

DATI	DUE	T
		ļ
 		

James Prendergast Library Association 509 Cherry Street Jamestowa, New York 14701

Member Of Chautauqua-Cattaraugus Library System

Samue Jones

JAMESTOWN CITY DIRECTORY.

1

Jamestown Alpaca Mills.

HALL & TURNER,

Manufacturers of

Mohairs, Alpacas, Poplins,

WORSTEDS,

In all the Most DELICATE and POPULAR SHADES.

OUR BRAND, Equal to the Best Imported Goods. Harrison Street, JAMESTOWN, N. Y.

WILLIAM HALL.

JOSEPH TURNER.

JOHNSON & PETERSON

Manufacturers and Dealers in

BLINDS.

Glazed Windows, Window and Door Frames,

MOULDINGS, &c.,

Main St., 2d door north of R. R. JAMESTOWN.

FARNHAM & SOHULZ,

Foot of Main Street, JAMESTOWN, N. Y.

HE NEW EMPIRE,

The Great Cook Stove.

Hardware, House Furnishing Goods, Pure White Lead, Linseed, Sperm, Lard, Neatsfoot and Kerosene Oils, Jennings' Milk Vats and Pans, Wood and Iron Pumps, Rope and Cordage, Leather and Rubber Belting and Hose, Rubber Packing, String, Leather and Belt Hooks, Horse Shoes and Nails, Steel Springs, Carriage Springs, Parlor and Cook Stoves, Shovels, Hoes, Rukes, Forks, Eaves Troughing, Tin Roofing.

Job Work done to Order and Warranted to give Satisfaction. Give us a Call.

FARNHAM & SCHULZ, Foot Main St., JAMESTOWN, N. Y.

WATER, CAS AND STEAM.

OGDEN & CLARKE, PLUMBERS, GAS AND STEAM FITTERS,

MAIN STREET, CORNER OF EAST FIRST, JAMESTOWN, N. Y.

ALL WORK WHERE WATER, GAS OR STEAM
IS CONNECTED PUT UP NEW OR REPAIRED, AND DONE IN THE BEST
MANNER. MATERIALS FURNISHED AT LOW PRICES.

IRON PIPE AND FITTINGS, ALL KINDS OF WATER AND STEAM COCKS, VALVES, GAUGES AND GLASSES, GAS FIXTURES AND FITTINGS, AND EV-ERYTHING IN OUR LINE CON-STANTLY ON HAND.

CITY

NATIONAL BANK,

JAMESTOWN, N.Y.

Capital,

\$100,000.00.

Interest allowed on Time Deposits.

Special attention given to Collections, and returns made at lowest rates of Exchange on day of payment.

W. H. TEW, President. H. H. GIFFORD, Vice President, E. W. STEPHENS, Cashier,

C. H. TEW, Assistant Cashier.

DIRECTORS:

W. H. TEW, H. H. GIFFORD, H. O. LAKIN, JOEL I. HOYT, T. D. HAMMOND, CHAS. J. FOX, A. J. STEELE.

OPPORTUNIT

To buy the best 50 cent Japan and Young Hyson Teas in Western New York.
To buy the best Sugars, Coffees, Spices, etc.
To buy the best Ashton and Barrel Salt.
To buy that Choice Flour "Pitts' FAVORITE," "Howard," &c.
To buy the VERY BEST Live Geese Feathers.
To buy Crockery, Glass Ware, Silver Plated Ware, Table Cutlery. Castors, a urge stoke and Chesn. large stock and Cheap.

To buy 700 acres of good Timber Land, with Steam Mill and Buildings complete, and well located on A. & G. W. R. R.

The best place to sell your Butter, Eggs, Cheese, Potatoes, Apples, and all your

Farm Produce, at

No. 38 Main Street,

JAMESTOWN, N. Y.

V. PITTS. JOHN

STILSON & ELLIS, Architects and Builders.

Contracts taken. Plans and specifications furnished. Special attention given to Stair Building.

Joiner Shop on East First Street, JAMESTOWN, N. Y.

H. H. STILSON.

J. S. ELLIS.

MONI

West First Street, near Main, Jamestown, N. Y.

Warm Meals at all hours. The Choicest Delicacies of the Season, in the line of Fruit, Vegetables, Game, &c.

HERMAN SANDERS, Proprietor.

HOLMES, HASS

PROPRIETORS OF

South Side of Outlet.

EAST JAMESTOWN.

Are prepared, at all times, to meet the wants of the public in the line of Vegetables. early and late, at the most reasonable rates. Special attention paid to supplying Hotels and Boarding Houses.

Address, P. O. Box 82, JAMESTOWN.

GEO. W. SHAW,

Manufacturer of

Copper, Tin and Sheet Iron Work,

Wholesale and Retail Dealer in

Rubber Belting, Hose and Packing, IRON PIPE, FITTINGS, &c.

Brass Goods of all Descriptions.

PATENTEE AND SOLE MANUFACTURER OF

Shaw's Patent Condenser and Separator, for Distilleries.

No. 81 Main Street, BUFFALO, N. Y.

AGENT FOR

Cope & Maxwell's Steam Pumps, Cope & Maxwell's Boiler Feeders, Heafford's English Boiler Compound.

J. H. CLARK, Founder & Machinist,

West Third Street,

JAMESTOWN, N. Y.

MANUFACTURER OF

ACRICULTURAL IMPLEMENTS,

Circular and Muley Saw MillIrons,

Steam Engines,

Surface and Traverse Planers, Shingle Machines,

And Wood Working Machinery generally. All kinds of Castings made to order. Repairing and Machine Work done promptly.

e. l. walrath & son,

Quill Spring Göld Pens.

BEST PENS IN THE WORLD.

Send for No. 4, \$2.00; No. 6, \$3.00; No. 8, \$4.00; No. 1Q, \$5.00.

Manufacture every Style known to the Trade—of best quality of Stock—and WARRANTED FOR FIVE YEARS.

Old Gold Pens Re-pointed and made as Good as New, Price 50 Cents.

SEND FOR CIRCULAR. ADDRESS.

E. L. WALRATH & SON, SYRACUSE, N. Y.

JAMESTOWN

CITY

L-R 917.479 523 1875 cap.2

DIRECTORY,

318 KEO 2421210

FOR 1875.

COMPILED AND PUBLISHED BY

WILLIAM W. EVANS.

SYRACUSE;
PRINTED AT THE OFFICE OF S. G. HITCHOOCK & CO.,
No. 4 West Fayette Street.

To Our Patrons.

In introducing to his patrons the "Jamestown City Directory for 1875," the publisher desires to return his thanks to all those who have kindly assisted in procuring the necessary information to make the work complete. Especially are our thanks due to the editors of the several papers for the favorable notices of our work in their respective journals, and to our patrons generally we wish to express our gratitude for the patronage they have so liberally accorded to us.

That our work is a complete one, in every respect, we would not claim; but that it is as complete as faithful labor and careful pains taking can make it, we have no hesitation in assuming.

Few, but those practically acquainted with directory work, have any idea of the many difficulties attending the procuring of information and compilation of works of this character. Errors and omissions we know have occurred, and we ask the indulgence of the reader in marking such as had been observed in the subsequent reading of the proofs, and which are noted in the *Errata*, following the Introduction.

The Advertisers in this work we most cheerfully commend to the patronage of all those under whose observation these pages may come.

With thanks to friends generally, we leave our work in their hands, hoping to meet and serve them again, in a similar capacity, at some future time.

WM. W. EVANS.

ERRATA.

Additions, Corrections and Omissions.

A.

- AMERICAN HOUSE, E. Second cor. James, Charles Chamberlin
- ANDERSON CHARLES, manager New York Clothing Store, ready-made clothing, gents' furnishing goods, hats and caps, etc., 10 E. Third, h. do. (See adv. page 116.)
- ANDREWS J. physician, over 5 E. Second, h. 60 E. Fifth
- ANDREWS JULIAN, clerk Gifford House

B.

- BARROWS HERBERT L. (Lakin & Barrows,) bds., 67 E. Second
- Benedict Willis O. attorney, over 10 E. Third, bds. Weeks House
- BLY THERON S. justice of the peace and coroner, over 44 Main, h. 48 E. Fifth
- Booty John, blacksmith, h. 19 Barrett

BUSH A. A. & SON, (Asa A. and C. A.) confectionery, ice cream, etc., 38 and 40 E. Second. (See adv. page 152.)

BUSH ASA A. (A. A. Bush & Son,) h. 38 E. Second BUSH CASSIUS A. (A. A. Bush & Son,) also sign painter, over 40 E. Second, h. do

C.

- CHAFFEE & JOHNSTON, (J. H. Chaffee and Dennis Johnston,) dealers in sewing machines, also agents for Demorest's patterns, 14 E. Third
- CHAMBERLIN CHAS. prop. American House, E. Second cor. James
- CHAUTAUQUA COUNTY NATIONAL BANK, Main cor. W. First, Robert Newland, pres't; D. N. Marvin, cashier. (See adv. page 92.)
- CITY NATIONAL BANK, 21 Main, W. H. Tew, pres't; E. W. Stephens, cashier. (See adv. page 3.)

Clement Samuel, agent, h. 187 E. Second

Condict Walter Rev. pastor Presbyterian Church

Cschfelder H. A. barber, bds. Weeks House

E.

EWING R. F. chief engineer B. & J. R. R. bds. Jamestown House

F.

FENTON E. W. (Jamestown Wooden Ware Co.) h. Second, E. Jamestown.

- FIRST NATIONAL BANK OF JAMESTOWN, Main cor. E. Third, Alonzo Kent, pres't; J. E. Mayhew, cashier.
- FREEMAN A. (A. Freeman & Bro., also, Jamestown Manufacturing Co.) h. Falconer, E. Jamestown
- FREEMAN A. & BRO. (A. M.) manufacturers of wheelbarrows E. Jamestown
- FREEMAN A. M. (A. Freeman & Bro., also, Jamestown Manufacturing Co.) h. E. Jamestown
- Frey Gotlieb, shoemaker, 29 E. Third, h. do

G.

- GARRITY GEO. (Garrity & Hayward,) h. over 11 E. Second
- GIFFORD H. H. vice pres't City National Bank, also, treasurer Jamestown C. S. C. Co. h. 82 Main

H.

