938
Yosses, Henry	Yosses killed August 8, 1945 in the Pacific.	1-18-1946
	Body of Henry Yosses arriving.	7-9-1949
	Funeral.	7-14-1949
Yosses, Joseph	Joseph Yosses killed, wife tries suicide.	9-15-1920
	Mrs. Yosses adjudged incompetent.	10-28-1920
Yost, Air Conditioning, Refrigeration and Heating	33 South Swan Street. Ad among business cards.	7-29-1995
Yoszcz, Joseph	Mrs. Yoszcz kills her husband - mother of 9 - attempts to kill herself.	9-15-1920
	Mrs.. Yoszcz recovering - will mean a murder trial.	9-17-1920
	Yoszcz case to the Grand Jury.	9-27-1920
	Mrs. Yoszcz in the hospital.	10-2-1920
	Mrs. Yoszcz judged incompetent.	10-28-1920
Youll, Mrs. Catherine E.	Mrs. Youll accused of \$328 shortage in water accounts - made false entries in the accounts.	5-28-1949
	The Council asks dismissal - as Mrs. Youll was acting under orders of her superior.	11-9-1949
	Mrs. Youll gets suspended fine.	11-16-1949
Young, Charles	Young is attempting to break the record for long-time driving - record now 100hrs.	9-19-1927
	Young still going - handcuffed to the wheel.	9-22-1927
	Same.	9-23-1927
	Young fails - collapses 15 minutes before reaching 101 hours of driving.	9-26-1927
Young, Mrs. E. R.	Obit. Of 42 Ellicott Avenue. Mother of Frank R. Sons: Frank R. (only one of Batavia); James W.; Robert A.; E. R.; Harrison H.	7-26-1922

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Young, Frank R.	Young buys the hardware business of Russell & Palmer.	3-17-1917
	Young's store entered, 104 Main - shotguns, shells and a small amount of cash taken.	10-8-1924
	Fred Van de Venter and Charles S. Eichenger purchase the hardware store at 104 Main Street from Young. Young bought it ten years ago from Russell and Palmer.	11-13-1926 11-13-1926
	Young files for bankruptcy - sold his business for \$10,835.35 - owed about \$52,000.	12-9-1926
	Obit - died in Florida.	3-27-1952
	Funeral.	4-4-1952
Young, Freddie George Willis Weber	Young, 17, in jail for breaking parole - accused of breaking and entering last fall - assaults a fellow prisoner in a shower stall.	2-3-1984
Young, Frederick (George F. W.)	Son of Dr. G. W. Young.	
	Frederick Young signs (with the) Peace Corps.	7-20-1961
	Young gets his Doctorate at the U. of Chi.	9-13-1969
	Young studying early American inscriptions.	3-6-1971
	Dr. George Young has a book on Chilean migration.	1-18-1975
Young, G. Willis	Clothing firm merchant - Munn & Young. Obit - father, George Young.	10-7-1937
Young, George F.	George Young graduates with MD at UB.	6-12-1935
	Dr. Young given a Navy commission.	3-23-1944
	Dr. Young discharged.	3-8-1946
	Dr. George Young and Dr. Webber Young to reorganize Munn & Young - to go to 70 Main Street.	2-19-1948
	Dr. Young certified as a specialist in surgery.	3-5-1951
	Dr. Young dead.	2-16-1998
	Obit - Dr. George S.(sic) Young - 88.	2-17-1998
Young, Glenn W.	Glenn Young chosen principal of the high school.	6-16-1983
	Young looks forward to his coming retirement - interview with by students - picture.	11-2-1994
	Successor to Young sought - Young's to move to Arizona in February.	12-14-1994
	Young's last day on the job - outlining many improvements to his credit.	2-1-1995
Young, James C.	Young - Erie ticket agent - dead at 84.	12-24-1924
Young, Myron (Mario)	George V. Frank sells Belmont Lunch, 34 Main Street to Mario Young and Samuel McMurray. [Young and McMurray have been with the Tech Café in Buffalo for the last five years.]	5-23-1922
	Mario Young, proprietor of the Belmont Restaurant, 34 Main, negotiating the purchase of a 3 story building from Andrew J. Skelley. Price about \$25,000. Plans repairs.	2-15-1926
	Young asks for a permit to open the Como Restaurant at 32 Main Street.	9-13-1926
	Mr. & Mrs. Mario Young to New York and Montreal.	10-15-1929
	Myron Young in an auto accident - in the hospital.	11-18-1942
	Myron Young's condition still critical - injured in a car-truck accident.	11-30-1942
	Myron Young buys 32 Main Street - now Frank's Restaurant - to open a private dining room, Young's Restaurant, at 34 Main.	10-9-1943
	Myron Young awarded the sum of \$500 for his injuries in a crash November 17, 1942.	3-7-1944
	Myron Young plans a trip to Fano, Italy on the Adriatic, which he left 50 years ago.	
	Father, Cassiano Gioranelli.	10-25-1955
	Myron Young returning to his birthplace, Fano, Posaro Province, Italy.	11-2-1955
	Myron Young has surgery.	6-18-1968
	Myron Young had eye surgery.	10-22-1968
	Picture of Young closing door for the last time.	8-16-1971
	Obit - 89. Wife: Helen Zackey Young. Daughter: Barbara (Mrs. Robert Schultz.) Lived at 5033 Edgerton Road, Elba. At Young's Restaurant for 50 years.	2-27-1978
A Myron K. Young, agent for Wanamaker, here on June 11, 1892 - not the same Young.		

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Young, Myron K.	Annie W(?) and Myron Young.	6-21-1882
	Ad: Myron Young, proprietor of the Cottage Restaurant on State Street, receives fresh oysters daily from New York.	1-4-1883
	Mr. Wood feted at the Cottage Restaurant before leaving for Texas where he will his brother.	1-11-1883
	Frank Decot decorating the Cottage Restaurant for Young.	4-6-1887
	Young sells the Cottage Restaurant - moving to Morganville for the winter - to join his brother in Cortland in the spring.	11-22-1887
	Young to go on the road to represent a firm in Cortland of which his brother is a part.	1-9-1888
	Young in town representing a new business.	2-24-1888
	Young at the Hotel Richmond - travels for Wanamakers.	10-9-1889
	Young - for Wanamakers - at the Hotel Richmond.	3-11-1892
	Myron K. Young again here for Wanamakers.	4-28-1894
	Myron Young to be at Hotel.	3-28-1900
	Young here with clothing samples.	9-21-1900
	Young, Mrs. Otis Henry	Mrs. Young - one of the founders of Batavia Hospital - dead.
Young, Rosemary (Mrs. Glenn)	Interview with Mrs. Young on women in executive posts - Mrs. Young is an executive in the school system.	3-30-1992
Young, Ulysses	Ulysses Young dead at 84 - worked at U. S. Gypsum.	11-1-1979
Young, W. Wylie	Presbyterians choose Young as pastor.	1-15-1942
	W. W. Young on record as favoring euthanasia - many horrified responses.	1-5-1949
	Wylie Young resigns.	9-2-1959
	Has a new book on economics.	1-26-1978
Young, Dr. Willis W.	Obit - of Watertown.	3-30-1963
Young Men's Catholic Literary & Benevolent Association	Long defunct. Started in 1872 by Michael Moynihan. History outlined. Past & Present column.	8-2-1913
YMCA	Meeting called to found the YMCA.	1-8-1889
	Meeting in the Times Building to organize the YM at 7:30 tonight.	3-7-1889
	50 men attend meeting in the Times Building - association formed.	3-8-1889
	L. C. McIntyre, president; Hon. Safford E. North, V.P.	3-23-1889
	Trustees vote to incorporate the YMCA.	6-8-1889
	Take rooms in the Todd Building.	7-10-1889
	YMCA convention here - Saturday and Sunday.	10-19-1889
	New rooms in the Doty Building are ready.	1-29-1890
	New YM rooms open last night.	2-8-1890
	Reception at the new rooms - 500 attended.	2-12-1890
	Continued offer of University Courses all fall.	9-24-1892
	Mrs. Kenny and Mrs. Richmond give sum to cover the YMCA debt for the past year.	3-2-1893
	Probably to move to the Smith Mansion. Lease on the Doty Building runs out April 1st.	3-?-1897
	YMCA to move to Park Place next week.	3-26-1897
	YMCA in its new quarters - description.	4-8-1897
	Open House.	April 1897
	Croquet ground laid out.	5-25-1897
	YMCA to move to the Smith Mansion.	5-26-1897
	Byron Huntley will buy Park Place house of the YM will raise \$2,000 to build a suitable hall. Hall owned by Miss Alice Smith of Rochester. Purchase price of \$4,000 - house and grounds. Occupied by the YM in March 1900.	3-10-1900
Response to Huntley's proposal to buy house.	3-12-1900	
\$2,200 in YMCA fund - to secure a building for the YM.	3-20-1900	
A committee set to work on plans.	3-24-1900	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
YMCA (cont)	Byron Huntley gives deed to Smith House to YMCA - YM to raise \$3,000.	4-7-1900
	J. M. Hyde to repair, build 2nd floor into hall.	5-23-1900
	New YMCA - Batavia may be proud of it. (Description.)	11-11-1900
	New YMCA opens tonight with a reception.	11-23-1900
	Rededication program.	11-24-1900
	Formal opening tomorrow evening. (Many changes, especially large and small social rooms.)	6-18-1902
	Mr. McNabb says the YM operated under a Board but without Trustees until 1909.	
	In 1909 the following men became trustees - to own building - the Board controlled operation and program: Lewis L. Collner; George A. Farral; Frank B. Redfield; Fred A. Lewis; George D. Wilkinson; S. D. Hickox. The first meeting was held on March 14, 1909.	no date
	YMCA to incorporate so as to re-elect legally.	5-12-1910
	Committee to study enlarging.	12-10-1910
	Miss gives \$5,000 for building.	3-11-1911
	YM building committee named: C. M. Sleght; Ira J. Carmichael; Guy E. Lown; Don E. MacDonald; Dr. Luther.	3-18-1911
	Cost of the new YMCA may be \$40,000.	4-26-1911
	YMCA wants Main Street site.	5-20-1911
	Residence of Dr. LeSeur purchased for \$10,000.	6-9-1911
	Drive for \$50,000 starts Monday.	6-22-1911
	YMCA reaches goal - jubilation.	7-7-1911
	William Tumatly buys the LeSeur house now on the site of the future YMCA - will move it.	9-9-1911
	YMCA names building committee.	9-9-1911
	History of the LeSeur house - Past & Present column.	9-23-1911
	YM to have a cross-country run Thanksgiving.	11-9-1911
	Shattuck & Hussey, Chicago architects, to plan.	11-18-1911
	YMCA plans ready - fine building.	1-22-1912
	LeSeur house moved - clear land for YM.	2-28-1912
	bids all well over \$40,000.	4-20-1912
	LeSeur house blocks Liberty Street. In 1906 the home of Dr. John W. LeSeur, 209 Main Street, by 1913 he was on West Main Street.	4-26-1912
	The LeSeur house is moving (from) Main Street to Sumner.	4-26-1912
	John Moon of Lockport to build - \$40,000 in hand, need \$46,000.	5-1-1912
	Ready to dig YM cellar.	5-6-1912
	All bids let today.	5-13-1912
	Plan to put records in cornerstone thwarted because the bricks have risen too fast - to seek a new location.	7-27-1912
	YMCA rising steadily.	8-1-1912
	Arch with the letters YMCA raised.	8-28-1912
	Equipment to cost \$6,500.	1-11-1913
	Past & Present column - remembers early YMCA quarters.	4-12-1913
	Furnishings going in - no building is not quite done.	5-1-1913
	Picture of the new YMCA - details and description.	5-24-1913
	Dedication.	5-26-1913
	YMCA plans a camp on Lake Ontario.	6-9-1914
	25 boys at Camp Todd on Lake Ontario.	10-24-1914
	YM raising funds for war work.	10-31-1917
	Drive may reach \$11,000.	11-13-1917
	\$15,000 on the 15th; then \$20,000.	11-19-1917
	United Fund article on the YM.	10-16-1922
	Lockers to be installed.	11-15-1924
	YM, YWCA, Boy Scouts, Girl Scouts buying a camp on Silver Lake.	11-18-1924
	Boy's Department opens.	9-19-1925
	Past & Present column: ¶ on the start of the YM.	2-13-1926
	Rankin the new Executive Secretary - picture.	10-16-1926