- HALL AARON, architect, over 50 Main, h. 62 Busti. (See adv. page 132.)
- HALL, TAYLOR & CO. (Hiram S. Hall, Mervin J. Taylor and James C. Eroe,) Jamestown Machine Screw Works, also manufacturers of wooden measures, E. Jamestown. (See adv. page 92.)
- HALL WM., (Hall & Turner,) h. 35 Busti
- HALL WM. J. C. supt. Jamestown Alpaca Mills, h. 39 Busti
- HALL & TURNER, (Wm. Hall and Joseph Turner,) alpaca mills, Harrison nr. Winsor. (See adv. page 1.)
- Heath Henry, eating house, basement 44 Main, h. over 44 Main

- HEINEMAN LEWIS, wines and liquors, 21 E. Third, bds. E. Third cor. Pine
- Hogg W. T. Rev. pastor Free Methodist Church, bds. Peck Settlement road
- HUTTON GEORGE D. leather and findings, Main nr. the bridge, bds. Hazzard
- Hutton James, carrier, h. Hazzard

J.

- JAMESTOWN ALPACA MILLS, Harrison nr. Winsor. (See adv. page 1.)
- Jamestown Union School and Collegiate Institute, E. Second bet. Institute and Footes ave
- JAMESTOWN WOODEN WARE CO. (E. W. Fenton, S. Sweet and A. Kibling,) butter tubs, pails, sap buckets, broom handles, etc. Dexterville. (See adv. page 152.)
- Johnson Axel F. clerk, h. 15 W. Fifth

L.

LJUNGBERG A. W dealer in Swedish books, stationery, cigars, snuff and tobacco, 16 E. Second, also manager Folkets Rost, h. 16 E. Second

M.

- MARTIN M. A. groceries, 11 E. Third, h. 25 E. Sixth MOORE ISAAC, carriage maker, 29, 31 and 33 E. Second, h. 29 W. Fourth. (See adv. page 215.)
- Munger A. Mrs. bds. over Brown Bros. music store, W. Third

P.

PARDEE W. M. book-keeper, bds. 137 E. Second

PITTS JOHN W. groceries, provisions and crockery, 38 Main. (See adv. page 4.)

PRENDERGAST JAMES, (Green & Prendergast) bds. 45 E. Fourth

R.

RECORD, THE, published monthly, at 44 Main, 2d floor, by Thed. Z. Root. (See adv. opposite page 48.)

S.

SIMMONS FRANK, manufacturer and dealer in furni ture, 9 Main, h. 108 E. Second

SWEET S. (Jamestown Wooden Ware Co.) h. Second, E. Jamestown

T.

THOMAS FRANK A. pres't Swedish Printing Association, h. 29 Chandler

TURNER JOSEPH, (Hall & Turner,) h. 95 Harrison

W. 1

WICKS JOHN G. attorney at law and notary public, over Main cor. W. First, bds. Weeks House

WINSOR J. W. (Winsor & Glidden,) h. 32 E. Fourth

WOODFORD NELSON S. practical horse shoer, 35 E. Third, h. 37 W. Fourth

WRIGHT GEO. painter, 114 Warren, h. do. (See adv. page 218.)

General Contents.

	Page.
Band of Hope	28
Banks	3 0
Board of Education	2 9
Business Directory	173
Chautauqua Encampment, No. 54, I. O. O. F	27
Churches	207
City Directory	41
City Library Association	29
Corporation Boundaries	211
Corporation Officers	38
County Officers	210
Deluge Engine and Hose Co. No. 1	32
Eagle Hose Co. No. 2	32
Ellicott Hook and Ladder Co. No. 1	32
Ellicott Lodge, No. 221, I. O. O. F	27
Errata	10
Fire Department	32
First Baptist Church	207
First Congregational Church	
First M. E. Church	208
First Presbyterian Church	208
Free Methodist Church	
Historical Sketch	22
Index to Advertisements	17
Jamestown Ladies' Temperance Society	28

Jamestown Total Abstinence Society	28
Jamestown Union School and Collegiate Institute	28
Jamestown Universalist Society	208
Knights of Honor	28
Knights of Pythias	28
Library	29
Manufactories	212
Masonic Societies	27
Miscellaneous Societies	28
Mount Moriah Lodge, No. 145, F. & A. M	27
Newspapers	31
Odd Fellows	27
Opera House	38
Philharmonic Society	28
Post Office	4 0
Prendergast Hose Co. No. 1	32
Railroad Time Tables	214
Rescue Engine and Hose Co. No. 2	32
St. Luke's Episcopal Church	208
St. Peter and Paul's Church	209
Scandinavian Temperance and Benevolent Society.	28
Schools	29
Societies	27
State Officers	39
Street Directory	33
Swedish Evangelical Lutheran Church	209
Swedish M. E. Church	209
Temperance Societies	28
To our Patrons	9
Town Officers	39
Western Sun Chapter, No. 67, R. A. M	27

Index to Advertisements.

PAGE
Ahrens Geo. H. Jr. coal and woodfront cover
Alvord F. K. hotel 219
Anderson Charles, clothing 116
Barnes, Bancroft & Co. Buffalo, dry goods 218
Breadhead Wm. & Sons, clothiersinside front cover
Brown C. A. & Bro. pianos, organsoutside front cover
Buffalo Egg Carrier Co. Buffalo
Burlin Bros. toys 44
Bush A. A. & Son, confectionery, etc 152
Bush & Harris, sewing machine attachments 116
Chautauqua County National Bank92
City National Bank 3
Clark A. M. news depot
Clark J. H. iron founder 6
Crossman Phineas, real estateopposite 41
Defiance Coffee and Spice Mills 68
Dickinson & Livingstontop margins
East Jamestown Market Gardens 4
Farnham & Schulz, stoves, hardware, etc 2
Fowler A. C. & Co. groceries,inside back cover
Hall Aaron, architect
Hall Julius L. stoves, etcinside back cover
Hall, Taylor & Co. machine screws 92
Hall & Turner, alpaca mills 1
Hatch & Jenks, coffee and spice mills 68

· · · · · · · · · · · · · · · · · · ·	
Hazeltine G. W. drugs, wholesale	78
Holmes, Hass & Co. market gardens	4
Hughes J. S. sewing machines	68
Hult Conrad A. clothing, etc	132
Jackson C. S. mailing machines	56
Jamestown Alpaca Mills	1
Jamestown Butter and Oyster Pail Co	140
Jamestown Democratopposite	80
Jamestown Journal,opposite	200
Jamestown Machine Screw Works	92
Jamestown Wooden Ware Co. butter tubs, pails, etc	152
Jeffords C. L. edge toolsopposite.	41
Johnson C. F. carriage maker	170
Johnson & Peterson, sash, doors, etc	. 2
King B. P. builder	116
Koehler August, Syracuse, book binder	218
Lang Charles, Buffalo, silver plater	220
Lindblad Bros. & Co. furniture	65
Loftie Henry, Buffalo, hair work	218
Lownsbery & Grant, groceries,outside front co	ver
	140
	158
	132
	52
Mason Levant L. jewelry, etc	44
Milspaw & Freeman, insurance,side marg	gins
	215
•	116
	158
Ogden & Clarke, plumbers, etc	3
Ormes C. & Son, physicians	52
Osgood N. S. washing machines, spring beds, etc	52

People's Store, dry goods, carpets etc outside edge
Peterson T. & A. J. builders
Peterson & Bondeson, builders 16-
Pitts John W. groceries
Prosser & Co. paints, paper hangings, etc 159
Proudfit & Osmer, clothiers,outside back cover
Provoost J. S. Buffalo, sail maker 220
Robson J. O. & Co. Buffalo 213
Root Thed. Z. real estateopposite 48
Sanders Herman, saloon
Schlisinger Joseph, clothing
Shaw Geo. W. Buffalo, copper and tin ware, steam
engines, etc
Shedd W. D. drugs foot margins
Shepard Harry N. groceries
Simons & Wood, drugs 220
Smith Hiram 2d, insurance 68
Smith & VanHousen, painters, etc 170
Stilson & Ellis, builders 4
Tousley E. O. & J. H. bakers 52
Walker & Wetherby, meat market,inside back cover
Wallace L. A. Miss, millinery 164
Walrath E. L. & Son, Syracuse, gold pens 6
Weeks House
Weld DeForest, dry goods, carpets, etc outside edges
Wells Bros. Syracuse, rubber stamps, between 64 and 65
Wellington Levi, blacksmith 216
Wickfield R. N. groceries 56
Wilber J. H. livery stables 158
Williamson Samuel, groceries 116
Woodward Lyman J. livery stables 170
Wright George painter 218

Jamestown.

The thriving village of Jamestown is pleasantly located on the outlet of Chautauqua Lake, in the south-east part of the county of Chautauqua. It is distant from Albany 288 miles, and 69 miles from Buffalo. It is the seat of a vast and increasing manufacturing interest, and with its natural facilities for growth and expansion, coupled with the active enterprising spirit characteristic of its business population, is destined, at no distant day, to become a city of no mean proportions.

The business streets are lined with many fine blocks and stores devoted to the varied departments of trade and commerce, while numerous elegant mansions and residences adorn the suburban portions.

The village is lighted with gas and the business portion amply supplied with water for emergencies of fire, by means of water pipes and hydrants into which the water is forced from the outlet by the agency of powerful Holly pumps.

Three first-class hotels, the Weeks, Jamestown and Gifford Houses, fitted up with every convenience, with other good houses of more humble pretensions, afford every facility of a home for the traveling public or the summer tourist.

The village supports two ably-managed evening papers, the *Chautauqua Democrat* and *Jamestown Journal*, besides four weeklies; one, the *Weekly Grange*, devoted to the interests of the agricultural community, having been recently established, and one, the *Folkets Rost*, (People's Voice,) printed in the Swedish language and devoted to the interests of that portion of the population, is liberal

ly patronized by the Swedish residents of Jamestown and other sections of the country.

The Atlantic & Great Western R. R. passes through the center, from east to west, connecting with the Erie R. R. at Salamanca; the Dunkirk, Allegheny Valley & Pittsburgh R. R. passes within two and a half miles of the center of the village, communication with which is had by stage semi-daily to Falconer's Station. The Buffalo & Jamestown R. R. which is now running regular trains from Buffalo to Markhams, is expected to be completed during the present summer, which will open up a new avenue of travel to Buffalo and all points east, and must add materially to the commercial interests of the place. Besides the railroad facilities daily communication is made with Mayville, the county seat, and all points on the lake, by steamers, during the summer season, while daily stages connect with other points not reached by other modes of conveyance.

The most important of the business interests of Jamestown is that connected with its manufactories, to the enterprising promoters of which is due, in a great measure, the present prosperity of the village. A large amount of capital is employed in the various branches of manufacture, and employment furnished to more than 2,000 persons. It is a noteworthy fact that during the past winter, while mills and factories were shut down all over the country, the factories of Jamestown were kept in constant operation. A more detailed account of the manufactories of Jamestown will be found under the head of Principal Manufactories, in the appendix portion of this work.