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
YMCA (cont)	The YMCA bought a camp site on Silver Lake from George and Ralph Traber. Originally with other groups: YM had half interest; Boys Scouts had a quarter interest; Girl Scouts and YWCA had one-eighth interest each. According to Al McNabb. See: November 18, 1924.	no date
	McNabb the new Physical Director - picture.	7-12-1927
	YMCA bowling alleys reopen.	10-1-1927
	Four new cabins completed at Silver Lake Camp.	6-10-1940
	Soldiers accommodated.	1-14-1944
	Extend war prisoner aid.	2-5-1944
	Election.	5-9-1944
	History.	5-11-1944
	Page 4 and 5 on YM work, history.	6-5-1944
	More on the YM.	6-6-1944
	Alex Rankin resigns as General Secretary.	1-9-1945
	Albert McNabb chosen General Secretary.	1-13-1945
	Building campaign - new building plan scheduled.	2-4-1946
	YM campaign dinner.	2-23-1946
	Babcock named president.	5-14-1946
	Whole page on Y Camp with pictures.	5-28-1946
	Y Camp to be enlarged.	8-12-1946
	Y receives Army-Navy award.	9-10-1946
	Improvements in gym and bowling alleys inspected.	10-15-1946
	Boxing Club resurrected at the YM.	10-15-1946
	Bowling alleys to be removed.	1-14-1947
	Remodeling discussed.	3-11-1947
	YM election.	5-20-1947
	New Y Camp building voted.	5-24-1947
	New building plan. New pool plan.	4-12-1948
	YMCA gives bowling alleys to the NY State School. YM planning a new pool.	4-16-1948
	YM camp presented by Judds.	5-?-1948
	Remodeling bids.	12-8-1948
	Bid for masonry, carpentry to William E. Locke - his bid \$29,594.	12-29-1948
	Remodeling building reported to Board - pool now being enlarged.	2-15-1949
	Pool open Monday.	7-16-1949
	Full page on changes at the YM: New swimming pool; storage rooms; showers and locker rooms; steam room; game room.	9-24-1949
	YM launches \$50,000 appeal for youth.	5-25-1955
	Bids let for \$105,000.	5-15-1956
	Viele gets contract addition - picture of Olcott lifting the first shovelful.	5-15-1956
	Picture of progress on the YM gym.	9-20-1956
	YMCA addition makes its debut Sunday.	2-8-1957
	YM addition dedicated.	2-11-1957
	Kiwanis Club managurating (sic) Youth Center - Joseph Mancuso Kiwanis Committee for Youth.	2-22-1957
	Trietley on YM Camp on Silver Lake.	7-13-1957
	Open House.	11-12 & 22?-1957
	Batavia Teacher's Association gives a cabin at Silver Lake in memory of Dexter Pierce.	11-22-1957
	Name of the YMCA camp becomes Arthur G. Hough Camp.	5-13-1958
	YM pans to remodel the lobby.	2-12-1959
	McNabb retires.	11-10-1959
	A. Joseph Murphy replacing.	11-12-1959
	YMCA gym floor damaged by water from broken main.	3-8-1962
	Picture of YMCA open house - staff.	1-25-1964
	YMCA has a dinner to celebrate its 75th Anniversary.	6-16-1964
	committee suggests an enclosed municipal pool.	5-24-1967
	YM hears architect discuss future of building.	5-29-1968
	YM future under study.	5-23-1969

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
YMCA (cont)	History of the YMCA in Batavia.	1-30-1970
	YM - YW join summer Day Camp program.	5-3-1970
	YMCA contemplates expanding.	5-18-1971
	Dr. Patterson and Charles Morith honored for 62 years of membership each.	1-14-1972
	YM to keep part of the present building, sell the oldest part to UR, build new area.	9-29-1973
	YM starts big gift fund drive.	3-23-1974
	YM says its needs a Main Street location.	3-26-1974
	YM outlines new building needs.	4-4-1974
	Building fund set-up in three parts.	4-11-1974
	YM gets \$175,000 from the Hough estate.	4-12-1974
	Children's Home Board gives \$50,000.	5-6-1974
	YM fund approaching half a million.	5-7-1974
	YMCA to become Genesee Area YM.	5-23-1974
	Pictures of the present YM - sketch for new.	6-15-1974
	YMCA hires Nat'l Bldgs & Furnishings of NYC to plan for building in 1975.	9-12-1974
	YMCA accepts \$213,000 for the site of the present building.	10-22-1974
	Urban Renewal gets YM for \$268,000.	6-5-1975
	Sketch of the new YM, pool to begin in the fall.	7-8-1975
	YM sells front area to Urban Renewal.	9-3-1975
	Pool drained - new one to be built.	10-11-1975
	Picture of the YM ready for demolition.	10-21-1975
	Picture of the first bite into the old YM - stirs memories.	10-22-1975
	YM plans a building fund drive.	10-22-1975
	Winegar on the old YMCA.	10-27-1975
	Winegar with another look back.	11-5-1975
	Viele awarded work contract - \$591,245.	11-15-1975
	Winegar remembers the old days at.	11-24-1975
	Construction starts on.	12-5-1975
	Steel frame up.	3-9-1976
	YM launches second drive for \$15,000.	3-31-1976
	Picture of the YM nearly completed.	5-5-1976
	Picture of progress of the building.	6-14-1976
	New YMCA ready in two weeks.	12-7-1976
	YMCA dedicated Sunday May 15. Full page on.	5-13-1977
	Article on Rotary support of camp.	8-23-1979
	YM reorganizing staff.	1-22-1980
	Camp Hough preparing for its 69th season.	6-5-1980
	Article on, picture of Camp Arthur G. Hough, as remembered by Earl Norton, daughter and grand children.	5-1-1986
	Maas-Feary on Send-a-Kid to Camp race - started 5 years ago.	6-27-1987
	YMCA Nursery School opens Saturday.	8-6-1987
	A. Joseph Murphy resigns job as Executive Secretary of the YMCA - with the YM for 38 years - picture.	8-25-1988
	Mr. McNabb says that John Tagg was one of the most able of the Executive Secretaries. He came here from Amsterdam or some place near there about 1919. Helped raise money to buy 209 East Main Street. During the war (he) was in war work for the YM. Met Rev. Warren, who was also from Amsterdam. Both came to Batavia. Tagg later went to Lockport and helped them raise money and build their YM building now standing there.	9-2-1987
	200 honor Murphy for service to the Y.	9-27-1988
	New Director: Gary W. Colvin - picture.	12-28-1988
	Gary Colvin, Executive Director of the YM.	3-18-1989
	YM turning the basement of the YM into an Adult Fitness Center - walls moved, new equipment.	3-18-1989
	Winegar on Gary Colvin, new YMCA Director.	3-29-1989
	YM to celebrate its 100th Anniversary with an Open House - history.	9-8-1989
	Winegar remembers earlier supporters.	4-10-1990
	Full page listing summer activities.	5-22-1990

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
YMCA (cont)	Mark Albeig, former Director, now Executive Director in Lockport.	8-30-1990	
	Maria Walker the new program director.	8-30-1990	
	Whole page on the YM - activities, personnel, pictures - full page ad.	5-29-1991	
	YMCA offers fitness program. Employs 11.	1-3-1992	
	Former campers to honor Al McNabb at a dinner June 8.	5-21-1993	
	YM announces plans for a new gym.	5-27-1994	
	Colvin resigns as head of the YMCA.	10-14-1994	
	Colvin left to take job as director of the Metropolitan YMCA in Rochester.	1-19-1995	
	YM names Wes Audsley - former Attican - to replace Colvin February 1st.	1-19-1995	
	New director, Wesley Audsley, returning to native area.	2-18-1995	
	Picture of Audsley at reception.	4-27-1995	
	Picture and article.	6-29-1995	
	Gymnastics and other activities draw people to the YMCA - pictures.	8-26-1995	
	YMCA starts extensive renovation.	9-1-1995	
	Chapter from McEvoy book.	6-29-1995	
	YMCA opens Challenge Center at Camp Hough - page of pictures.	5-15-1996	
	YMCA installs "Jungle play area" for very young - pictures.	1-31-1998	
	The City to support the pool for 10 years.	5-27-1998	
	YMCA plans soccer and volleyball for youths.	1-8-1999	
	YMCA gets new Nautilus exercise equipment.	1-15-1999	
	YMCA exercise classes - picture.	5-8-1999	
	YMCA asks membership to vote on sale of shares given by the Humphrey brothers of Wyoming County to establish a YMCA in Warsaw, NY.	6-5-1999	
	Share sale approved.	6-9-1999	
	Sale of shares brings the YMCA \$5.6 million.	7-1-1999	
	Many improvements at Camp Hough including a pavilion built with money from the Humphrey gift - picture.	7-9-1999	
	YMCA worker accused of taking \$6,000 from the YM's daily receipts - Katherine MacPherson.	8-20-1999	
	Gymnastics classes relocated in Cary Hall, next to the YMCA to the east, freeing YMCA areas.	1-8-2000	
	Marianne Sallome, Aquatics director, offers outdoor water education, safety and skill - in backyard.	6-24-2000	
	Special Section - YMCA celebrates 150 years in Batavia - pictures.	2-17-2001	
	YWCA	Meeting to form Y at the home of Mrs. Atwater, 212 East Main Street.	2-16-1891
		YWCA may be organized - organizer here May 12, 14, 1909.	4-29-1909
		YWCA being formed: Mrs. J. Vorwin Jacks, chairman of the 3rd meeting; Miss Davis - state organizer.	5-21,22-1909
		Earlier: Women's Athletic Club; Woman's Club.	
Miss Emily A. Tozier applies for Head.		5-25-1909	
Membership being enrolled.		5-28-1909	
100 sign for membership.		5-31-1909	
YWCA to raise \$5,000.		6-5-1909	
250 signed members - \$1,250 raised.		7-24-1909	
Alice G. Fisher. Mrs. F. G. Francis, Board President.		9-15-1909	
15 ladies on YWCA Board.		9-18-1909	
Lease former Masonic Temple, 100 Main.		9-18-1909	
Alice M. Young, Executive Secretary.		10-6-1909	
Gym classes offered - Rochester gymnasts visit.		10-23-1909	
YWCA opens a cafeteria - for men and women.		10-25-1909	
Open House at the YW this evening.		10-29-1909	
More than 200 visited the YW.		10-30-1909	
Supplies for Bible classes here.		11-22-1909	
YWCA on the third floor of the Walker Building, 100 Main - holds its annual banquet.		3-25-1911	
YWCA decides to build, up to \$40,000.		4-27-1911	
Dr. Hutchins gives the YWCA an option on 215 East Main Street.		7-31-1911	
YWCA sets a building drive for \$25,000.	9-8-1911		