In her school facilities, Jamestown has every reason to congratulate herself on the excellent advantages provided,

through the wisdom and liberality of her citizens, for the thorough education of her youth. An excellent Union School, with an academic department and an efficient corps of instructors, occupy a fine brick school building, which has been erected at an expense of \$75,000. Connected with the school is an excellent library of over 1,000 volumes of standard works, besides a circulating library of over 700 volumes for the use of the citizens. The branch schools are also efficiently officered and liberally patronized.

There are ten churches in the village, representing the usual phases of religious belief, viz. Presbyterian, Methodist, Baptist, Episcopalian, Lutheran, Congregational, Catholic, Free Methodist and Universalist, the last two of which are without church buildings.

The chief point of attraction to the tourist is the beautiful Lake Chautauqua, whose shores are rapidly becoming a popular resort for the invalid and the pleasure seeker. "It is a beautiful sheet of water, eighteen miles long and from one to three miles wide. It extends diagonally nearly half across the county, and is navigable its entire length for steamboats. It is 726 feet above Lake Erie, and 1,291 feet above tide, and in 1846 it was pronounced by Emory F. Warren, 'the highest body of water upon the globe navigated by steam.' Upon the east it is bounded by fine sloping gravelly banks of exceeding richness and fertility, and on the west by level and in some places marshy shores. Its waters are supplied principally from springs, and their purity is attested by the depth to which objects within them are discernible, and the choice fish with which they abound."* "It is a remark-

^{*}Child's Gazetteer.

able fact that the waters of Chautauqua Lake, which is distant only eight miles from Lake Erie, and a small stream flowing into the former, and distant less than five miles, are discharged by the Conewango, Allegheny, Ohio and Mississippi, into the Gulf of Mexico."*

So rapidly has the reputation of these delightful shores grown in public favor, that it has been found necessary to enlarge the various facilities for the convenince of the ever-increasing numbers who resort hither during the summer season for health and pastime, and more commodious hotels and boarding houses have been erected at different points, and each season is witnessing additions to the fleet which sail over its waters. The National Sunday School Assembly has selected a site upon its shores as the place of its annual gathering, and has purchased grounds at Fair Point, near the head of the lake, which are being tastefully laid out and conveniently arranged for their annual assemblage.

The first house erected in the village was built for Judge James Prendergast, who purchased a tract of land in 1810, embracing the present site of Jamestown. In 1811 he built a dam across the outlet, at the rapids, now Jamestown, erecting a saw mill the following year. In 1815 the village plat was surveyed and the name given. In this year also the first school was taught, in the house of John Blowers, by Rev. Amasa West. Mary Blowers, daughter of John Blowers, was the first child born in Jamestown. Jacob Fenton, from New Haven, Conn., settled at Jamestown in 1814 and built the third house erected here. In the same year he established a pottery, continuing that business three years, when he removed to

^{*}Child's Gazetteer.

Fluvanna. He kept the first inn on the site of the village.*

In 1782, a party consisting of 300 British soldiers and 500 Indians, from Canada, spent the months of June and July around Chautauqna Lake, in constructing canoes and making other preparations for an attack upon Fort Pitt, near Pittsburgh, Pa. They designed to descend the Allegheny River, and a dam was constructed across the outlet of the lake to raise the water sufficiently to carry them down on the flood when the obstruction was While the people of Jamestown and vicinity, during the period of unusual drouth in 1822, were engaged in deepening the outlet of Chautauqua Lake to increase the supply of water for hydraulic purposes, was found a row of piles, from three to four inches in diameter, and from three to five feet in length, driven firmly into the earth, across the bed of the stream, and covered with gravel. It is fair to presume that these obstructions were placed there by the party above referred to.+

The population of Jamestown, according to the census of 1870, was 5,336, and is now estimated at from 8,000 to 10,000. The Swedish residents form an important element of the population, numbering about 2,000 persons, a large portion of whom are employed in the various manufactories. As a class they are intelligent, industrious and thrifty, and well skilled in the mechanic arts.

^{*}Child's Gazetteer of Chantanqua County. †Warren's Historical Sketches of Chantanqua County.

Societies.

Masonic.

MOUNT MORIAH LODGE, No. 145, F. & A. M., hold regular communications on the first and third Tuesdays of every month, at Masonic Hall, corner of Third and Pine streets. A. Hazeltine, jr., W. M.; E., F. Carpenter, S. W.; F. B. Bush, J. W.; Aaron Hall, treas.; P. L. Kimball, sec.; S. B. Broadhead, S. D.; — Clark, J. D.; J. Otis Stillman, S. M. C.; J. L. Wample, J. M. C.; F. B. Whitcomb, tiler; A. C. Davis, organist; A. Hazeltine, jr., D. N. Marvin and L. L. Mason, trustees.

Western Sun Chapter, No. 67, R. & A. M., hold their regular convocations on the second and fourth Thursdays of each month. G. W. Norton, M. E. H. P.; D. N. Marvin, E. K.; A. Hazeltine, jr., E. S.; L. L. Mason, treas.; F. D. Ormes, sec.; A. A. Burlin, C. H.; E. F. Carpenter, P. S.; E. Nelson, R. A. C.; E. A. King, M. 3d V.; F. B. Bush, M. 2d V.; S. M. Fenner, M. 1st V.; F. B. Whitcomb, tiler.

ODD FELLOWS.

ELLICOTT LODGE, No. 221, I. O. O. F., meets every Monday evening at 7:30 during summer months and 7 during the winter, at East Third street near Main. F. K. Alvord, N. G.; W. J. Laidler, V. G.; — Hale, sec.; J. C. Meredith, P. S.; Hiram Hall, treas.

CHAUTAUQUA ENCAMPMENT, No. 54, I. O. O. F., organized March, 1871, meets first and third Thursdays in each month at Odd Fellows Hall. B. S. Dickerson, C. P.; J. D. Stearns, H. P.; W. J. Laidler, scribe.

TEMPERANCE.

Band of Hope, organized in 1874, meets every second Friday in each month, at Ladies' Temperance Hall, over 8 East Third street. Mrs. Sidney Jones and Mrs. Richard Baker, matrons; Allen Brown, prest.; Miss Stella Burtis, sec.

Jamestown Ladies' Temperance Society, organized in 1873, meet every Tuesday at 2 p. m. over 8 East Third street. Mrs. M. Bailey, prest.; Mrs. W. S. Hedges, vice-prest. and cor. sec.; Mrs. D. Hatch, rec. sec.

Jamestown Total Abstinence Society, meets in Ladies! Temperance Hall, over 8 East Third street, the first Tuesday in every month. E. A. Dickinson, vice-prest.; J. W. Laidler, 2d vice-prest.; E. J. Simmons, sec.

Scandinavian Temperance and Benevolent Society, organized in 1872, meets the second Tuesday in each month, at 7:30 p.m. in Hall Block, corner of Main and West Third. Conrad A. Hult, prest.; Frederick Nordstrom, vice-prest.; Andrew Lundquist, treas.; — Ulene, fin. sec.; L. J. Peterson, cor. sec.

MISCELLANEOUS.

KNIGHTS OF HONOR, CHAUTAUQUA LODGE, No. 46, meets, every Monday evening, at 7:30, in Good Templars Hall. H. C. Lay, dictator; R. A. Osmer, P. D.; W. M. Davis, V. D.; M. C. Tinker, A. D.

KNIGHTS OF PYTHIAS, KEYSTONE LODGE, No. 78, meets every Friday evening, at 7:30, in Odd Fellows Hall, East Third street. H. G. Curtis, C. C.; Fred. Bush, V. C.; C. B. Winsor, P. C.; J. D. Stearns, K. R. & S.; C. C. Beck, F. S.

Philharmonic Society, organized in 1828, meets every

JAMESTOWN CITY DIRECTORY.

Monday evening in City Library Room, Weeks Block, Brooklyn. J. W. Breed, prest. and conductor; Geo. W. Tew, jr., sec. and treas.

Library.

CTTY LIBRARY Association, (circulating,) organized in March, 1874 Reading Room in Weeks Block, Brooklyn. Contains about 300 volumes. W. J. C. Hall, prest.; Mrs. Geo. W. Tew, vice-prest.; Miss Laura A. Weeks, sec.; Frank B. Farnham, treas.

Board of Education.

JAMESTOWN UNION SCHOOL AND COLLEGIATE INSTITUTE, East Second between Institute and Footes avenue. W. Parks, prest.; B. A. Barlow, sec.; J. H. Clark, Sidney Jones, W. A. Bradshaw, A. M. Lowry, Thos. A. Shaw. Samuel G. Love, supt.; Alonzo Kent, treas. Board of Instructors-Samuel G. Love, A. M., superintendent; Samuel H. Albro, A. M., principal of Academic Department; Ida A. Giles, preceptress of Academic Department; Ella E. Andrews, assistant in Academic Department; Rufus H. Burns, in charge of Commercial Department; Mrs. Louise M. Love, in charge of Music Department; Emma C. Dewhurst, assistant Music Department; Flora M. Shearman, in charge of Physical Culture Department; Alice A. Nichols, in charge of Drawing and Painting Department; Charles L. Bishop, Curator of the Cabinet; Mrs. R. C. Albro, in charge of Section A, Preparatory Academic Department; Calista S. Jones, in charge of Section B, Preparatory Academic Department; Helen A. Aplin, in charge of

29

Section A, Senior Grammar Department; Matilda A. Woodward, in charge of Section B, Senior Grammar Department; Florelle S. Lathrop, in charge of Section A, Middle Grammar Department; Lizzie S. Moore, in charge of Section B, Middle Grammar Department; Mrs. M. R. J. Gaddis, in charge of Section A. Junior Grammar Department; Florence R. Dawley, in charge of Section B, Junior Grammar Department; Mary H. Laidler, in charge of Second Department, Central Branch School; M. Eppie Mace, in charge of Primary Department, Central Branch School; Lucy A. Keeler, in charge of No. 1, Branch School; Ella A. Field, in charge of No. 2, Branch School; Ida M. Farlee, in charge of No. 3, Branch School; Sarah L. Hall, in charge of No. 4, Branch School; Addie M. Sprague, in charge of No. 5, Branch School; Martha Laidler, in charge of No. 6, Branch. Assistants in Branch Schools-Julia S. Yates, Fidelia A. Mead, Emma A. Yates, Lizzie A. Bootey, E. Florence Waterhouse, Sarah D. Lyon, Bessie B. Gray.

Banks.

CHAUTAUQUA COUNTY NATIONAL BANK, Main street, corner of West Second. Organized in 1865. Capital \$100,000. Robert Newland, president; D. N. Marvin, cashier; Abner Hazeltine, Wm. Hall, Solomon Jones, Robert Newland, Alex. Prendergast, David N. Marvin, directors.

CITY NATIONAL BANK, 21 Main street. Capital \$100,000. Surplus \$16.000. W. H. Tew, president; H. H. Gifford, vice-president; E. W. Stephens, cashier; C. H. Tew, asst. cashier; W. H. Tew, H. H. Gifford, A. J. Steele, C. J. Fox, T. D. Hammond, Joel I. Hoyt, H. O. Lakin, directors.

FIRST NATIONAL BANK OF JAMESTOWN, Main street, corner of East Third. Capital \$153,000. Alonzo Kent, president; J. E. Mayhew, cashier; Alonzo Kent, Hon. Reuben E. Fenton, Hon. Galusia A. Grow, Hon. Orsell Cook, Sardius Steward, directors.

Newspapers.

Chautauqua Democrat, published every Wednesday by A. B. Fletcher. Terms of subscription, \$2.00 per annum. Office, West Second street, near Main.

The Daily Democrat, published by A. B. Fletcher. Terms of subscription, \$7.00 per annum. Office, West Second street, near Main.

Folkets Rost, (People's Voice,) published every Friday by the Swedish Printing Association. Terms of subscription, \$2.00 per annum. J. P. Hollers, editor. Office, 2d floor, 42 Main street.

The Jamestown Daily Journal, published by Davis H. Waite. Terms of subscription, \$7.00 per annum. Office, 38 and 40 Main street.

The Jamestown Journal, published every Friday by Davis H. Waite. Terms of subscription, \$2.00 per annum. Office, 38 and 40 Main street.

The Record, published the 10th of every month, by Thed. Z. Root. Circulation, 5,000. Terms of subscription, free. Office, 2d floor, 44 Main street.

Weekly Grange, published every Wednesday, by Davis H. Waite. Terms of subscription, \$1.00 per annum. Office, 38 and 40 Main street.

Fire Department.

O. E. Jones, Chief Engineer.

A. M. Lowrey, First Assistant.

Deluge Engine and Hose Co. No. 1.—T. Cluney, foreman; C. B. Jones, assistant foreman; C. A. Maul, foreman hose; Geo. Knorr, assistant foreman; J. D. Shaw, treas.; Geo. H. Kellogg, sec.; E. F. Smith, president.

Eagle Hose Co. No. 2.—F. D. Farnham, foreman; Benj. Firman, 1st assistant; Henry Sherman, 2d assistant; Frank Palmeter, sec.; L. Hill, treas.

ELLICOTT HOOK AND LADDER Co. No. 1.—R. N. Marvin, foreman; A. A. Burlin, 1st assistant; H. G. Curtis, 2d assistant; C. B. Winsor, sec. and treas.

PRENDERGAST HOSE Co. No. 1.—R. A. Osmer, foreman; Geo. R. Harrington, 1st assistant; W. H. Davis, 2d assistant; J. O. Stillman, sec.; S. B. Hoyt, treas.; C. E. Parks, president.

RESCUE ENGINE AND Hose Co. No. 2.—Geo. A. Burch, foreman; Edward Scott, àssistant; D. W. Porter, foreman hose; D. B. Bratt, assistant; Stephen Miles, sec.; D. Sturtevant, treas.

JAMESTOWN CITY DIRECTORY.

Street Directory.

- Allen, from intersection of Prospect and Warren, east to Willard
- Anderson, from Baker north
- Baker, from Steele west to village limits, between Steele and Forest
- Barker, from Warren east to Footes avenue, next south of Manbert
- Barrows, from King north to Willard, between Allen
 - Bowen, from E. Second north, between Winsor and Thayer
 - Broadhead, from intersection of Mechanic and Warren, south, between Prospect and Warren, to village limits
 - Buffalo, from Main east to Dexterville, next north of Price
 - Bush, from Distillery east, next north of E. Second
 - Busti, from west side of Brooklyn Square, south, between Barret and Prospect, to village limits
- Center, from Chandler south to the outlet between Footes ave. and South.
 - Chandler, from intersection of E. Third, east to Winsor Chapin, from Willard north, between Eagle and Willow

- Cheney, from E. Second south to Scott, next east of Winsor
- Cherry, from W. First, north to W. Eighth, between Main and Washington
- Chestnut, from Footes avenue east to village limits, next south of King
- Church, from E. Second north to E. Fifth, between James and East
- Clinton, from W. Second north to W. Eighth, between Jefferson and Monroe
- Colfax, from Baker south to Newland
- Crane, from Footes ave. east to Center, next south of Chandler
- Crescent, from Cross east, between E. Second and Chandler
- Crosby, from E. Sixth north between Lake View avenue and Lincoln
- Cross, from E. Second south to Chandler, next west of Winsor
- Crossman, from Main east to Lake View avenue, between E. Eighth and Kent
- Distillery, from E. Second north to intersection of Lake View ave. next east of E. Fifth
- Eagle, from Willard north, next east of Peterson
- East, from E. Fourth north to E. Fifth, next east of Church
- East First, from Main east to Institute, first north of the railroad
- East Second, from Main east to village limits, between E. First and Third.
- East Third, from Main east to intersection of Second, between E. Second and Fourth.

- East Fourth, from Main east to intersection of Second, between E. Third and Fifth
- East Fifth, from Main east to intersection of Second, between E. Fourth and Sixth
- East Eighth, from Main east to Lincoln, between E. Sixth and Crossman.
- Ellicott, from King south
- English, from Allen east to village limits, between King and Willard
- Factory, from Warren west to Busti, next south of Brooklyn Square
- Falconer, from Lake View ave. east, between E. Sixth and Price
- Footes Avenue, from Chandler south to village limits, between E. Second and Center
- Forest, from Barret west to Colfax, between Baker and Newland
- Fulton, from E. Fifth north to Crossman, between James and Lake View avenue
- Harrison, from Warren east to Winsor, next south of Taylor, Brooklyn
- Hazzard, from Mechanic south, between Warren and Footes avenue
- High, from E. Fifth north to E. Sixth, between Fulton and Lincoln
- Institute, from E. Second south to Harrison, next west of High School
- James, from E. Second north, next east of Spring
- Jefferson, from W. Second north to W. Eighth, between Lafayette and Clinton
- Kent, from Main east to Lake View avenue, between Price and Crossman

JAMESTOWN CITY DIRECTORY.

Kidder, from Broadhead east to Warren

King, from Allen east to intersection of English

Lafayette, from W. Second north to W. Eighth, between Washington and Jefferson

Lake View Avenue, from E. Sixth north to village limits, between Fulton and Crosby

Lincoln, from E. Fifth north to E. Eighth, next east of Crosby

Main, from intersection of Warren and Busti, north to village limits, between Pine and Cherry

Manbert, from Hazzard east to Footes avenue, between Mechanic and Barker

Maple, from Allen south to Chestnut, next east of Footes avenue

Monroe, from W. Third north to W. Eighth, next west of Clinton

Newland, from Barret west, next south of Forest

North Winsor, from Fluvanna road north, west of Main Peterson, from Willard north, between Eagle and Chapin Pine, from E. Second north to intersection of Main, be-

tween Main and Spring

Price, from Main east to Distillery, between Kent and Buffalo

Prospect, from intersection of Warren and Allen, south to village limits

Prospect Avenue, from Prospect west to Busti, next south of Factory

Rathbone, from Main west to Washington, next north of W. Tenth

Sampson, from Newland south to village limits, between Barret and Colfax

Scott, from Winsor east to Cheney, next south of Crescent

- South, from Chandler south, between Center and Winsor South Water, see Water
- Spring, from E. Second north, between Pine and James Steele, from Busti west to village limits, next south of the outlet
- Taylor, from Brooklyn Square east and south to Harrison Thayer, from E. Second north, next east of Bowen
- Tower, from Willard south to English, next east of Barrows
- Walnut, from Chestnut north, between Footes ave. and Maple
- Warren, from east side of Brooklyn Square south, between Prospect and Allen, to village limits
- Washington, from W. First north to Fluvanna road, between Cherry and Lafayette
- Water, from Foetes avenue east to Allen, next south of the outlet
- West First, from Main west, first north of the railroad
- West Second, from Main west to the outlet, between W. First and Third
- West Third, from Main west to West Third Extension, between W. Second and Fourth, thence north-west to boat landing
- West Fourth, from Main west to Monroe, between W. Third and Fourth, thence north-west to W. Eighth
- West Fifth, from Main west to W. Third, between W. Fourth and Sixth
- West Sixth, from Main west to Cherry, between W. Fifth and Seventh, and continuing from Washington west to W. Fourth
- West Seventh, from Main west to W. Fourth, between W. Sixth and Eighth

- West Eighth, from Main west to boat landing, between W. Seventh and Ninth
- West Ninth, from Main west to Washington, between W. Eighth and Tenth
- West Tenth, from Main west to Washington, between W. Ninth and Rathbone
- Willard, from Winsor east to village limits, first south of the outlet
- Willow, from Willard north, next west of Chapin
- Winsor, from .E. Second south to Maple, between Cross and Cheney

Opera House.

ALLEN'S OPERA House is located on East Third street, corner of Spring. Seating capacity 1,300.

Corporation Officers.

President—Robert Newland.

Trustees—R. Newland, R. A. Osmer, P. Crossman, E. P. Jones, J. W. Breed, H. S. Hall.

Clerk--E. Green, jr.

Collector-O. M. Davis.

Assessors—S. N. Bolton, John A. Hall, James Sampson.

Treasurer—Frank B. Farnham.

Village Police-James M. Murray, Chas. A. Merrill, C. C. Dean.

Town Officers.

Supervisor-Lewis Hall.

Clerk-J. L. Ingersoll.

Justices— H. J. Yates, Theron S. Bly, O. F. Price, A. J. Tiffany.

Assessors—Theodore Peterson, Phineas Crossman, Dexter L. Coney.

Commissioners of Highways—John A. Peterson, Elof Rosencrantz, Aaron Hall.

Collector-Norman K. Ransom.

Overseers of Poor-John Bootey, Andrew P. Gelm.

Constables—J. T. Moon, William R. Denslow, A. Murray Harrington, A. John Peterson, John P. Pennock.

Game Constable-C. C. Dean.

State Officers.

Governor-Samuel J. Tilden.

Lieutenant-Governor-William Dorsheimer.

Secretary of State-Diedrich Willers, jr.

Treasurer—Thomas Raines.

Comptroller--Nelson K. Hopkins.

Attorney-General—Daniel Pratt.

Canal Commissioners—Reuben W. Stroud, one year; Adin Thayer, two years; J. Jackson, jr., three years. Inspector State Prisons—Geo. Wagener.

Judge Court Appeals—Theodore Miller.

State Engineer and Surveyor-Sylvanus H. Sweet.

Superintendent Public Instruction-Neil Gilmour.

Superintendent Bank' Department—DeWitt C. Ellis.

Superintendent Insurance Department—Orlow W. Chapman.

Jamestown Post Office.

A. M. CLARK, Post Master.

Office open from 7 a.m. to 8 p.m. During months of June, July and August, office remains open until 8:30 p.m.