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
YWCA (cont)	Eight day campaign for funds.	9-16-1911
	Goal is \$5,000 - will buy in the spring.	11-1-1911
	YWCA buys Manley S. Bierce's house at 215 East Main.	3-28-1912
	Picture of the Bierce house.	3-30-1912
	The cafeteria in the new YW ready tomorrow.	4-26-1912
	Inspection tomorrow evening.	5-23-1912
	YWCA to raise \$8,000.	5-25-1912
	Workers raise \$8,000 for a gym.	5-28-1912
	To build gymnasium.	6-3-1912
	Gym to be 50' x 55' frame building.	6-15-1912
	Candlelight service for the opening of the gym. Mrs. Kate McCool, speaker.	1-4-1913
	YW raises \$2,400 - \$100 more pledged (15 hundred calls made.)	5-16-1914
	YWCA to direct work to social and industrial work.	9-16-1914
	YW gives a circus in the gym.	4-28-1916
	Reba Klein leaves - Julia Tarbox also.	5-18-1918
	YWCA tearoom opens tomorrow.	4-14-1920
	Tearoom served 40.	4-15-1920
	Suppers discontinued - will serve tea, 4:30 to 6.	5-13-1920
	United Fund article on YW.	10-30-1922
	Della Harvey succeeds Catherine Ruger as Executive Secretary of the YWCA.	9-10-1935
	Mrs. L. Mae Burt the new Home Secretary - replaces Mrs. Clara S. Collins.	10-28-1936
	Virginia Snyder the new Executive Director. Mrs. Homer Harvey had the job 16 yrs.	9-6-1946
	Porch on the YW to be removed.	4-27-1948
	YWCA building up for sale.	11-18-1948
	YW planning to revamp its building.	5-12-1952
	YW buys 25 Bank Street - former Nurses Home - as a residency annex.	11-20-1954
	Trietley on YW history.	1-15-1955
	Open House at the YWCA Annex on Bank Street.	3-23-1955
	Picture of former presidents of the YW Board.	3-30-1955
	Catherine Ruger reception. Joyce Parks the new Youth Secretary.	9-27-1956
	Miss Virginia Tague, Executive Secretary.	5-26-1959
	YW opening Nearly New Shop.	8-11-1959
	Grand Opening of the Nearly New Shop.	9-22-1959
	YWCA dedicates its 50th Anniversary to Alice Judd - whole page on.	5-3-1960
	Miss Tague resigns. Virginia Trietley the new Executive Secretary.	7-15-1960
	Nearly New Shop to open September 21.	8-16-1960
	Nearly New Shop takes in \$729.	10-21-1960
	YW sign returns in time for official visit - miss nearly two months.	3-14-1961
	YWCA discusses building plans.	4-18-1961
	YWCA sign gone again.	7-27-1961
	YWCA gets \$20,000 from the will of Mrs. Miller.	12-27-1962
	YWCA trustees hire Plubell Agency to plan a new building - may build.	1-16-1964
	YW going ahead with plan to build.	1-24-1964
	\$4,000 left in Miller will.	4-17-1964
	Sketch of the proposed YWCA - goal set at \$200,000. Plans outlined.	5-1-1964
	Picture of the original YWCA on the corner of East Main and Summit Streets.	5-9-1964
	Drive for funds advancing.	5-27-1964
	Drive over \$66,000 pledge - goal now \$200,000. Pictures of the old YWCA.	6-4-1964
	YWCA to have an open house.	6-12-1964
	The Fire Chief finds the YW a fire hazard.	6-12-1964
	YWCA drive reaches \$100,000.	6-23-1964
	YWCA looking at new sites - still nee \$64,000 to build.	2-4-1965
	YWCA buys building site on North Street.	12-10-1965
	YWCA accepts design of Duane Lyman & Associates of Buffalo - using some suggestions of J. Gordon Carr, who will not design due to health.	2-14-1966
	YWCA checking plans for new building. Duane Lyman & Associates the architects.	6-8-1966
	YWCA plans an early start on building.	6-9-1966
	Sketch of the proposed building.	6-13-1966

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
YWCA (cont)	YW contract above estimate - contract with Duane Lyman Associates of Buffalo, NY.	7-27-1966
	YWCA gets \$10,000 from the YWCA Foundation of Buffalo.	12-12-1966
	Trojan Division gives the YWCA \$12,500.	12-13-1966
	YWCA launches a drive for the rest of their \$125,000 goal.	12-14-1966
	Batavia YWCA becomes YWCA of Genesee County.	1-18-1967
	YW directors meet with architect John M. Kern.	1-31-1967
	Edmund Leising gets a permit to build.	2-28-1967
	Picture of the site of the future YWCA.	3-8-1967
	YWCA sells its Summit Street building to the General Supply Co. for \$32,000.	3-25-1967
	The new YWCA dedicated yesterday.	4-26-1967
	Progress picture of the construction.	7-26-1967
	Trietley on the early YWCA.	8-14-1967
	Cornerstone laid.	9-11-1967
	Picture of progress on the new YWCA.	9-22-1967
	Picture of the new YWCA.	1-31-1968
	YW moves Thursday - the 22nd.	2-20-1968
	All YW activity now at North Street.	2-27-1968
	YWCA to dedicate its new building Sunday - picture of the new building.	4-20-1968
	Report on the dedication - pictures.	4-22-1968
	The old YWCA on East Main Street sold to a Rochester Realty Co. for \$45,000.	10-10-1968
	YWCA joins in Summer Day Camp program.	5-3-1970
	YW to sell its Main Street building - build new on North Street.	9-24-1973
	YWCA offers Day Care.	1-8-1975
	Joyce Hinshaw resigns after 13 years.	3-31-1982
	Betty J. Wittman of Corfu the new Executive Secretary.	7-1-1982
	Volunteers, parents building a play area.	5-6-1986
	YWCA builds, with volunteer help and donations, a playground for little tots.	10-8-1986
	YWCA depends on volunteers.	11-4-1986
	YWCA launching season with Beagolais night at the Penthouse Restaurant.	11-11-1986
	YWCA adds group to aid men who batter women.	3-4-1987
	Betty Wittman, Executive Director 1982, on.	no date
	YW proposes to run Child Day Care.	7-25-1985
	YW waiting for state license.	8-27-1985
	YW opens Child Day Care on Brooklyn Avenue.	9-23-1985
	Mrs. Wittman says things are going well on Brooklyn Avenue as well as at the Community College.	1-21-1987
	Ella M. Renckert, 44 Vernon Avenue, replaces Betty Wittman as Executive Director.	9-11-1987
	Karen Morris, Cindy Zoorcone, 5330 Fotch Road writing a history of the YWCA.	February 1988
	YWCA gets \$45,000 to expand Child Day Care six weeks after the program closes.	3-14-1988
	YW Sock Hop draws 117 to the Engine House Restaurant - second annual.	3-14-1988
	Neighbors on Manhattan Avenue complain of noise from the YWCA play yard.	11-15-1988
	YWCA offers SOS - 5 session course on getting back into the work force.	4-13-1989
	Neighbors (John Torcello) sue YWCA for noise in playground - YWCA re-sues.	5-23-1989
	Mrs. Torcello claims in a letter to the City that nothing has been done about the playground noise.	9-30-1989
	Mrs. Ella Renckert and Mary Breuner resign.	10-10-1989
	Faith Quait Bennet replaces Renckert.	1-4-1990
	Mentioned in article on reception.	1-8-1990
	YWCA states objectives.	4-21-1990
	Janet Baldwin, Executive Secretary.	August 1990
	YW offers classes in belly dancing, golf.	4-22-1991
	YWCA changing role in community. Cares for 275 children in several programs. Offers Day Care for the elderly - employs 70.	1-3-1992
	YWCA gets a grant to offer after-school child care to Pembroke Primary. Already offers care to Pembroke Intermediate, LeRoy, Robert Morris and Jackson in Batavia and at the YWCA.	9-16-1992
	YW offers advice on parenting.	9-25-1990
	YW sets up a safe house for victims of domestic violence - in Genesee County.	2-4-1991

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
YWCA (cont)	YWCA offers adult Day Care.	10-28-1991
	YWCA offers parenting instruction.	4-27-1992
	YWCA offers Senior Day Care.	10-5-1992
	YWCA gives program on domestic violence for Oakfield students.	2-2-1993
	Article on safe shelter program for abused women.	7-17-1993
	Brenda Spratt the new YWCA Executive Director - article on objectives, background.	9-20-1993
	Local YWCA sets up Domestic Violence Safe Haven - available through RAP.	6-7-1993
	Chapter from McEvoy book.	4-27-1995
	YWCA ends pre-school and after school care of youngsters - limited use.	10-11-1995
	YW sponsors new singing group "Crossroads of Harmony" - seeks singers.	10-14-1995
	Pat McAllister oversees Family Child Care program in Genesee County - in Working Women section.	11-11-1995
	YWCA offers massage for tired citizens - picture.	11-27-1995
	Brenda Spratt leaving.	12-28-1995
	YWCA busy under interim director: Gerry Mckenna - picture.	2-16-1996
	YW offers fitness, health advise.	2-24-1996
	YW opening Second Hand Shop over the weekend, to support Battered Women project.	3-28-1996
	YWCA has an Open House to emphasize family oriented program Melinda Marante, the new Executive Director.	6-14-1996
	Two articles on Senior activities offered at the YWCA - Special Section on Seniors.	7-27-1996
	New Director studying program, planning expanded offerings.	8-2-1996
	YW seeking a new Executive Secretary - Maranta leaving for a better job - served April 1996 to April 25, 1997.	5-21-1997
	Connie Boyd and Barbara Hale to serve as joint Executive Secretary of YWCA.	8-4-1997
	YWCA selects 20 Women's Initiative Network committee during Mary Lou Rath visit.	5-2-1998
	YW celebrating week of non-violence.	10-17-1998
	YWCA Expo to showcase women in business.	4-10-1999
	YWCA hosts Fabulous Females event at GCC, honors Tally Almquist of Bergen.	5-10-1999
	YWCA offers after school care for children in Batavia, Elba and Pavilion.	8-30-1999
	YW plans 6th annual "Week Without Violence."	9-28-2000
	YWCA planning increased activity in the future, plans to make no change in name.	10-14-2000
	Special Section: Week Without Violence.	10-14-2000
	YWCA Child Day Care Center	See: Child Day Care.
YWCA Executive Secretary	Brenda Spratt.	September 1993
	Melinda Marante.	6-14-1996
	Connie Boyd and Barbara Hale - Co-Executive Secretary.	8-14-1997
Youngers, Coreen	Youngers starts advice and help in interior decorating at her Pearl Street home.	3-6-1995
Young's Restaurant	Ad for.	10-8-1938
	Urban Renewal Agency buys 34 Main Street from Mrs. Helen Zackey for \$31,000.	5-27-1971
	Young's closes - Mario Young locks up - picture. Article by Pfalzer.	8-16-1971
	Arrests for gambling at.	9-1-1972
	Young's, Mike's and New Hamilton to be razed.	9-28-1972
	Picture of Young's - next to be demolished.	11-3-1972
Young's proprietor	Mario Young or Myron G. Young.	no date
Your Host Restaurant	Restaurant for East Town Plaza for Columbia Food Co. - Sharman Host Inc.	4-25-1963
	Your Host Restaurant opens.	7-31-1963
	Your Host employee robbed of \$20.	10-6-1969
Youth Basketball	League forming - for youth 12-18 not now on a regular school team - Ben Oliver to supervise.	1-29-1993

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Youth Board	About 30 young people make suggestions on needs.	5-12-1970
	County preparing to set up.	3-3-1971
	Donald Petote of Stafford heads Youth Bureau.	6-14-1972
	County Youth Board expands; adds high school students.	3-10-1989
	Laura Klosser, 17 - first youth on the Youth Board.	1-8-1990
	Conference on Youth at GCC a great success, says Barbara Kerr-Rosenbad of G. C. Y. Bureau.	1-25-1996
Youth Bureau	Youth Bureau formed in 1964 under the leadership of C. Richard Foote and C. Lewis Snell - called Batavia Youth Committee. In 1959 name shortened but objectives remained: Youth Service, encouragement and expansion of existing youth activities. Home established on Main Street. Closed for a short time. Opened on Bank Street. Now Youth Bureau Service Project with a \$5,740 budget for the Bureau, \$4,760 for Youth Services. Director John Michalak, whose \$10,000 salary is divided between the Bureau and Youth Services, coordinates all agencies in youth work. Joseph Gerace, president of the 20 member bureau.	no date
	C. Lewis Snell approved for Youth Officer.	7-2-1958
	Sixteen named to the Youth Bureau.	8-12-1958
	The State approves the Youth Bureau plan.	8-26-1958
	The Council approves \$3,740 for half a year.	9-5-1958
	Probation Officer Figlow heads Youth Bureau. To work with the Youth Detention Committee.	9-11-1958
	Youth Bureau here first in the State - serving as a model.	9-16-1958
	Youth Bureau working with the Youth Commission to find detention location.	10-3-1958
	Small exhibits from guns taken.	10-4-1958
	Snell arranges shoot for youngsters.	10-7-1958
	Youth Detention suggested - Boarding Home - Youth Bureau suggests BB gun shoot.	10-7-1958
	Youth Bureau assumes responsibility for Youth Protection - now succeeded by the Genesee Family Life Committee.	11-3-1958
	Youth group urges a detention unit.	11-5-1958
	The State now requires a part-time executive secretary for Youth Affairs - will give \$2,813 for youth recreation program.	12-11-1958
	The State says the City must appoint a Youth Aide - \$1,800 in the budget.	1-6-1959
	The Council approves the idea of a Youth Aide.	1-28-1959
	Youth Bureau recommends Youth Aide.	3-3-1959
	Priscilla Spencer chosen Youth Aide.	3-10-1959
	Priscilla Spencer appointed Youth Aide.	3-18-1959
	Youth Bureau aide asks for cooperation of citizens.	4-8-1959
	Over 300 working minors.	5-5-1959
	Youth Board seeking detention home.	5-6-1959
	Mrs. Spencer outlines aims of the Youth Bureau.	6-15-1959
	Junior Dependables under the Youth Bureau - seek jobs.	6-17-1959
	Junior Dependables start.	6-24-1959
	110 signed with Dependables.	7-2-1959
	Junior Dependables doing jobs of all sorts.	7-2,8-1959
	Trietley on Junior Dependables.	7-18-1959
	Youth Bureau and Sheriff still seeking a detention home.	7-24-1959
	Youth Bureau to hold another in a series of youth dances.	8-7-1959
	The home of Warren Ahl on Creek Road chosen for Detention Home - girl there now.	11-6-1959
	Youth Board alerts parents to offensive mail.	12-18-1959
Spencer reports for.	1-4-1960	
Youth Bureau rules some youths need parents attendance at some evening events.	4-5-1860	
The City holds the first Youth Parlay to analyze program - at John Kennedy School.	5-3-1960	
John E. VanScoy now Youth Director.	5-16-1960	
Picture of leaders at Youth Parlay.	5-17-1960	
J. E. Brown on Youth Conference.	5-18-1960	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Youth Bureau (cont)	108 file for Junior Dependables.	5-25-1960
	Labor Council endorses Dependables.	6-18-1960
	On Junior Dependables - picture.	8-6-1960
	Gathering at the YW discusses gaps in the youth program.	10-21-1960
	Picture of the group planning a Youth Center for the YMCA - Bnai Brith, YM, YW.	1-13-1961
	Junior Dependables enrolling.	5-27-1961
	100 signed as Junior Dependables.	6-10-1961
	Youth Bureau discusses High School drop-outs.	12-5-1961
	Over 100 ready for work.	6-10-1961
	Youth Center at the YM closed.	8-15-1961
	Youth Center reopening tonight.	8-26-1961
	Del Plato wants to drop state funding of the Youth Bureau - \$11,675 in the budget of which \$5,100 is reimbursable.	1-20-1962
	Youth Officer Snell is the only full time employee - office in City Hall.	1-20-1962
	Marie Espersen defends the Youth Bureau - says the State never interferes.	1-24-1962
	Youth Bureau proposes County-wide planning.	5-7-1962
	Priscilla Spencer resigns - suggests Bureau activity be County-wide.	9-5-1962
	Ten seeking job as Executive Director.	12-4-1962
	Snell tells Youth Bureau that shoplifting runs to thousands of dollars.	12-4-1962
	Ellsworth J. Duguid the new Executive Director - former teacher.	12-7-1961
	Youth Bureau offers self as Clearing House for youth needs.	3-5-1963
	Youth Bureau to try to educate school drop-outs - Ellsworth J. Duguid, Executive Secretary.	5-7-1963
	Editorial on.	5-11-1963
	Youth Bureau asks Council for funds.	1-7-1964
	Council refuses funds.	1-15-1964
	Youth Bureau seeking jobs for teens for the summer.	5-6-1964
	Junior Dependables soon to sign up.	6-1-1964
	Dependables find jobs for 55 - Ellsworth J. Duguid, Executive Director.	7-10-1964
	Junior Dependables made year round. Sponsored by: Employment Service; City Youth Commission and others. Franklin McCulloch, director.	8-14-1964
	Dependables sign for year ahead.	12-29-1964
	Youth Bureau offers baby-sitting course.	2-2-1965
	Youth Bureau starts baby sitting instruction.	4-6-1965
	Registration for Job Corps - 12-16 year olds.	5-8-1965
	Winegar on activities provided by several organizations.	5-12-1965
	Youth Bureau Square Dance Class celebrates graduation.	5-21-1965
	Division for Youth offers jobs in Municipal Beautification to 30.	7-8-1965
	Youth Corps completes first week.	7-17-1965
	Youth Corps finishes 8 weeks.	9-4-1965
	Youth Bureau offers tutoring.	11-4-1965
	Youth Employment Service says hundreds want jobs.	3-31-1966
	Job Corps ready with jobs.	4-27-1966
	Job Corps has jobs for 168.	6-4-1966
	Picture of youth new section of Williams Park.	7-16-1966
	Youth Corps ends work at Williams Park with a picnic.	8-26-1966
	Youth Bureau seeking replacement for Ellsworth Duguid - resigned to go to college.	9-15-1966
	Youth Corps trainees reception at City Hall.	11-17-1966
	Youth Bureau and State Employment Office offer jobs to youths.	11-19-1966
	Junior Dependables ready to shovel snow.	1-11-1967
	Youth Bureau honors Priscilla Spencer.	3-29-1967
	Teen-age program outlined - called TAP.	10-21-1967
	Robert Robinson, Executive Director, Batavia Youth Commission.	12-15-1967
	John Pecoroni of the Employment Bureau to head the Youth Bureau.	12-3-1968
	John Pecoroni now head of.	2-13-1969
	Youth Board meets.	4-14-1970
	Richard Pastecki the new Youth Aide.	4-27-1970
	The City seeks the resignation of Executive Secretary Robert Robinson.	12-15-19-1970

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Youth Bureau (cont)	Resignation of Youth Bureau Executive Secretary Robert J. Robinson asked for by the Bureau.	12-15-1970
	Member of the Council wants Lee Cravatta for Executive Secretary.	12-19-1970
	Student member now on the Board.	1-25-1971
	Youth Board meets with representative from each town.	3-25-1971
	The Council revamps the Youth Bureau - to include the Police Chief; Probation Direction; County Judge; City Judge; plus three students.	5-13-1971
	Picture of Youth Corp at work.	7-17-1971
	Winegar on the Youth Conference.	11-22-1971
	The Genesee Youth Commission gets \$8,000 in matching funds from the state.	11-23-1971
	Picture of the Youth Conference.	11-24-1971
	Winegar on the new "Home" for Youth Activities.	3-16-1972
	Meleé at the Youth Center explained.	3-21-1972
	Action by youths at the Youth Center commended.	3-22-1972
	The City plans to combine Executive Secretary of the Youth Bureau and Program Coordinator (of the) Home.	1-9-1973
	Winegar on the Youth Board.	6-16-1973
	The Neighborhood Committee has many youths working. (August 16)	8-21-1973
	Fifth full month - youths 11 to 14.	3-28-1974
	NY Corps activities pictured.	4-8-1974
	Youth Bureau now the Youth Council - picture. John Michalek, head of.	10-4-1974
	Youth Bureau plans alcoholism program.	9-23-1975
	Youth Bureau appoints David Hale, Executive Director.	2-12-1976
	David Hale chosen Executive Director. The Legislature tables a plan to make the program county wide.	5-13-1976
	The Town Board approves Comprehensive Youth Services Program.	6-23-1976
	City Youth Bureau organizes Rent-a-Kid program.	7-10-1976
	Junior Achievement begins its 4th year. 100 students enrolled - they do their own bookkeeping, accounts, pay themselves - to liquidate at the end of April.	11-19-1977
	Rich Saunders: Youth Director.	11-30-1977
	Youth Bureau proposes a Big Brother program.	1-25-1978
	Youth Bureau sponsoring.	3-25-1978
	The City, Youth Bureau and schools to share funding for Project Understanding.	3-28-1978
	On Junior Achievement, Graham and Eaton supporting it.	1-24-1979
	Applicants called to sign for summer jobs.	3-10-1979
	Rick Saunders, Youth Director, resigns.	4-10-1979
	William L. Lang the new Youth Director.	8-6-1979
	Lang takes Senior Center job. Michael Murphy making the Big Brother program park of Youth Bureau program - appeals to the Welfare Department for help.	? 1979
	The Genesee County Youth Employment Program gives young people confidence - 2 at McDonald's in LeRoy.	1-22-1983
	Sue Kurtz says Y. E. Program is working.	1-22-1983
	Van Galio leaving the Bureau.	3-16-1983
	Youth Bureau Director, Daniel Hale.	no date
	Legislature okays \$5,798 community education program - under Cooperative Extension.	4-25-1985
	Daniel G. Hale, of the Youth Bureau, resigns. (Only the director and part time clerk in office.)	12-20-1986
	Hale, who resigned over a salary dispute after 10 years on the job - County gets 75 applications.	1-29-1987
	Barbara Staley, of Cooperative Extension, quoted on offerings of the Youth Bureau for Teens.	3-3-1987
	Youth Bureau Director, Patricia Dieck.	3-3-1987
	Deborah Kerr-Rosenbeck set for Bureau head.	3-11-1987
	Youth Bureau head says communication and transportation one of solutions to "nothing to do" Task Force planning.	6-6-1987

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Youth Bureau (cont)	Youth Bureau Director Kerr-Rosenbeck calling a public meeting to talk about starting PINS (Persons In Need of Supervision. Age 7-15 need help outside family.	1-6-1988
	Youth Bureau offers free tutoring.	1-12-1988
	Youth Bureau plans clean-up of city streets for May 14.	4-19-1988
	Youth Bureau sponsors Logo contest.	4-20-1988
	Youth Bureau offers instruction in lawn care on City Hall lawn.	5-20-1988
	Youth Bureau offers "rent-a-kid" service.	7-14-1988
	Bureau lists benefits to community it offers.	10-15-1988
	Youth Job Development Bureau expands, adds high school students to Genesee County Youth Bureau.	3-10-1989
	Bureau planning activities for spring and summer - Rent-a-Youth and Bike Rodeo.	5-13-1989
	City Youth Bureau an active place.	8-12-1989
	Youth Bureau offers College advice.	9-25-1989
	Activities at Youth Bureau listed.	11-18-1989
	Bureau to move from County Building #2 to the Farm Home Center - 3rd floor.	9-5-1990
	Legislature votes to move Youth Bureau.	9-27-1990
	Youth Bureau hears the State budget may cut funds for the Youth Center.	2-5-1991
	Youth Bureau, Lions Club planning activities for summer.	6-5-1991
	Bureau asks for ideas for programs.	6-26-1992
	Deborah Kerr-Rosenbeck to go on part time duty in order to have time with her 4 year old adopted twins - part time aide to help program coordinator Rowecliffe.	9-1-1992
	Youth Bureau director gets leave.	9-10-1992
	Youth Bureau evolved at the end of World War II.	1-28-1993
	Youth Bureau taking charge of Summer Recreation Program - reviving Parks Parade.	3-24-1994
	Deborah Kerr-Rosenbeck urges attendance at State Conference in Rochester on October 15.	9-28-1995
	Youth Bureau celebrating 25 years, community support needed. Ex-director Dan Hale to be honored.	3-2-1996
	Group from BYB visit jail.	4-8-1996
	Youth Bureau offers remedial tutoring to Middle School done by High School volunteers.	10-31-1996
	Bureau schedules first ever Cultural Festival for BHS on February 22.	1-30-1997
	Bureau hosting festival, food, dances, music at the High School.	2-20-1997
	The County is hiring a consultant to improve Youth Bureau activities.	9-10-1998
	Bureau and City offer use of computer and instruction to Youth Center - picture.	12-31-1998
	Youth Bureaus of Genesee and Orleans join in conference at BHS.	2-22-1999
	Youth Bureau, Richmond Library join other groups in finding safe havens for youths.	6-3-1999
	Bureau members honored by State Jaycees.	6-9-1999
	40 youths rewarded for summer community improvement work.	12-31-1999
	Patricia Dieck, director, urges diversity for children.	2-24-2000
	Debbie Kerr-Rosenbeck reports on 30 years of Youth Bureau - as director.	3-1-2001
	Youth Center	Letter to editor: Teenager asks (for) Youth Center.
Youth Center being organized by B'nai B'rith, YMCA, & YWCA - ages 14 to 18.		1-3-1961
Picture of committee planning Youth Center for YMCA.		1-13-1961
Dale Marshall, Youth Secretary at the YM.		1-21-1961
Al McNabb chosen Youth Extension Secretary - to take youth work to other towns.		1-23-1961
Youth Center set to open on Saturday the 4th.		2-3-1961
Eighth graders not eligible to use.		2-10-1961
Lincoln School proposed for.		5-1-1961
Youth Center away from YM proposed.		5-9-1961
Pictures: Officers of Youth Center plan dance.		8-16-1961
Youth Center at YMCA opens Saturday.		12-26-1962
Picture of Youth Center group.		12-27-1962
Youth Center in YMCA opens with good attendance.		1-2-1963
Youth Center to have a dance.		1-25-1963