Domestic, German and British Money Order office.

Money Order and Registered Letter Departments open fron 8 a. m. to 7:30 p. m.

Mails arrive—Eastern way, 7:30 a. m.; Sugar Grove, 10:30 a. m.; Warren and D. A. V. & P. R. R. south, 11:00 a. m.; New York through, 12:30 p. m.; New York through, 7:00 a. m.; Dunkirk and Buffalo, 11:00 a. m.; Mayville, 6:00 p. m.; Western way and through, 4:30 p. m.

Mails close—Western way and through, 7:00 a. m.; Mayville, 7:00 a. m.; Dunkirk and Buffalo, 8:30 a. m.; Warren and D. A. V. & P. R. R. south, 8:30 a. m.; New York through and way, for points east of Salamanca, 12:50 a. m.; Sugar Grove, 1:45 p. m.; A. & G. W. east and New York through, 4:00 p. m.; Cleveland through and western, 11:50 p. m.

Post Office open on Sundays between 12 m. and 1 p. m. The above is governed by the city time, eight minutes faster than A. & G. W. time.

Established in 1834.

Jamestown Edge Tool Works,

C. L. JEFFORDS,

MANUFACTURER OF

AXES,

AND ALL MANNER OF

EDGE TOOLS,

Such as Adzes, Chisels, Broad Axes, Etc.

My Axes have no superior in the Market. All orders promptly filled.

PHINEAS CROSSMAN,

DEALER IN

REAL ESTATE,

No. 71 Lake View Ave., JAMESTOWN.

Vacant Lots, and Houses and Lots, in different parts of the Village, on easy terms of payment.

Jamestown City Directory

FOR 1875.

ABBREVIATIONS.—Ave. avenue, bds. boards, bet. between, cor. corner, h. house, nr. near, opp. opposite, E. cast, N. north, S. south, W. west.

The word Street is implied. Names in CAPITALS denote subscribers.

A.

Abbott Samuel, agent, h. 63 E. Fourth
Abbott Theodore, sawyer, h. Bowen
Abrahamson Alfred J. laborer, bds. 13 W. Tenth.
Abrahamson August G. laborer, h. 13 W. Tenth
Abrahamson Charles F. clerk, bds. 13 W. Tenth
Abrahamson Johannes S. laborer, h. Chapin
Abrahamson John, tanner, h. Chapin
Abrahamson Joseph, tanner, h. 22 Peterson
Abramson Frederica, domestic, 45 Footes ave
Ackley Emma, widow Jonathan, h. 17 Rathbone
Ackley Ward B. lather, bds. 17 Rathbone
Agustusson Emma, domestic, 61 E. Second

Ahlstrom Charles, bds. 94 Warren
Ahlstrom Nicholas, case maker, bds. 94 Warren
Ahlstrom Sophia, domestic, 51 E. Fourth
Ahrens Geo. H. bds. 13 Lafayette.
AHRENS GEO. H. JR. dealer in coal, wood, lime, plaster and cement, 14 Main, h. 13 Lafayette. (See adv. outside front cover.)
ALBERT CHARLES B. paper hanger, 18 Main, h. 149
E. Second

Albro P. h. 73 E. Fifth

Z Albro Rhoda C. teacher Union School, h. 6 Cross

Albro Rhoda C. teacher Union School, h. 6 Cross

ALBRO SAMUEL H. prof. languages Union School, h.
6 Cross

Aldrich Geo. farmer, h. 37 Chandler

ALDRICH JOHN J. manager for David Smith, 12 E.

Third, h. 37 Chandler

All Charles P. laborer, h. 15 Tower

ALLEN ABNER E. prop. Allen's Opera House, h. 14

Spring

ALLEN ALFRED D. (Alfred D. Allen & Co.) h. E.

Fourth cor. James

ALLEN ALFRED D. & CO. (James Black,) dealers in
flour, feed, seeds, etc., Third cor. Pine

ALLEN AUGUSTUS, (Allen, Preston & Co.) h. 25 E.

Fourth

Allen David H. farmer, h. 26 Allen

Allen E. L. clerk, bds. 65 Warren

Allen Edward, carpenter bds. 23 Warren

Allen Edward, carpenter, ous. 20
Allen Exana, widow Abner, h. 14 Spring

1 H bds. 15 W. Second

Z Allen Horace F. h. 15 W. Second

Allen John R. foreman, h. 65 Warren

Allen Phineas, bds. 65 Warren

ALLEN, PRESTON & CO. (Augustus Allen, Jerome Preston, William A. Bradshaw and O. S. Lyford,) Jamestown Woolen Mills, Piousville

ALLEN SAMUEL, dealer in harness, trunks, robes, etc., 10 Main, bds. 133 E. Second

ALLEN SUSAN MRS. widow Dascom, h. 15 W. Second Allen W. S. farmer, bds. 26. Allen

Almquist Chas. O. laborer, bds. Willard nr. village limits Almquist John A. laborer, h. Willard nr. village limits

ALVORD F. K. prop. Weeks House, foot of Main. [See adv.]

AMERICAN HOUSE, James Dunham, prop. E. Second cor James

Ames Lydia Mrs. h. 224 E. Second

Anderson Miss, tailoress, bds. 18 Peterson

Anderson A. E: domestic, 55 Warren

Anderson Andrew, carpenter, h. 54 Crescent

Anderson Andrew, farmer, h. Steele

Anderson Andrew, laborer, h. Willow

Anderson Andrew J. laborer, h. 151 Willard

Anderson Anna, domestic, 18 Allen

Anderson Anna, domestic, 44 Chandler

Anderson Anna, domestic, 60 E. Fourth

Anderson August, bds. 37 Barrows

Anderson August, laborer, h. rear Tower

Anderson Augusta, domestic, 35 W. Fourth

Anderson Augustus, farmer, h. Steele

Anderson Borg, axe grinder, h. 120 Willard

Anderson Chas. laborer, h. 49 Willard

Anderson Chas. operative chair factory, h. 37 Barrows

BURLIN BROS.,

-DEALERS IN-

Toys, Fancy Goods,

CLASS, CHINA AND PARIAN WARE,

PORTMONIES,

MUSICAL MERCHANDISE,

&c., &c., &c.,

No. 53 Main Street,

A. A. BURLIN, (S. P. BURLIN,)

JAMESTOWN, N. Y.

44 Main Street,

JAMESTOWN.

Anderson Charlotte, domestic, 137 E. Second Anderson Gustav, chair maker, h. 118 Allen Anderson Gustav, tailor, h. 18 Peterson Anderson Gustav, tailor, bds. Steele Anderson Hannah, domestic, 9 Chandler Anderson Herman A. laborer, h. 39 Tower Anderson J. P. carpenter, h. Baker Anderson John; cabinet maker, bds 45 Footes ave Anderson John, thair maker, h. 24 W. Tenth Anderson John, laborer, h. 72 Barrows Anderson John, laborer, h. Buffalo nr. Main Anderson John, tailor, bds. 18 Peterson Anderson Jonas P. laborer, h. 8 Eagle Anderson Jonas W. teamster, h. 75 Barrows Anderson L. P. cabinet maker, h. Steele Anderson Louisa, domestic, 59 Busti Anderson Martha, widow John, h. 64 Allen Anderson Matilda, domestic, 31 E. Fourth Anderson N. Peter, operative bedstead factory, h. 33 Barrows

Anderson Olive, domestic, 47 E. Fourth
Anderson Oscar, painter, bds. 37 Barrows
Anderson Sophia, domestic, 65 E. Fifth
Anderson Svan, chair maker, bds. 83 Barrows
Anderson Svan A. laborer, h. 153 Willard
Anderson Swanson P. laborer, h. 83 Barrows
Anderson Theodore, bds. American House
Andrews Ella E. teacher, bds. 60 E. Fifth
Andrews J. physician, over 5 E. Second, h. 60 E. Fifth
Andrews James, salesman, bds. 43 E. Third
Andrews Lewis, h. 24 E. Third
Andrews Matilda, domestic, 25 E. Fourth

Andrus Peter, cooper, h. alley rear of S. Water

Angstenberger Frederick, cabinet maker, h. 54 James

Angwood John, carpenter, bds. English Hill

APLIN FRANK A. grocer, Brooklyn Block, h. Steele

Aplin Helen A. teacher, bds. Steele

Aplin Horace W. h. 51 Hazzard

Aplin Wm. Mrs. h. Steele

Appleby Frank, chair maker, bds. 126 E. Second

Applehagen Sophia, domestic, 32 Pine

Appleyard Edward, foreman, h. 15 Footes ave

Appleyard Joseph, boss weaver, h. 70 Warren

Arend Nicholas, blacksmith, W. Third, h. Main cor. Fifth

ARMITAGE BROS. (Charles F., Walter B., John H. and Frederick E.) greenhouse, E. First

ARMITAGE CHAS. F. (Armitage Bros.) machinist, bds. E. First

ARMITAGE FREDERICK E. (Armitage Bros.) bds. E, First

ARMITAGE JOHN, foreman gas works, h. E. First

ARMITAGE JOHN H. (Armitage Bros.) bds. E. First

Armitage Joseph, wool sorter, h. 161 E. Second

ARMITAGE WALTER B. (Armitage Bros. also Armitage & Brown,) bds. E. First

ARMITAGE & BROWN, (Walter B. Armitage and A. F. Allen Brown,) job printers, E. First

Armstrong Thos. G. road master, h. 13 Hazzard

Arnold Alonzo W. farmer, h. Prospect

Arnold David A. shoemaker, h. 97 Main

ARNOLD HORACE, dentist, Main cor. First, h. 74 W. Third

Arnold Joseph S. farmer, h. Fluvanna road Arnold N. A. h. 25 Harrison Asp Emma, domestic, 25 James Atwood Homer S. upholsterer, h. 22 W. Sixth Austin Fannie Mrs. clerk, bds. 72 James

B.

Babcock Barber, cabinet maker, h. 8 Pine
Babcock Wm. O. blacksmith, h. 91 Spring
Backstran John, clerk, bds. 77 Willard
Backstran Minnie, weaver, bds. 77 Willard
Bagley John, gardener, bds. 138 Washington
BAILEY EDWARD C. (Bailey & Jones,) h. 16 James
BAILEY MILTON, insurance agent, 7 E. Third, h. 65
E. Fourth

Bailey S. J. [Jamestown Iron Works,] h. 60 E. Fourth BAILEY & JONES, (Edward C. Bailey and Sidney Jones,) dealers in groceries, provisions and fruits, 17 E. Third

BAKER BROS. & CO. (Richard H. and James T. Baker,) Jamestown Iron Works, manufacturers of engines, boilers, mill gearing, etc., Taylor

Baker Henry Mrs. h. Falconer

BAKER JAMES T. (Baker Bros. & Co.) bds. 100 E. Second

BAKER RICHARD, (Baker Bros. & Co.) h. 1 Chandler Baker Stephen A. carpenter, h. Hallock

BALDWIN CHARLES H. (John Baldwin, Jr. & Son,) resides Elmira, N. Y.