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Youth Center (cont)	The Chamber of Commerce favors Youth Center. (January 21?)	1-20-1969
	Young people meet with the Youth Board - ask for year-round place to meet.	4-14-1970
	Youth Center opening at 30 Main Street.	3-2-1972
	Picture of youths sprucing up the Center.	3-6-1972
	Banks make financial gifts to the Center.	3-14-1972
	Melee at Youth Center investigated - report said exaggerated.	3-21-1972
	The Legislature commends youths for action at the Center.	3-22-1972
	Youth Center to have clean-up day to observe Earth Day.	4-21-1972
	Narcotics Board seeks a person to run "Home."	5-31-1972
	Halloween dance - in costume.	5-31-1972
	David Spencer honored for work at Home for Youth Center.	6-7-1972
	Donald Petrie of Stafford Youth Director.	6-14-1972
	John Micholak, 25, coordinator of the Youth Center - picture.	6-30-1972
	Youth Center seeking a new "Home." Citizens invited to visit the present place.	7-18-1972
	Dance at "Home" Thursday.	7-25-1972
	Youth Center closes - offers referral at 8 Bank Street.	8-16-1972
	Volunteers sought for Youth Center - to be at the former City Public Works behind Engine House.	6-22-1973
	Youth Center opens in quanset behind Fire Headquarters.	9-29-1973
	Youth Center to be dedicated April 30.	4-15-1977
	Center open - picture of the dedication. Youth Bureau in existence since 1958, has had 5 homes in five years.	5-2-1977
	Youth Center closed - no director - replacement for Saunders not satisfactory.	5-19-1977
	The City accepts Youth Center.	5-19-1977
	Center starts "Rent-a-Kid" program.	11-29-1977
	Rick Saunders heads Youth Center.	9-9-1978
	Rent-a-Kid program still going says Saunders.	1-11-1979
	Youth Director, Saunders, resigns. Center closed.	4-10-1979
	Youth Center looking for a Director.	5-3-1979
	Ben Oliver, temporary director - Center to open.	7-27-1979
	William C. Lang chosen to head Center.	8-6-1979
	On Youth Center - picture. William L. Lang, director - came a year ago.	3-31-1980
	Lang going to head the Senior Center.	2-9-1984
	Roger Stone, Youth Officer.	6-18-1985
	Only the director and clerical worker now at the Youth Bureau - County Building 2.	12-20-1986
	Patricia Dieck suggests activities at the Center for teens - complaining of no place for them.	3-3-1987
	Youth Center training youth for "Rent-a-Kid" program.	6-23-1988
	Editorial on "Schools" page says Teen Center needed for the County.	11-14-1988
	Toni Funke answers above editorial, recommending Youth Center on Bank Street.	11-19-1988
	Ruth Zeitz, who runs program at Center looking for adults to be part of Big Buddy program.	8-17-1992
	Center aims to be advocate for local youth.	1-28-1993
	Youth Center to move from 2 Bank Street to the Pool house at MacArthur Park which is to be renovated.	9-26-1995
	Patricia Dieck, Director of the Youth Center, sees promise in move to MacArthur Park.	9-28-1995
	Dieck explains purpose, work of the Center.	11-2-1995
	Men from Orleans County Correctional Facility to rebuild the pool house, saving the county money. The County to use \$8,500 for the work.	12-5-1995
	New Youth Center at Pool location progressing with savings.	12-13-1995
	Youth Center taking shape with help of Orleans Correction Center - picture.	3-30-1996
	Patricia Dieck on the new Youth Center, opening soon - many firms contributed.	5-30-1996
	Youth Center in MacArthur Park opens Thursday the 27th. Youths planting flowers - picture.	6-25-1996
	Editorial: Center opens today.	6-27-1996
	Grand Opening last night - picture.	6-28-1996
	Full page of pictures.	7-3-1996

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Youth Center (cont)	State grant to supply \$60,000 over run on Youth Center work.	7-24-1996	
	Greta Patterson expected here for dedication of the Youth Center - may be given her name - see "Pool" for her connection.	6-13-1997	
	City Council approves Patterson name for the Youth Center.	7-22-1997	
	Whole page listing youth activities for the summer.	7-24-1997	
	City Council made the name of the Youth Center official last night - "The Greta Patterson Youth Center."	8-12-1997	
	Report of banquet - awards.	4-1-1998	
	5 year State grant awarded \$325,000 to Genesee, Orleans counties for youth and family help.	6-30-1998	
	Youth Center and YMCA combining to offer activities to young people.	10-1-1998	
	Advisory group plans active programs and other articles about.	12-1-1998	
	The County is discussing "boot camp" for problem youth - recommended by Kerr-Rosenbeck at Youth Center. Assistant District Attorney Eric Adams and Debbie Kerr-Rosenbeck recommend STAR, INC. program seen in Georgia. Now get 200 complaints of uncontrollable children in the County, up from 95 in 1995.	12-5-1998	
	Kerr-Rosenbeck praises STAR, combining youth and law enforcement program.	4-1-1999	
	41 young people, some adults, honored "for giving something back," - picture.	5-6-1999	
	Youth Center gets new furniture - picture.	11-24-1999	
	Youth Bureau honors generous youths.	3-30-2000	
	Youth summer program and items on recent activities.	6-29-2000	
	Fall programs for youth, including "week without violence."	9-28-2000	
	Youth Center offers shelter after school - plus games.	10-26-2000	
	Youth worker, Kerr-Rosenbeck, attended Youth Conference, believes has helped many.	10-26-2000	
	Youth Commission	City Council appoints a Youth Commission.	7-15-1958
		Youth Commission studying detention system - seeking a location.	10-3-1958
Youth Commission looking for a part-time Youth Aide at \$1,800 salary.		1-6-1959	
Priscilla Spencer, Executive Secretary.		7-20-1960	
Youth Foundation set up by Walkathon funds under the Youth Bureau head Gifford - 8 projects to be funded.		5-1-1974	
Commission reduced from 12 to 8 members.		11-15-1978	
Youth Conference	Young people, at a conference at the Presbyterian Church, ask for curfew, end to intoxicants at high school.	4-1-1943	
	Parents answer Youth Conference resolutions.	4-6-1943	
	School officials investigate, find youth claims unfounded.	4-9-1943	
	World Assembly of Youth meeting here.	4-23,24-1951	
	Youth Conference - picture.	5-17-1960	
	J. E. Brown on the Youth Conference.	5-18-1960	
Youth Corps	Youth Corps finishing first successful week.	7-17-1965	
	Youth Corps cleaning up new part of Williams Park.	7-2-1966	
	Neighborhood Youth Corps reorganized under the State Employment Office. A Phase of the Poverty Program. Edward Devlin, Coordinator of Niagara and Genesee County's. Malcolm Thomas, director here.	June 1967	
	Youth Corps members sought for jobs.	6-22-1967	
	Youth Corps working Kibbe Park.	7-10-1967	
	Genesee County Neighborhood Youth plan for summer jobs.	7-9-1970	
	Youth Corps jobs for the summer.	7-17-1971	
	Neighborhood Youth Corps busy.	8-30-1972	
	Youth Corps seeking sign-ups.	1-3-1974	
	Youth Corps offering work for the needy.	6-18-1974	
	78 in Youth Corps.	8-26-1974	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Youth Council	Dance at Holiday Inn to kick off start of Youth Council.	8-14-1986
	Jennifer Blanchet - BHS Junior - named to Youth Council.	8-8-1987
	Terry Motyka appointed moderator.	8-21-1989
Youth Court	Youth Court, to serve youth up to age 20, proposed.	12-1-1954
	Youth Court to start in January. Under "Youthful Offender" law.	4-21-1956
	The County asks year's delay for Youth Court - claims it's not needed here.	6-20-1956
	Assembly of Prosecutors, called by W. Stakel, to discuss Youth Court.	8-1-1956
	District Attorneys oppose court.	8-8-1956
	Wallace Stakel on Committee setting up. (Setting up or considering process.)	10-23-1956
	Youth Court called a failure by Buffalo.	1-10-1958
	Attorneys call Youth Court unjustified here. State PTA takes stand against.	1-14-1958
	State PTA speaker opposes Youth Court.	2-13-1958
	New Family Court plan approved by the Bar Association - would replace Youth Court.	3-4-1958
	C. Lewis Snell approved by the Council as Youth Officer.	7-2-1958
	Johnson says Youth Court still on State agenda.	1-2-1960
	State Assembly repeats.	3-15-1960
Youth Detention Committee	Six named to committee to work with the Youth Bureau headed by Probate Officer Figlow.	9-11-1958
Youth Football	Winegar on possible start of midget football, Leon Kiersz promoting.	9-2-1967
	Batavia JC's approve Youth Football, give \$1,000 for.	9-8-1967
	Sertoma sponsors Youth Football.	10-11-1967
	Opening game, Youth Football - picture.	10-12-1967
	Batavia Bankers back football team - Batavia Bombers - Youth Football.	9-14-1968
	Registration set for Youth Football.	8-6-1969
	Picture of Youth Football.	10-11-1969
	Rotary and Lions Club donate a metal building for Youth Football.	7-25-1970
	Ad asking for support for drive to get uniforms for Youth Football.	8-29-1970
	Batavia Youth Football registering.	6-9-1972
	Youth Football sign up.	8-19-1974
	9th season starts Saturday.	9-6-1974
	Full page on for Youth Football.	10-8-1974
	Registration for Youth Football until July 31.	7-21-1975
	Batavia Football League starting up.	8-21-1975
	Batavia Youth Football double-header on October 11th.	9-4-1975
	Youth Football registration May 31 - for ages 8 thru 14.	5-28-1976
	Letter to the editor on.	9-4-1984
	Special Section on, with pictures and names of players.	9-12-1992
	1993 Season starting - picture of 8 teams: Plumbing Bears; Elks Club Eagles; Sertoma Club Bills; Jaycee Chiefs; Zigrossi Motors Steelers; Lions Club Cowboys; Police PBA Cardinals; Rotary Club Packers.	9-11-1993
Pictures of twelve teams plus cheerleaders.	9-11-1998	
Pictures of 12 teams players, 12 of cheerleaders.	9-10-1999	
Pictures: Two pages of 28 teams - games schedule.	9-15-2000	
Youth Hostels	Local group to open Youth Hostel.	6-25-1940
	Hostel set up on Call Farm, Lewiston Road.	7-3-1940
	Hikers from Buffalo to Letchworth Park stop at Call's Hostel.	7-24-1940
	Ten bikers stop at Call's farm.	7-27-1940
	Louise Olmsted, Chairman of Hostel Comm. - Charter received.	4-30-1941
	Open House at Youth Hostel.	5-27-1941
	49 visitors to Hostel in year.	12-17-1941
	James McBride, Chairman of Youth Hostel, receives citation.	3-3-1943
	Charter received for Youth Hostel.	3-3-1943
	Youth Hostel open June 15.	6-5-1943
	Picnic at Youth Hostel at Call's.	6-27-1945

RUTH McEVOY COLLECTION

80

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Youth Hostels (cont)	Hostel charter renewed for 1946.	1-2-1946
	Group seeking Youth Hostel site here.	2-13-1948
Youth Officer	Judge Weiss says the county needs a Youth Officer.	10-6-1954
Youth Officer (County)	Snell designated City Youth Officer.	6-2-1958
	Council to discuss the idea.	6-25-1958
	C. Lewis Snell first Youth Officer.	7-2-1958
	Youth Officer to have an office at City Hall.	7-24-1958
	Youth Officer appeals to parents.	12-3-1958
	Trietley on Youth Officer work.	3-12-1960
	Richard Pastecki, new Youth Officer at a salary of \$8,954.	8-10-1970
	Youth Officer Robinson asked to resign.	12-12(19)-1970
	Youth Officer explains.	12-28-1970
	All but one Councilman support Robinson.	12-29-1970
	Winegar on Youth Officer Pastecki.	1-19-1976
	Van Gallo appointed to set up Youth Officer in the Sheriff Department.	4-4-1979
	The City wants its own youth officer - Sheriff proposes combining office.	4-30-1980
	Gordon Dibble, picture, Youth Officer, Sheriff Department.	3-21-1984
	Roger Richardson, Youth Officer, retiring.	1-9-1989
	Youth Officers study troubled kids - say Youth director must be role model.	7-21-1990
Youth Officer Buckley talks to Jackson School students.	4-2-1996	
Youth Protective Committee	Dr. Patterson heads survey on Youth Protective work - City people to study.	9-29-1950
	Committee asks counseling service for the county.	8-14-1952
	Weiss to discuss Youth Protective Plan for Democratic Women.	9-2-1952
	Protective Committee plans outlined for new committee members.	1-7-1953
	Group proposes a Youth Center and Youth Officer.	3-4-1953
	Youth Committee to meet.	4-6-1953
	Youth Protective Committee to meet.	6-2-1953
	Youth Protective Committee to meet.	10-23-1953
	Mrs. Melton L. Piel elected president.	10-27-1953
	Genesee County Youth Protective Society hears Chief Smith - says young people need Youth Aide.	3-28-1957
	Youth Protective Committee to hear a man from the State Protective Commission.	5-27-1957
	Committee plans Youth Conference.	6-1-1957
	State Youth Commission to address group.	10-18-1957
	TB and Health Society forms Genesee Family Life Committee to succeed YBC.	11-3-1958
Youthful Offenders	See: Juvenile Crime.	
Yukon	Series of articles on 1992 trip to the Yukon plus a canoe trip on the Teslin and Yukon Rivers in parts. Part 1.	9-19-1992
	Szempleski of E. Pembroke - part 2.	9-21-1992
	Szempleski on white water trip.	9-22-1992
	Szempleski on big river.	9-23,24-1992
	End of trip brings melancholy.	9-25-1992
Yunker, Bernice	Page article, pictures - Yunker as artist.	12-13-1989
Yunker, Craig	Honored by Friends of the Library - picture.	4-6-1992
	Yunker buys Batavia Turf Farms of Tony Peca.	9-5-1998
Yunker, Jacob	Jacob Yunker dead in Oakfield. Four sons: George of Alexander; William J.; Glenn of Oakfield; Albert of Warsaw.	8-12-1931
Yunker, Richard D.	Yunker joining Noonan & Mahoney. Noonan, Mahoney & Yunker. Yunker to keep an office in Oakfield.	8-1-1979
	Yunker passes bar exams.	10-1-1958

RUTH McEVOY COLLECTION

81

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Z-B Processing	Picture of Z-B Processing picking up trash for Kelsey Landfill.	10-6-1967
	The Town of Batavia takes management of Kelsey Land fill from Z-B.	11-13-1967
	Mario Berarde of Z-B Processing says the company is collecting only in the City.	4-24-1968
	Z-B reorganizing for Monday collection.	5-21-1968
	Collectors on strike.	2-18-1969
	Plant called Waste Metal Co., Arne Zipken, president.	1-20-1992
Zabitta, Dominic	Zabitta slashed about the face - will not reveal assailant.	11-29-1910
Zack, Edward C.	Zack new VFW Commander.	3-30-1956
	Zack, animal control officer, retires - picture.	3-7-1986
	Obit, Edward C. Zack - 77.	11-30-1999
Zaczuski, Raymond F.	Zaczuski to fly a balloon in opening of Winter Olympics - picture.	12-10-1979
Zadas	Zada Ferry McClillan, aunt of Zada Walker.	7-24-1906
	Zada Walker. Daughter Zada (Alice Zada?). Granddaughter Zada Rowena Clarke.	
	Zada Will - daughter of E. F. Well.	no date
	Mrs. Zada B. Neth.	8-22-1934
	Zada M. Newcomb of Byron Road.	11-28-1934
	Zada Belle Wilkie of Creek Road.	8-10-1938
	Zada Fisher visiting.	1-24-1941
	Zada Will here with fiance, Harold Farrington of Cuba, NY.	4-7-1941
	Zada Emery graduates BHS.	6-23-1941
	Alice Zada Richmond.	7-12-1941
	Zada Root Baldwin, wife of deceased William H. Baldwin of Albion.	2-1-1944
	Mrs. Zada L. Curtis of California visiting her mother, Mrs. R. J. Wright, and sister, Mrs. Charles Richmond. Mrs. Richmond's daughter is Alice Zada.	10-16-1951
	Obit - Zada Lamb (Mrs. Joseph A.) - 75, mother of Mrs. Winslow.	7-6-1967
	Obit, Zada Durr Bolt (Mrs. Clarence).	3-10-1969
	Obit - Zada Walker Clark - has a daughter, Zada Clark.	2-26-1976
Zalacca School of Ballet	See: Genesee Ballet Repertoire Co.	
Zalacca, Samuel	Samuel Zalacca, picture, new principal of St. Joseph's School.	
Zaleski, Edward and Mary	Zaleski ask for a permit to call their general merchandise store Surprise Store, 207-209 Ellicott Street.	7-30-1915
Zambito Family	Picture of Zambito family, reunited after 42 years.	4-26-1948
	Zambito barns in Elba burn - suspicious looking fire.	10-12-1959
	Zambito family has night at Downs - racing family - once owned Five Brothers Stables.	10-5-1996
Zambito, Anthony	Zambito elected head of the Association of Boards of Trustees of Community Colleges. Member of GCC trustees for 25 years - from the start.	10-19-1991
	Zambito chosen speaker for 1993 GCC commencement address.	4-14-1993
Zana Theatres Inc. (or Xana)	212 East Main Street. Xana means "again" in Greek, because Dipson has had these theaters on its hands before. See: Dipson Theaters, Inc.	
Zanghi, Philip J.	Zanghi, a native of Batavia, is planning to revive the manufacture of Indian Motorcycles in Windsor Locks, CT. Son of Salvatore and Dorothy Zanghi, one of 6 children - lived on Wood Street.	7-1-1991

RUTH McEVOY COLLECTION

82

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Zantner, Albert R.	Zantner, cigar maker, has a wife living on Ellicott Street, one living in Albany. The Albany wife here now. Zantner is not.	11-1-1892
Zants	Bruce Curtis is preparing to open a new teen-age dance club in Genesee Country Mall - to offer pizza, nachos and non-alcoholic beverages. Zants opens unofficially after several delays. Ad: Zants open Friday and Saturday - 5-10 under 16, 8-2 for 16 and under. Zants applies for a liquor license. Curtis says poor attendance may force him to change arrangements, sell liquor. Zants proposes bikini and mud wrestling contest to increase attendance. Opposed by youth groups. Zants closing - attendance low and the owner not allowed to run special events. Zants has a liquor license - to become an adult night spot. Roxx Night Club advertised as an adult night spot in Genesee Country Mall - Ad in Pennysaver. Became Confetti some time back. Run by Jim March - owned by Vincent March.	12-27-1989 1-15-1990 1-22-1990 6-12-1990 6-19-1990 7-19-1990 11-1-1990 11-20-1990 1-21-1991 8-9-1993
Zapa, Tony	Tony Zapa and Mike Trask quarrel over location of bootblack stands. Trask is in front of Will's Saloon; Zapa has a building at 35 Jackson Street. Tony Zapa sells out to the building's owner, L. E. Smith, and leaves for New York.	4-27-1904 8-1-1904
Zarcone, Dr. Vincent a.	Physical therapist sets up office at 436 East Main. Has been at home at 13 Walnut Street.	4-4-1984
Zaremski, Henry	Zaremski slashed by Joseph Grankowski.	4-4-1949
Zayre Corp.	Zayre to lease the former Twin Fair store on East Main Street Road, Stanley Berkowitz, vice-president. Pickets cause trouble at the site. Large Zayre sign going up - picture. Zayre stores acquired by Ames -no change here at present. Zayre to carry more Ames merchandise - probably get Ames sign this spring. Ames Department Store opening in the former Zayre building on East Main Road. Ames moved to Kings Plaza - Ames Plaza closed. Zayre building studied for county use.	3-18-1985 5-24-1985 6-29-1985 9-16-1988 2-6-1989 10-25-1989 2-24-1996 1-11-2001
Zeches Furniture and Appliances	Zeches opening a branch of Warsaw store in the former Rotenberg Batavia Furniture site. Will open with 12,000sqft in use; later use 4,000 more. Ad: Grand Opening day here. Ad: Zeches now open. Coupons to register for giveaways. Vanessa Zeches, owner with her father of Batavia shop, has been at a conference. Kevin Zeches, owner of the furniture store in Warsaw, and one in Batavia. Vanessa Zeches, daughter, part owner in Batavia. Vanessa, Kevin and Brand on Zeches operate furniture stores in three towns, 65 years of service. Ad. Zeches offers a full line of appliances plus furniture. Zeches among local stores forming chains for better service. Stores in Warsaw, Arcade and Batavia. Special Business Section.	3-10-1997 5-30-1997 6-6-1997 10-12-1998 11-4-1999 8-21-1000 2-24-2001
Zeches, Kevin	Kevin Zeches, son of Carl W. Zeches who opened Zeches Furniture and Appliances in Warsaw, opened as an electrical store in his garage 63 years ago. Kevin Zeches says a business has to expand to continue - picture.	3-10-1997
Zedell, Fred	William Bentley sells the Manhattan Hotel, 44 Main Street to Zedell.	5-15-1923
Zehler, Edward T.	Edward T. Zehler and William M. Phillips form Phillips Real Estate Co. Dead at 72.	10-4-1928 3-19-1954