Baldwin James H. spice miller, h. W. First

BALDWIN JOHN JR. (John Baldwin Jr. & Son,) bds. Weeks House BALDWIN JOHN JR. & SON, (Charles H.) dealers in coal, lime and cement, E. First nr. Stone Mill

BALL MARY A. widow Daniel, h. 91 Main

Ballou William, piano tuner, bds. Gifford House

Bargman August, laborer, h. 20 Peterson

Bargman Chas. sawyer, h. 19 Eagle

Barber C. S. bds. Falconer, E. Jamestown

Barber Melvina, widow H. W. h. Falconer

Barker Charles L. salesman, bds. 27 W. Second

Barker Hannah, widow Wilford, h. 27 W. Second

Barker Mary, saleslady, bds. 32 E. Fourth

BARKER WILFRED W. dealer in hides and leather, 59 Main, h. 27 W. Second

BARLOW BYRON A. att'y at law, 44 Main, h. E. Fifth

Barnes, pail maker, h. Willard nr. village limits

BARNES ANN MARIA MRS. h. 56 Lafayette

Barnes Peter, cook North American Restaurant, E. Third bds. do

Barnes Walter, chair maker, h. 94 Spring

BARRETT BETSEY, widow Samuel, h. 9 Cherry

Barrett Georgie, domestic, 30 Allen

Barrey Maggie, waiter, American House

Barrows Albert, laborer, bds. 27 Busti

Barrows Henry R. h. 5 Crescent

BARROWS HERBERT L. (Lakin & Barrows) h. E. Second

BARROWS RANSOM J. dealer in flooring, siding, wood, etc., Winsor nr. bridge, h. 44 Chandler

Bartlett A. E. Mrs. h. 23 Center

Baserman Geo. cutter, h. Sixth bet. Pine and Spring

Bassett Geo. A. clerk Ways and Means Com. h. 63 Lake View ave

THED. Z. ROOT,

Real Kstate Kroker,

Office, 44 Main Street,

(SECOND FLOOR,)

JAMESTOWN, N. Y.

HAS FOR SALE ON FAVORABLE TERMS.

Half a Million Dollars

WORTH OF REAL ESTATE, INCLUDING

Desirable Property on Every Street in Jamestown,

IMPROVED FARMING LANDS,

Building Lots at all the Summer Resorts on Chautauqua Lake.

Offers the best inducements to parties desiring to dispose of property, or who have property to rent.

Terms Reasonable and no Charges made until the Property is Sold.

EDITOR AND PUBLISHER OF

THE RECORD,

A Monthly Journal. The Cheapest and Best Advertising Medium in Western New York, with the Largest Circulation.

글 50 -

Berg Axel H. laborer, b. rear Tower

🚅 Berg Carrie, dress maker, bds. 58 James

Berg Edward A. laborer, bds. rear Tower

Berg Peter, laborer, h. alley rear S. Water

Berg Samuel, wood turner, foot Main, h. 46 James

🗷 Berg William, clerk, bds. 46 James

Berglund Charles, carpenter, h. 156 Allen

Bergquist Charles, operative bending works, bds. 156 Allen

Bergquist Gustav, piano maker, bds. 156 Allen

Bergquist John, operative chair factory, h. 156 Allen

BERGQUIST P. J. (Lindblad Bros. & Co.) h. 75 E. Fifth Bergquist William, operative chair factory, bds. 156 Allen

Allen
Bergwall Anton, operative planing mill, h, 171 E. Second
Besserman Geo. cutter, h. 15 E. Sixth
Bestrop Andrew, harness maker, bds. 27 Busti

Bibus Clara, domestic, 46 Busti Billings, moulder, h. Baker

Billings, moulder, h. Baker
BILLINGS HARRISON, carriage painter, 53 E. Second,
h. 11 Washington
Billings Harry, bowling alley, 22 Main, basement, h. W.
Second
BILLINGS J. W. milk dealer, h. 47 E. Fifth
BIRD WASHINGTON, laborer, bds. 11 Ellicott
Bishop C. E. editor Buffalo Express, h. 195 E. Second
Bishop C. L. bds. 51 E. Third
Bishop E. h. 51 E. Third

Bishop E. h. 51 E. Third

Bissell W. H. peddlar, h. 187 Main
BLACK JAMES, (Alfred D. Allen & Co.) resides N. Y. city.

🗲 Blackman E. teamster, h. 84 Warren

Blackmer John B. machinist, h. 21 Ellicott

Blackmer Seth L. builder, h. 186 E. Second

Blair Laura Mrs. waiter, Weeks House

Blakesley Wm. laborer, h. Baker

Blaksley Edward, finisher, bds. 32 Barrows

Blaksley Emory J. telegraph operator, h. 30 Barrows

Blanehard Carlos, engineer, h. Falconer

Blanchard Silas, wool sorter, h. 217 E. Second

BLANCHARD THOS. A. carpenter, h. 112 James

Blawis Lizzie Mrs. widow, h. South

Bliss John C. chair maker, h. South

Blodgett Frank I. clerk, bds. 32 Kent

Blodgett Giles B. foreman, h. 32 Kent

Blombarg Chas. cabinet maker, h. 82 Barrows

Blood Ellen, widow John, h. Price nr. Main

Blood Wm. upholsterer, bds. Price nr. Main

Bloom Chas. laborer, bds. 139 E. Second

BLYE THERON S. justice of the peace and coroner, over 44 main, h. E. Fifth

Bodene Clara, domestic, 19 W. Third

Bolton H. C. finisher, h. 107 Main

Bolton S. Nelson, bds. 20 Chandler

BONDESON JOHN P. (Peterson & Bondeson,) b. 110 Allen

Boome Jane Mrs. h. 42 James

Boone Marietta, tailoress, bds. 42 James

Bootey Edward, lawyer, h. 12 Barrows

BOOTEY EDWARD R. (Bootey & Fowler,) bds. Jamestown House

Bootey R. J. book-keeper, bds. 19 Barrett

Bootey Simon Mrs. widow, h. 12 Barrows

BOOTEY & FOWLER, (Edward R. Bootey and James L. Fowler,) attorneys, 11 Main

MARVIN & CO., refiners,

And Wholesale Dealers in

Kerosene, Lubricating, Parafine and Lard Oils,

GASOLINE AND BENZINE,

JAMESTOWN, N. Y.

Office, No. 10 West Third St. Manufactory, Junction Second St. and A. & G. W. Bailway. Established 1861.

C. ORMES & SON,

Physicians 💬 Surgeons,

69 Main Street, JAMESTOWN.

Office Days-Mondays, Wednesdays and Saturdays.

E. O. & J. H. TOUSLEY,

STEAM

Bakers, Confectioners

And Dealers in HAVANA AND DOMESTIC CIGARS,

19 East Third Street,

JAMESTOWN, N. Y.

NATHAN S. OSGOOD,

Manufacturer and Dealer in the Celebrated

Dashaway Washing Machines,

The Cheapest, Most Perfect and Economical Washer in the Market.
Also, Manufacturer of the

BURNS SPRING BED.

A Superior Article of

Clothes Dryers

Kept on hand or made to order.

Basement No. 3 MAIN STREET, near the Bridge.

Booth Wm. mail carrier, h. Bush

Borg Andrew F. painter, h. 95 Willard

BOTSFORD WARREN T. dealer in hides, tallow and

leather, 33 E. Third, h. 31 Spring

Botsford Wm. H. carriage trimmer, h. 116 Main

Bourdo Nelson, cooper, h. 21 W. Tenth

Bowen Andrew J. carriage maker, h. 63 Washington

BOWEN E. H. (Catlin & Bowen,) h. 45 West Third

Bowen Edwin, carpenter, h. Palmer

Bowen Geo. C. tinner, h. Washington cor Seventh

Bowen John J. farmer, h. 164 E. Second

Bowen W. D. drayman, h. 33 E. Sixth

Bowen W. L. book-keeper, bds. 164 E. Second

Boyd Mary Mrs. dressmaker, 24 Atlantic Block, W. First, h. do

Boyd Wm. machinist, bds. E. First

Boyington Walter, bds. 34 Barrett

Boyle Frank, painter, h. 36 Crescent

Bradburn Chris, paper hanger, bds. 99 Warren

Bradley Gamble, mechanic, h. 30 Barrows

Bradshaw Edwin A. student, bds. 13 Lake View ave

Bradshaw Robert C. clerk, bds. 13 Lake View ave

BRADSHAW WILLIAM A. (Allen, Preston & Co.) h.

13 Lake View ave

Bradshaw William A. Jr. book keeper, bds. 13 Lake View ave

BRADSHAW WILLIAM T. (Hedman & Bradshaw;) h.

10 Allen

Bradt John A. carpenter, h. 8 W. Tenth

Bradt, see also Bratt

Brady Robert, blacksmith, h. 24 Broadhead

Braman Francis E. teacher, bds. 11 Prospect ave

Braman Martha A. teacher, bds. 11 Prospect ave

Braman P. J. druggist, h. 11 Prospect ave

BRANCH H. K. propt'r carding mill, E. Jamestown, h. 45 Crescent

Branny Caroline Mrs. tailoress, h. 25 E. Eighth

Bratt Anthony, farmer, h. 99 Warren

Bratt Bailey, farmer, bds. 99 Warren

Bratt Chas, farmer, bds. 99 Warren

Bratt Dennis B. teamster, bds. 114 Footes ave

Bratt Mary E. dress maker, bds. 99 Warren

Bratt O. farmer, bds. 99 Warren

Bratt Pillick, drayman, h. 114 Footes ave

Bratt, see also Bradt

BREED D. C. & J. W. & CO., (Dewitt C. and Judson W. Breed and Augustus Johnson,) manuf's of furniture, office and salesrooms 17 Main

BREED DEWITT C. [D. C. & J. W. Breed & Co.] h. 14 Allen

Breed Ezra, h. 31 Spring

Breed Franklin E. teamster, h. Walnut

Breed Geo. W. clerk, bds. 14 Allen

Breed John C. cabinet maker, h. 41 Chandler

BREED JUDSON W (D. C. & J. W. Breed & Co.) b. 6 Allen

Breed Nancy, widow Thos. h. 32 Chandler

Breed Wm. cabinet maker, h. 8 Pine

Briggs Samuel, dyer, bds. 15 Harrison

Bristol Horatio N. h. Price nr. James

BRISTOL JACKSON P harness maker, 18 W Seventh, h. 22 do

Bristol Selomon, harness maker, h. 79 Washington

BROADHEAD A. N. (William Broadhead & Sons,) bds.