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Zehler, Edward T.	Zehler certified by the State as Assessor - now the City assessor.	4-18-1988
	Assessor Zehler resigns.	2-11-1989
	Edward T. Zehler and his father, Joseph E. Zehler, form an appraisal firm at 56 Harvester Avenue. Winegar column.	6-22-1989
Zehler, Joseph E.	Zehler heads State Assessors.	1-12-1971
Zehler, Lawrence	Zehler reported dead after a raid on Tokyo.	3-18-1946
	Zehler now said to have been murdered by Japanese.	7-19-1948
	Zehler revealed killed in Japan.	7-20-1948
Zehler Appraisal Specialists and Consultant	Winegar mentions new firm in the former Massey-Harris office building at 56 Harvester.	6-22-1989
Zeitlin, Rita lanita	Mrs. Zeitlin resigns her post with the Chamber of Commerce to pursue other ventures.	8-2-1990
Zen Retreat - Rochester Zen Center	Ralph B. Chapin has given his house, Chapin Mill, to Rochester Zen Center says Winegar.	9-30-1996
Zephyrs	Zephyrs moving to 20 Main Street.	5-27-1898
	Description of Zephyrs new headquarters.	7-19-1898
	Picture of Zephyrs with hose cart.	8-5-1939
	Picture of Zephyrs of 1904.	11-4-1939
Ziarnowski, Paul J.	Orthodontist joining Thriftshouser.	4-8-1982
Ziccardi, Sheri	Sheri Ziccardi has won 18 Roller Skating awards - picture.	6-19-1987
Zickl, Anne (Mrs. Randolph)	Anne Zickl's part in assisting Peggy Say - answering mail, publicity, etc. described.	12-6-1991
Zickl, Phil	Phil Zickl, member of semi-pro Syracuse Expos football team, seeking title.	12-18-1987
	Interview with - now a teacher at Middle School and born with a handicap.	6-30-1992
Zickl, Randolph	Married to Ann Noonan.	no date
	Zickl passes the bar exam.	5-27-1965
	Zickl joins Garnier office.	1-14-1966
	Zickl partner Waterman, Garnier & Zickl.	3-2-1967
Zickl, Robert H.	Married to attorney Mary Sullivan.	no date
	Zickl appointed Assistant District Attorney.	2-22-1985
	William and Robert, sons of Randolph and Ann Zickl, work together as Assistant District Attorneys - picture. Graduates of Batavia High, Hobart College and UB School of Law.	4-8-1989
	Picture of Bob Zickl bidding at Land Office Foundation auction.	10-16-1995
Zickl, William	William and Robert, sons of Randolph and Ann Zickl, work together as Assistant District Attorneys.	4-8-1989
Ziebart Rustproofing Center Ziebart Auto Truck Rustproofing	Alan J. Kropf, proprietor of Batavia Ziebart Rustproofing Center, leases space at 249 West Main from Sallome Heating Co.	2-2-1968
	Founded by Allan Kropf on December 7, 1967. Father suggested he get a Ziebart franchise. David Kropf has operated the shop since 1976. Began on West Main Street behind the Hub Restaurant. Moved in 1978 to 187 Pearl Street - picture.	1-6-1988
Ziegler, Thomas	Ziegler, of Attica, opens Temploy at 50 Ellicott Street - offers jobs on a temporary basis.	4-8-1987

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Zielinski, Al	Zielinski to fight in Buffalo tonight.	2-10-1938
	New Community Civic Club plans a show with Zielinski fighting O'Sullivan of Niagara Falls.	2-3-1938
	Zielinski loses.	2-11-1938
Zielinski, Diane	Diane one of the first co-ed cadets in ROTC in St. Bonaventure.	10-3-1973
Zigrossi, Harry R.	Zigrossi closing his Oakfield dealership, opening in Attica in the former Ford place at 15 West Avenue, a Chrysler sales place. Place in Oakfield opened in 1948 by Joseph and Frank Zigrossi. It has been run by Harry since 1979. Santy owns a Ford dealership on East Main Street in Batavia; Zigrossi on West Main Street; Buick dealership across from Ford. Santy owns a tire and recapping on Ellicott, 1956.	6-9-1997
Zigrossi, Joseph	Joseph Zigrossi marries Dorothy Ann Christopher.	12-1-1942
Zigrossi, Norman A.	Norman Zigrossi heads the FBI Office in Minneapolis - a grad of Ohio Wesleyan. Zigrossi, a Batavia native, former resident of Oakfield, leaving the FBI to head the Tennessee Valley Authority. 23 years with the FBI.	10-24-1975 1-25-1986
Zigrossi, Raymond	Raymond Zigrossi, co-owner of Santy's Tire Shop, to manage the Trailways office, which moves to 56 Ellicott Street.	3-4-1987
	Raymond Zigrossi buys a home at 223 East Avenue from R. A. Haitz.	8-16-1973
	Interview with. [Top local personality in newspaper voting in fall.]	3-16-1998
Zigrossi, Santo	Zigrossi asks for a permit to open Santy's Service Station in Oakfield. Zigrossi pays \$18,000 for the Thomas property - also bought the building at 129 Walnut Street last week - from M. L. and E. L. Carr.	2-28-1939 1-19-1956
	Santy's Tire Shop flourishing - recently added pumps for Esso gas.	1-17-1958
	Erie starting to raze the Erie freight house - Zigrossi to build on the site.	3-1-1968
Zigrossi, Santy	Santy Zigrossi opening a tire recapping shop, Jackson at Ellicott Street.	7-6-1956
Zigrossi Bros.	Santo and Myron the original brothers. Santo's sons: Ray and Harry. Ray runs the Batavia place. Harry runs Oakfield's Zigrossi. Zigrossi Used Car dealership moves from Oakfield to West Main Road - former Hawks Motors location.	11-8-1985
	Bob Johnson of Buffalo and Brockport buys Zigrossi Ford Lincoln Mercury on East Main.	7-8-2000
Zigrossi Ford Zigrossi Ford Lincoln Mercury	Zigrossi Ford on West Main Street for two years. Then moved to East main to the former Jack Roach Motors, 5072 East Main. Harry Zigrossi has acquired a Lincoln-Mercury dealership to conduct at 5072 East Main Street as Ford Lincoln Mercury dealership.	11-24-1989 4-30-1990
	Ad in the Pennysaver places Zigrossi at 5072 East Main.	
Zigrossi Toyota	Harold Zigrossi opening a Toyota sales place at 3899 West Main Street - previously the location of Zigrossi Ford which has moved to 5072 East Main Street.	11-24-1989
Zillman, Stuart E.	Stuart Zillman elected head of the Fish & Game Society. Obit.	1-10-1948 8-20-1985
Zillman, William F.	Zillman the new Fire Chief - one of the original members of the paid department. Picture of William Zillman. Zillman resigns as Fire Chief due to a reprimand from the Mayor for not using the fire horn. Says non-use not authorized by the Council. Zillman dead at 73.	1-8-1925 1-12-1925 10-23-1926 7-31-1964

RUTH McEVOY COLLECTION

85

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Zimmerman, Clark	Zimmerman joins Waterman & Garnier.	3-8-1957
	Zimmerman codifying traffic laws - very complicated.	6-16-1959
	Zimmerman, Chairman of the Municipal Housing Authority - UR relocation.	3-14-1964
	Zimmerman seeking District Attorney post.	5-3-1967
	Obit - Clark Zimmerman - aged 63.	8-18,19-1993
Zink, Mary	Mary Zink is the new Girl Scout Executive Secretary - picture.	1-3-1946
Zinni	Obits? Donato - August 16, 1930; Mary (Mrs. Donato) - January 26, 1938; Salvatore - March 16, 1935; Frank - April 3, 1950; Nicholas - June 7, 1951; Laura (Mrs. Nicholas) - December 6, 1952; Angeline (Mrs. Salvator) - ?; Dominic - ?; Joseph - February 12, 1965; Mary (Mrs. Joseph) - ?; Grace (Mrs. Frank) - ?	
Zinni, Dominic	Dominic Zinni, aged 15, attempts suicide, refuses to go to school.	10-6-1923
	Zinni and Louis Fanara run away from home - take the wrong train, which brings them back.	10-10-1923
Zinni, Donald	Donald Zinni missing from Industry.	6-17-1924
	Trooper Reumer finds Zinni in a nightshirt - on his way home.	6-18-1924
Zinni, Mrs. Donato (Mary D.)	Obit. Mother of: Nicholas; Joseph; Dominic; John; Lucy Prospero.	1-26-1938
Zinni, Frank V.	Zinni passes the bar exam - studied at Brooklyn Law School.	12-5-1975
	Frank joins his father Nicholas in practice at 111 Main Street.	3-19-1976
Zinni, Grace (Mrs. Frank)	Mrs. Grace Zinni the first local person to get the St. Joseph Award - also to Frances Martina of LeRoy.	5-1-1970
	Mrs. Zinni honored at St. Anthony.	5-15-1970
	Genesee County Ladies of Charity honor St. Joseph Award winners.	6-6-1970
Zinni, John	Zinni - Wiesnewski.	8-11-1934
	John Zinni sells Main Café, 46 Main Street to William Yates.	12-10-1934
	John Zinni - O'Geen.	6-10-1950
	Mr. & Mrs. Dominic Zinni, grandparents twice.	9-10-1964
	Sister Mary Ann Zinni - article on.	11-16-1966
	Obit - 70. Husband of Mary Yates Zinni	2-3-1970
	Grace Zinni gets award.	5-1-1970
	Obit - Grace Zinni.	3-7-1981
Zinni, Joseph	Dead at 73. Sons: Nicholas; Rocco; Val.	2-12-1965
Zinni, Sister Mary Agnes	Article on - pictures in street dress and in habit.	11-16-1966
Zinni, Michael	Zinni arrested for loitering.	10-31-1910
Zinni, Nicholas	Obit - Nicholas Zinni, born in Italy in 1883 - one son, Donald J.	6-7-1951
Zinni, Nicholas	Nicholas Zinni to pilot P38s - earns commission - picture.	6-10-1943
	Letter from Zinni in Service.	5-3-1944
	Zinni reports on the exploits of Captain Richard Bong.	5-4-1944
	Zinni awarded the air medal for meritorious service.	6-22-1944
	Zinni gets two Japanese planes.	3-21-1945
	Zinni gets two Japanese planes.	3-25-1945
	Zinni gets high award for night attack on Japan - Distinguished Flying Cross	8-25-1945
	Opens law office.	1-29-1951
	Law graduate - gets degree from UB Law.	6-21-1951
	Zinni passes the bar exam.	9-18-1951

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Zinni, Nicholas (cont)	Admitted to bar.	11-15-1951
	Zinni named Police Attorney - picture.	1-8-1952
	Police Attorney -	1-29-1952
	Zinni marries Norma Eccleston.	7-10-1953
	J. E. Brown on Zinni's career - met Col. Lindbergh.	3-18-1957
	Trietley on Zinni.	10-12-1957
	Interview with - re interest in wildlife.	1-23-1995
	Zinni's career outlined - pictures.	8-15-1996
	Obit - Regina Zinni (Mrs. Nicholas) 70.	2-15-1997
	Genesee Pilot's Association honors Zinni.	12-1-1998
Zinni, Nicholas F.	Navy Radioman 2nd Class, son of Mrs. Angelo Zinni.	2-23-1046
Zinni, Nicolette (Mrs. Anthony Renaldo)	Obit - Nicolette Zinni Renaldo, 64. Son: Thomas. Daughter: Rose. Grandchildren. Daughter of Frank & Grace Zinni.	11-14-1995
Zinni, Rocco J.	Mrs. Rocco J. Zinni buys Dresswell Sample Shop (in the) Masonic Temple from Mr. & Mrs. Thurlow J. Pender.	4-28-1952
Zinni, Salvator	Obit. Born in Italy on January 26, 1885. Brothers: Dominic; Nicholas; Joseph; John. Sons: Donald; Nicholas. Sister: Mrs. Lucia Z. Prospero.	12-28-1936
Zip Code	Batavia gets zip code number 14020.	6-8-1963
	Winegar on zip code.	6-26-1963
	All Batavians to have the same zip code.	12-8-1965
Zipco Enterprises	Arne Zipkin proposes homes for students in junction of Bank and Denio - sketch.	3-2-1976
	Zipkin will build one unit in spite of a denial for a permit for housing.	3-3-1976
	Zipkin withdraws his request for a permit.	3-10-1976
Zipkin, Arne	Arne Zipkin proceeding to build on the corner of Bank and Denio - single homes - refused a permit to build student housing.	3-3-1976
	Arne Zipkin is the owner of: AJ's Children's Shop in the Mall; Wearhouse Ltd.; Bi-Right. And Co-owner with Ray Tortorice of: Zip-Tor Monogramming; Hat Shack.	7-31-1981
	Arne Zipkin heads Waste Metal Co.; on the Board of Central Trust Co.	1-20-1992
	Arne Zipkin, manager of Batavia Waste Material, which burned last night.	1-15-1994
	Zipkin reopens rebuilt Batavia Waste Material on Bank Street as Batavia Iron and Metal Co. - now without the furnace which neighbors objected to.	12-14-1994
Zipkin, Kathy (Mrs. Arne)	Kathy Zipkin of Woodcrest Drive trains her three Labradors for therapy - picture.	10-6-1993
	Interview with Zipkin, dog lover, dog breeder.	7-9-1996
	Zipkin awarded for humanitarian work with dogs.	11-6-1998
Zipkin, Philip	Zipkin, 22, arrested for dismantling cars in his yard at 526 Ellicott Street. Neighbor, Charles Anzelone, objects to the smell of burning rubber.	5-31-1941
	Firemen called to 301 Bank Street by the smell of burning rubber.	3-7-1956
	David Cohen and Phil Zipkin buy the warehouse at 29 Evans Street from Floyd Winkstern.	7-27-1960
	Evans Wholesale Corp. of 29 Evans Street to sell surplus government products - Samuel Shetren, manager.	8-2-1960
	Zipkin and City Council discuss the cost of moving Batavia Waste Material from 301 Bank Street.	7-14-1964
	Zipkin creates Junk Art.	4-13-1966
	Zipkin, now owner of Bushville Nursery - Formerly owned by Gerald Wallace - asks for a permit for a farm supply store.	7-26-1966
	Zipkin to build a trailer park at Easton Plaza (or east of.)	8-1-1966
	Picture of Z-B Processing picking up trash for deposit at Landfill.	10-6-1967