Jamestown House

BROADHEAD S. B. (William Broadhead & Sons,) bds. Jamestown House

BROADHEAD WILLIAM (William Broadhead & Sons) h. 56 Warren

BROADHEAD WILLIAM & SONS, (S. B. and A. N.) clothing, hats, caps and gents' furnishing goods, 30 Main. (See adv. inside front cover)

Bromer David H. restaurant, 13 E. Third, basement, h. do Brookins Cordelia M. Mrs. seamstress, h. Buffalo nr. Lake View avé

Brooks E. printer, bds 17 Pine

Brooks Wm. printer, bds. 17 Pine

BROWN A. F. ALLEN, (Armitage & Brown,) bds. cor. E. Fourth and Spring

Brown Andrew, stone mason, h. 111 Footcs ave

Brown Arthur, printer, bds. 12 Distillery

BROWN C. A. & BROTHER, (Charles A. and Julius N.) dealers in pianos, organs and general musical merchandise, 7 W. Third. (See adv. front cover)

Brown Chas. chair maker, bds. Steele

BROWN CHAS. A. (C. A. Brown & Bro.) h. 22 Cherry

BROWN DAVID, eating house, 13 E. Third, h. do

Brown Donald S. student, bds. 26 W. Fourth

Brown Dwight F. operative saw mill, bds. 52 Spring

Brown Edward C. student, bds. 26 W. Fourth

Brown Geo. B. W. salesman, bds. 61 E. Fourth

Brown Henry E. book-keeper, h. 13 Harrison

Brown Henry L. traveling agent, h. 14 Church

BROWN JOHN, (Wright & Brown,) bds. 103 Main

BROWN JOHN P. prof. of music, h. 22 Cherry

BROWN JOHN R. piano tuner, bds. 22 Cherry

LINDBLAD BROS. & CO.

Manufacturers of all Kinds of

FIRST-CLASS

FURNITURE,

Foot of Main Street, JAMESTOWN, N. Y.

JACKSON'S

Infallible Mailing Machine,

Carrier and the second second

Prints Direct on the Paper; Simple and Durable; Is a Galley Printing Mailer; Prints One, Two or Three Line Address.

C. S. JACKSON, Manufacturer,

JAMESTOWN, N. Y.

RICHARD N. WICKFIELD,

DEALER IN

Fine Family Groceries & Provisions

No. 106 Main Street.

JAMESTOWN.

Having lately opened out a Fresh Stock of Groceries and Provisious at the above Stand, I will, at all times, be prepared to supply the wants of all who favor me with their patronage, at reasonable rates.

A Choice Stock of CIGARS AND TOBAJCO always on hand.

Brown John T. clerk, h. 40 Washington

BROWN JULIUS N. (C. A. Brown & Bro.) h. 22 Cherry

Brown L. M. carpenter, h. 12 Distillery

BROWN L. MADAME, dealer in switches, also ladies' hair dresser, Main cor. Third, h. Main cor. Seventh

BROWN LEVANT B. attorney at law, over 59 Main, h. 36 W. Fourth

Brown Lydia N. widow Lyman, h. 103 Lake View ave

Brown Nathan Mrs. h. 61 E. Fourth

BROWN S. L. barber, h. 103 Main

Brown Samuel B. Mrs. bds. 10 Broadhead

Brownell Jannette P. Mrs. nurse, bds. 29 Lake View ave

BRUCE MARCIA F. music teacher, h 6 Crescent

Bryan Mary A. doinestic, King

Buchanan Nellie, waiter, Weeks House

Buck Martin E. mechanic, h. Bush

Buckley Wm. chair maker, h. 40 Washington

Bucklin Wm. R. farmer, h. Hallock

Bull Abraham, sexton Lake View Cemetery, h. 251 Main

Bull Annie M. operative book bindery, bds. 23 Center

Bull Benjamin, gardener, h. 23 Center

Bull Henry, mechanic, bds. Dexterville House, E. Second

Bull Mary Ann, picker, bds. 23 Center

Burch George A. carpenter, h. 38 Hazzard

Burch, see also Burtch

Burlin A. R. Mrs. h. 76 E. Second

BURLIN ANSON A. (Burlin Bros.) h. 76 E. Second

BURLIN BROTHERS, (Anson A. and Samuel P.) dealers in toys, fancy goods, china ware, etc. 53 Main. (See adv. page 44.)

Burlin Ida L. bds. 76 E. Second

E Burlin Mary, domestic, 15 W. Second

BURLIN SAMUEL P. (Burlin Bros.) h. 76 E. Second

BURNHAM L. A. MRS. millinery and fancy goods, 71 Main, h. do

Burns C. S. Mrs. widow Alex. h. 9 Footes ave

Burns E. C. civil engineer, Atlantic Building, W. First, bds. W. Fourth

Burns Edward, surveyor, bds. 25 E. Fourth

Burns Helen, domestic, 72 E. Second

Burns John J. painter, h. 21 Footes ave

Burns Rufus H. teacher, bds. 9 Footes ave

Burns Susan, waiter, Jamestown House

🖁 Burrows Huldah A. widow Silas E. h. 80 Allen

BURROWS R. J. (Prosser & Co.) h. Chandler nr. Winsor

Burstrom Nels, cabinet maker, h. 25 Willard Burt Arthur, joiner, bds. 47 E. Fifth Burt Irving, teamster, bds. 47 E. Fifth.

Burtch C. C. Mrs. h. 30 Allen

BURTCH, see also BURCH

Bush Aaron V. carpenter, h. W. Sixth nr. boat lauding

Bush Aaron V. carpenter, h. W. Sixth nr. boat lauding
Bush Adam, laborer, h. Steele
Bush Asa A. confectionery, fruit and ice cream, 38 and 40

E. Second, h. 38 do
Bush C. A. sign painter, over 40 E. Second, h. do
Bush Chas. P. salesman, h. 62 E. Fifth
Bush Datus E. h. 16 Distillery
BUSH FRANK, mason, bds. 100 E. Second
BUSH FREDERICK G. mason, h. 16 Distillery
BUSH RICHARD G. (Bush & Harris,) h. cor. Main and
E. Sixth

BUSH & HARRIS, (Richard G. Bush and William H.

Harris,) manufacturers sewing machine attachments,

E. Eighth nr. Spring [See adv.]

Butler Charles, retired, h. 78 Main

Butler Chas. W. machinist, bds. 50 E. Fourth

Butler Eva, teacher, bds. 12 Barrett

Butler G. J. Mrs. h. 12 Barrett

BUTLER HIRAM E. [Butler and Jones,] h. 23 Warren,

Butler James, book-keeper, h. 50 E. Fourth

Butler Jennie Mrs. dressmaker, bds. 78 Main

Butler Lucius, salesman, bds. 50 E. Fourth

Butler Lucius, clerk, bds. 25 E. Sixth

Butter M. A. widow C. N. h. 54 Lake View ave

Butler Mary, printer, bds. 54 Lake View ave

Butler O. B. butter dealer, 14 and 16 Main, h. 26 Prospect.

Butler Oscar F. cabinet maker, bds. 78 Main

Butler Samuel Mrs. h. 50 E. Fourth

BUTLER & JONES, [Hiram E. Butler & Albert Jones] boot and shoe dealers and gold and silver platers, Weeks House Block

Butterfield Sarah, widow Wm. R. h. 118 Main

BUTTON SAMUEL D. (Button & Grandin,) h. over 36 E. Second

BUTTON & GBANDIN, [Samuel D. Button and Clarence M. Grandin,] dealers in harness, trunks, whips, etc. 29 Main

Byarstrom Jake, laborer, h. 55 Winsor

C

Cadwell John Jr. book-keeper, h. 8 High

CADY JAY D. h. 40 Pine

Cady Peter, farmer, h. E. Jamestown

Cady Sylvester, bds. 24 E. Third

CADY SYLVESTER S. dealer in butter and cheese, 23 E. Third, h. 4 Pine

CAIN, see KANE

Callahan Daniel E. mason, bds. 20 Center

Callahan Ella M. clerk, bds. 20 Center

Callahan John, drayman, h. 20 Center

Callahan Kate, dressmaker, bds. 20 Center

Callahan Mary, widow Wm. bds. Baker

Callahan Wm. moulder, h. Baker

CAMERON W S. [Jenkins & Cameron,] h. 7 Broadhead

Cane, see Kane

Canell N. A. T. printer, h. 128 E. Second

Cannon Mary, domestic, 10 Willard

Canty Timothy, laborer, h. 44 Jefferson

Cardot Charles W. machinist, h. 120 Main

Carleson Chas. laborer, bds. Forest

Carleson J. carpenter, h. Forest

Carleson Nelson, laborer, h. 51 Broadhead

Carlson August, chair maker, bds. Chestnut nr. Maple

Carlson Augustus, tailor, h. 66 Winsor

Carlson Charles, chair maker, bds. Chestnut nr. Maple

Carlson Charles, tailor, h. 73 Barrows

Carlson Daniel, miner, h. Chestnut nr. Maple

Carlson Emma, operative alpaca factory, bds. Chestnut, nr. Maple

Carlson Lena, domestic, 15 Steele

Carlson Manda, operative alpaca factory, bds. Chesinut nr. Maple

Carlson T. P. laborer, h. 51 Busti

Carlson Theodore, eigar maker, bds. Steele

Carlston Christina, domestic, 31 Spring

Carlston Hilda, domestic, 35 W. Second

Carlston, see also Charleston

CARNAHAN WINFIELD S. [Rowley & Carnahan,] bds. 92 E.Second

CARPENTER A. B. [Carpenter & Palmeter,] bds. Weeks House

Carpenter Chas. laborer, bds. 236 E. Second

Carpenter Gertrude, weaver, bds. Scott

Carpenter J. C. physician, 246 E. Second, h. do

Carpenter Julia A. widow Elial F. h. 11 Chandler

Carpenter L. axe maker, bds. 236 E. Second

Carpenter Sarah Jane, weaver, bds. Scott

Carpenter Sybel Mrs. h. 236 E. Second

Carpenter Theodore, brick maker, bds. Peck Settlement road

Carpenter Walter S. fireman, h. 39 Barrows

Carpenter William P. carpenter, h. 39 Barrows

CARPENTER & PALMETER, (A. B. Carpenter and F. W. Palmeter,) druggists, 1 Weeks House Block