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Zipkin, Philip (cont)	Philip Zipkin's request for a permit to expand protested by Bank Street neighbors.	5-6-1983
	Zipkin ask for a permit to his expand Waste Metal plant at 301 Bank Street - request refused - request reconsidered if the place is cleaned up, fences erected.	6-5-1987
	Interview with.	7-8-1991
	Zipkin said now in the Veteran's Hospital as Waste Metal plant burns - in the VA hospital for 18 months.	1-15-1994
	Zipkin changes the name of the rebuilt Batavia Waste Materials to Batavia Iron and metal - now without a furnace.	12-14-1994
	Obit - Phil Zipkin - 80.	9-23-1999
Zito, Anthony	Winegar uses award by Rochester to Zito of Man of Year as incentive to review Boxing in Batavia and the DiCarlo brothers.	7-9-1985
	Tony Zito, in interview, remembers Boxing Club.	7-22-1991
	Mr. & Mrs. Zito attend Normandy award ceremony.	6-5-2000
Zito, Frank	Frank Zito liberated from Nazi prison.	5-7-1945
	Zito gathers fotos, artifacts into an exhibit remembering WWII - exhibit honored.	3-14-1995
	Zito exhibit growing by contributions - now in the Mall.	4-17-1995
	Zito told of his days as a prisoner to the Sertoma Club - picture.	2-28-1996
	Obit, Zito - in Texas.	12-22-1997
Zito, Joseph T. (Tony)	See also: Gambling.	
	Zito accused of extortion in Geneva.	6-17-1968
	Zito posts \$25,000 bail.	6-23-1968
	Zito going to trial in Geneva.	12-23-1968
	Zito pleads to lesser charge.	2-4-1969
	Zito gets one year in jail in Canandaigua.	4-4-1969
	Zito accused of extortion.	5-20,23,27-1972
	Indicted with Riso.	6-7-1972
	Zito gets twelve years.	1-4-1973
	Zito turned informer.	10-20-1973
	Zito to testify - now serving a 12 year term.	2-7-1974
	Zito called "a thug, a henchman and a messenger of violence" during trial.	2-14-1974
	Angelo rose has only good to say about.	2-15-1974
	Zito testifies.	2-27-2974
	Immunity, protection given Zito.	2-28-1974
	Zito on the stand again.	3-1-1974
	Zito gets laughter on jail experiences.	3-2-1974
	Zito says he had plenty of cash in jail.	3-6-1974
	Testimony of Zito challenged.	3-22-1974
	Zito has had \$16,300 support from State.	3-28-1974
	No decision on reducing Zito's term.	4-2-1974
	Rose denies Zito's claim of race fixing.	5-1-1974
	Zito under threat as an informer - wants his 12 year term reduced.	1-29-1975
	Zito admits he worked for crime boss.	7-16-1975
	Zito admits he made false statements.	7-17-1975
	Zito testimony refuted.	7-19-1975
	Zito sentence vacated for information - must be guarded.	8-16-1975
Zito freed - served 10 of his 12 year sentence.	4-15-1975	
Zito offers tape threatening him to Buffalo court.	2-12-1977	
Zito, a former Batavia mobster, who turned informer after his conviction in as extortion case is in the Federal Protection Program.	2-12-1977	
Zito to be feted in Rochester for promoting boxing - to receive Pete Provenzano award - pictures.	3-17-2000	
Zitzka, Terry	Bad check, followed by trail of stolen cars, week after Zitzka was released from jail, brings him back.	10-4-1999
	Grand jury indicts Zitzka.	10-22-1999

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Zitzka, Terry (cont)	Zitzka's attorney attempt at plea rejected.	1-20-2000
	Zitzka, who eluded police for a year, caught, faces up to 12 years incarceration.	3-17-2000
	Zitzka sentenced to the maximum allowed.	4-21-2000
Zogbaum, Dr. Leopold	European trained - no English - doctor threatened with malpractice, skipped town.	4-6-1893
	Zogbaum in Germany - family to follow.	5-10-1893
Zoning	The Mayor appoints 16 to a Zoning Committee.	10-28-1924
	Committee finds a state law on zoning - all resign.	11-6-1924
	The City zoning commission to begin operation.	7-2-1925
	Zoning shelved.	8-6-1925
	Most of the Council support zoning.	8-7-1925
	Zoning discussed - for some time back.	8-12-1925
	The Mayor appointed a commission to study.	8-20-1925
	The Council sets an ordinance to enforce zoning - effective November 15.	10-23-1925
	Ordinance creating a zoning commission accepted by the Council.	11-5-1925
	Zoning Commission of 7 appointed by the Mayor. Milton Miller heads the Commission.	
	Frank Homelius; Benjamin Mancuso; etal.	11-19-1925
	Tentative plan to put zoning into operation.	2-16-1926
	Zoning proposals (map) at City Hall.	4-22-1926
	The Council asks for more time to study zoning.	5-6-1926
	Dilapidated cars parked on East Main Street lawns as object lesson.	5-14-1926
	The Council approves a tentative zoning plan. Ray Otis, Zoning Officer.	5-20-1926
	Map - building zone.	5-22-1926
	Zoning ordinance in force.	6-1-1926
	The Council to hear three requests for changes.	10-6-1926
	Zoning complaints discussed.	12-30-1926
	Myron Betts appointed Zoning Commissioner at \$1,800.	1-6-1927
	Zoning question to be taken up March 17.	2-19-1927
	An apartment building proposed for East Main Street - zoning change necessary.	1-21-1928
	Petition to change East Main Street zoning.	1-28-1928
	Residents on Lyon, Vernon, Montclair question proposed change.	8-29-1928
	Tangle over a gas station permit on Clinton Street.	6-8,13-1929
	Zoning changes requested - Bank Street, Dellinger.	10-3-1929
	Clinton Street zoning change asked (by) Ferguson Allan Co.	11-14-1929
	Zoning appeal on refusal of a gas station at Clinton and East Main.	6-19,23-1931
	Socony Station permit, Clinton and East main, held up.	7-9-1931
	A pamphlet containing zoning regulations out.	4-10-1936
	The Zoning Board turns down an apartment building for the Lay property.	4-1-1939
	The Council fails to act to force Ray Walker to remove sheep from his lawn, from a lot behind Kozak.	6-8-1943
	Zoning Code revisions by the Zoning Commission.	3-10-1945
	Zoning violation - See: Redman Fruit Stand.	
	Change in zoning asked by Christian Science Church and YWCA on East Main St.	8-15-1947
Zoning change asked for by Christian Science Church and YWCA on East Main - East Main to Summit changed.	1-16-1948	
Change part of Bank to business asked.	6-8-1948	
Change in zoning to affect multiple dwellings.	11-26-1952	
Zoning Code gives the City control of new subdivisions - builders to provide utility services.	3-26-1953	
Mrs. Marian Wrateen, zoning officer, removed from control (of) City Engineer.	2-21-1954	
New zoning plan by the Council and Planning Board.	3-19-1954	
County zoning, junior college asked by LeRoy.	3-31-1954	
Realtors say the proposed code hurts business.	6-16-1954	
Realtors ask for business zoning for East Main - residents had objected on the 13th.	7-14-1954	
West Main Street residents ask that the north side of the street be zoned for business.	7-20-1954	
New ordinance to allow business on East Main near Clinton Street.	9-8-1954	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Zoning (cont)	Zoning change goes to public hearing.	9-21-1954
	The Council accepts zoning change. First code adopted since 1926/	10-5-1954
	The owners of 22 parcels on West Main Street seek a zoning change to business.	2-5-1957
	K of C requests change on Oak so it can build.	2-5-1957
	The Board approves part of Cedar Street as commercial.	2-14-1957
	The Council refuses a change in zoning on Oak Street.	2-19-1957
	West Main residents oppose change on West Main.	2-19-1957
	No zone change for West Main Street.	3-19-1957
	Request for change on West Main - for a motel at Woodward.	3-25-1957
	Zoning needed for Race Track conformation.	3-26-1957
	Public Referendum raises many opinions on West Main Street change.	3-27-1957
	Zoning hearing held.	3-27-1957
	The Council votes to zone West Main - including the Downs.	6-4-1957
	West Main zoning change balked.	6-2-1957
	West Main zone change brings disagreement.	6-18-1957
	Rezoning the area at the rear of Easttown Plaza for apartments.	3-11-1958
	Zone change for Cedar Street for milk processing plant.	5-7-1958
	The Planning Board recommends no change for West Main Street.	12-22-1959
	Zone change to allow Kisiel expansion approved.	10-24-1961
	New zoning regulations in effect Monday.	6-30-1962
	Zoning approves move of Strohs to Pearl Street.	7-18-1963
	Rezoning asked for Bank Street for Burton Florist, stirs protest.	3-24-1964
	Bank Street zoning voted, for Burtons.	4-14-1964
	Rezoning of Alva Place approved - with res(trictions). Map.	4-10-1979
	Request for change from business to residential on Franklin Street refused.	8-18-1997
	The City to hold a public meeting on rezoning parts of a number of streets.	4-?-1999
	About 45 come to zoning discussion, opinions vary.	4-16-1999
	Question of basement being built on Osterhout Avenue in a flood zone raised by a letter to ed.	7-25-2000
	Letter to ed against basement.	8-3-2000
	Zoning Board refuses request.	8-3-2000
Zonta Club	Rochester Zontians to try to organize here.	2-25-1925
Zonta Club of Batavia Genesee County	Zonta Club holds regular weekly meeting at Berry Patch.	3-31-1925
	Zonta Club of Buffalo here to organize a club.	1-27-1933
	Zonta Club elects Helen Moore temporary president - for a month.	2-4-1933
	Zonta Club established.	2-25-1958
	Zonta Club ready for election.	3-13-1958
	Marie Espersen elected president.	3-26-1958
	Picture of the Charter ceremony.	5-29-1958
	Marks 10th Anniversary.	6-4-1968
	Zonta introduces "Mr. Yuk" program.	3-22-1974
	"Mr. Yuk" a symbol recommended on poisons.	11-18-1974
	Zonta Craft Fair Saturday and Sunday.	10-28-1977
	Winegar on Zonta Nursing Home parties.	12-17-1986
	Zonta to hold 30th Anniversary.	5-17-1988
Zorko, Matthew	Obit - Matty Zorko - 73.	8-15-1989
Zorn, Donald	Donald Zorn, building permit at 28 River Street.	8-27-1958
Zorn, Richard	Picture of Richard & Sibyl Zorn - 2 girls and a boy.	4-16-1969
	Obit - Richard Zorn - 69.	4-28-1989
Zuber, Bill	Obit - Bill Zuber, head of Upstate Milk.	5-5-1992
Zulia, James and Stacy	Open Spyro Gyro in the former Red Barn.	8-20-1981