Carr Sarah, clerk, bds. 49 W. Third

Carroll Ella, dressmaker, bds. 10 Kent

Carter Cornelia, domestic, 72 James

Carter Robert E. laborer, h. 78 Spring

Casey James, laborer, bds. nr. boat landing

Casey Kate, waiter, Weeks House

Casey Mary, vegetable cook, Weeks House

Casey Thomas, laborer, h. nr. boat landing

Cashen John, baker, h. 16 Kent

Caskey Elizabeth, dressmaker, bds. 53 Winsor

Caskey Geo. chair maker, h. 53 Winsor

Caskey Wm. cabinet maker, h. 53 Winsor

Cassle James, laborer, 32 Lafayette

Catlin Ashbel R. salesman, h. 45 W. Third

CATLIN FRANK L. [Catlin & Bowen,] h. 45 W. Third

Catlin Linus, farmer, h. nr. Lake road

CATLIN & BOWEN, [Frank L. Catlin and E. H. Bowen,] dealers in flour, pork, salt, etc. 11 Main

Cato William H. porter, h. 14 Washington

Ceas Addison, bus driver, Weeks House

Ceas Stephen, teamster, h. 165 Main

Cedar John, tailor, h. 7 W. Ninth

Chaffee A. F. salesman, bds. 51 E. Fifth

CHAFFEE JAMES H. [Chaffee & Johnston,] h. 51 E. Fifth

CHAFFEE & JOHNSTON, [James H. Chaffee and Dennis Johnston,] sewing machine agents, 34 Main

Chamberlin Charles, bds. Gifford House

CHAMBERLIN HARRY, Congress Hall Restaurant, over 20 E. Third, h. do

Chamberlin Henry, fruits, h. 29 E. Eighth

Chapman John, teamster, h. 205 E. Second

Chapman John D. gardener, h. 205 E. Second

Chappuis Felix, piano maker, h. Steele

Charleston Mary, domestic, 10 Broadhead

CHARLESTON, see also CARLESON

CHASE O. F. [Chase & Son,] bds. 69 E. Fourth

CHASE O. G. (Chase & Son,) h. 69 E. Fourth

CHASE & SON, (O. F. and O. G.) chairs, 1 Main

CHAUTAUQUA CO. NATIONAL BANK, cor. Main and W. Second, (See adv)

Cheney Henry, chair maker, bds. 36 Spring

Chrisjohn Christopher C. blacksmith, bds. 9 Chandler

Christopher Gust, clerk, h. 22 Fulton

Churchill, clerk, bds. 17 Pine

CLARK ALEX. M. dealer in imported and domestic stationery, blank books, &c., also post master, P. O. Building, 42 Main, h. 7 Prospect. (See adv)

Clark C. B. shoe maker, E. First cor. Main, basement, h. Steele

Clark Cary D. shoemaker, h. 5 Kent

Clark Chas. porter, Jamestown House

Clark E. T. Mrs. bds. 24 Broadhead

Clark Edward, bds. 23 Warren

CLARK HIRAM C. retired, h. 30 Hazzard.

CLARK JOSEPHUS H. planing machines, mill gearing, plows and castings, West Third, (also E. H. Southland & Co.) h. 3 Prospect. (See adv.)

Clark Mary Miss, saleslady, bds. 15 E. Third.

Clark O. B. Rev. bds. 66 E. Fifth

Clark W. H. sawyer, h. 89 Warren

CLARKE HENRY W. (Ogden & Clarke,) bds. Jamestown House.

Clarke Joseph, temperer, bds. Dexterville House, E. Second.

Clement Samuel, salesman, h. 51 E. Fourth.

Cluney Thomas, clerk Gifford House

Clyse Chas, cabinet maker, h. 36 Barrows

COATS LEROY P: architect, W. Third nr. Main, h. 12 Jefferson

Cobb A. B. h. 56 Warren

Cobb Del, clerk, bds. Jamestown House

COBB MARTIN W. (Watson, York & Co.) h. 16 Fulton

Cobb Norval, salesman, h. 9 Broadhead

Cobb O. W. clerk, bds. Jamestown House

COBB WILLIAM J. (Simmons & Cobb.) h. 122 E. Second

Cochran Robert A. laborer, h. 190 Main

Coe D. C. farmer, h. Chestnut

Coe Edwin G. cabinet maker, h. 90 Washington

Coffield Chas. S. painter, bds. 29 Cherry

Coffield W. engineer, h. 29 Cherry

Colby Mary, widow Philetus, h. 35 Lafayette

Cole Albert H. general mechanic, h. 22 W. Tenth

COLE D. R. tobacconist, Main nr. W. Second, bds. James town House

Cole Elisha, farmer, h. 144 Warren

Cole Harvey, carpenter, h. 76 Warren

Cole James B. mechanic, bds. 144 Warren

Cole Lulu E. clerk p. o. bds. 76 Warren Cole Mary L. painter, bds. 22 W. Tenth

Cole Wm. H. mechanic, h. 106 Warren

Cole win. H. mechanic, n. 100 warren

Collier Henry, groom, h. 17 W. Second

Colson Chas. painter, h. Forest

Colson Fred, laborer, h. 94 Busti

Colson John E. laborer, h. at refinery

Colson Louisa, domestic, 8 W. Fourth

Colson Oscar, sash maker, bds. 31 Prospect

Colson, see also Corlson,

Colt Franklin, engineer, h. 96 Footes ave

Colton Walter, traveling agent, bds. 11 W. Fifth

Comstock Daniel C. clerk, h. 22 W. Fifth

Comstock David, retired, h. Fifth

Comstock Geo. clerk, bds. 22 W. Fifth

WELLS BROS

First Class

BLANK BOOK

Manufacturers.

SOLE PUBLISHERS & PROPRIETORS OF

GRAVES'

PRINTED INDEX,

No. 65 North Salina St.,

SYRACUSE, N. Y.

NOTICE,---

The Advertisement on the EDGE of this BOOK was prined with our

RUBBER HAND STAMP.

WELLS BROS.,

RUBBER

Hand Stamps

AND

Dating Stamps,

65 North Salina St.,

SYRACUSE, N.Y.

AGENTS WANTED. SEND FOR CATALOGUE

COMSTOCK HENRY J. (Wood & Comstock,) h. 30 W. Fifth

Connell, see O'Connell

Conner James, carpenter, h. 17 Factory

Conover J. A. bds. 13 Winsor

Conway Thos. laborer, bds 79 Warren

Cook A. M. student, bds. 146 E. Second

Cook B. W. marble cutter, h. 33 E. Fifth

Cook B. W. marble cutter, h. 105 E. Second

COOK CATHARINE, widow Hial, h. 33 Crescent

Cook Eunice Mrs. h. 33 E Fifth

Cook Frank M. carpenter, h. 26 E. Eighth

Cook Henry, laborer, bds. 19 E. Second

Cook Merritt, mason and builder, h. 146 E. Second

Cook Morris, mason and builder, h. 70 James

COOK ORSELL, (Cook & Lockwood,) h. 39 E. Fourth

Cook, W. O. bds. 39 E. fourth

COOK & LOCKWOOD, (Orsell Cook and C. R. Lockwood,) attorneys, Chautauqua Co. Bank building, Main

Cooley John, moulder, h. 51 Footes ave

Coons Wm. D. clerk, h. 1 Lake View ave

Copp Jane, bds. 72 E. Second

Corlson Carl J. carpenter, bds. 83 Barrows

Corlson Daniel A. laborer, h. 83 Barrows

Corlson John C. shoe maker, h. 152 Allen

Corlson John F. cabinet maker, h. 148 Allen

Corlson Samuel S. cabinet maker, bds. 148 Allen

Corlson Wm. tailor, h. 16 Institute

Corlson, see also Colson

Corwin Edson, painter, h. 50 Barrows

CORWIN ELI REV. D. D., pastor Cong. Church, h. 6
Pine

Cory Franklin M. carpenter, h. 42 Hazzard
Cory Corzilius Max P. baker Brookle Corzilius Max P. baker, Brooklyn, h. 101 Main Costello Maggie, domestic, 35 E. Fourth COUCH WARREN Jr. liquors and cigars, 12 Main, h. do
Courtney W. D. clerk, bds. Weeks House Covey Emmett, teamster, h. English Hill nr. village limits Covey Emmett, teamster, n. English His COVEY HARMON, farmer, h. Buffalo, Covey Harrison, axe maker, h. Buffalo, Cowden Albert, tinner, h. Forest Cowden L. M. Mrs. dressmaker, 18 A First, h. do

The Cowdin Frank, salesman, h. 35 Barrett Cowdrey Eva, domestic, E. First Cowdrey Frederick E. bds. 40 Pine Covey Emmett, teamster, h. English Hill nr. village limits COVEY HARMON, farmer, h. Buffalo nr. Dexterville Covey Harrison, axe maker, h. Buffalo, E. Jamestown Cowden Albert, tinner, h. Forest Cowden L. M. Mrs. dressmaker, 18 Atlantic Block, W. Cowdrey Frederick E. bds. 40 Pine
Cowdrey Fred. E. clerk, bds. 14 Kent
Cowdrey James D. telegraph operator, bds. 14 Kent
Cowdrey Joseph, teamster, h. 14 Kent
COYLE RICHARD Rev. pastor St. Peter and P
Church, h. 38 Cherry
Cramer Bridget, seamstress, bds. 30 Taylor
Cramer Pat. operative, h. 30 Taylor
Crane Alexis, clerk, bds. 56 W. Third
Crane Charles H. axe maker, bds. Dexterville House
Second
Crocker Thos. foreman, h. 25 Warren
CROFT JOHN E. carpenter and builder, h. 18
Tenth
CROOK MARIETTA, widow Aurelius, h. 49 Pine
CROSBY E. dealer in paper hangings, curtains and
tain fixtures, 18 Main, h. 149 E. Second.
Crosby Samuel C. farmer, h. 45 E. Sixth COYLE RICHARD REV. pastor St. Peter and Paul's Crane Charles H. axe maker, bds. Dexterville House, E. CROFT JOHN E. carpenter and builder, h. 19 W. CROSBY E. dealer in paper hangings, curtains and curCrosby Walter S. clerk, bds. 149 E. Second

Crossman A. F. h. 52 E. Fourth

CROSSMAN PHINEAS, real estate, h. 71 Lake View ave. (See adv)

Crouch Maria, widow John S. h. 42 James

Crowther Joseph, dyer, bds. E. First

Culigan Susan, widow Patrick, h. W. Second nr. R. R. crossing

Culligan Annie, domestic, 7 Spring

Culver H. F. laborer, h. Kidder nr. Warren

Cunningham Robert V. chair maker, h. 87 Main

Currants Mary, domestic, 34 Pine

Curray Michael, shoe maker, h. 40 Jefferson

Currin John, laborer, h. at refinery

Curry. John, shoe maker, h. 23 W. Third

Curry Lizzie, tailoress, bds. 9 James

Curry Michael jr. boot maker, h. 9 James

Curry Rosa, domestic, 38 W. Fifth

Curtice Charles S. salesman, bds. Gifford House

CURTICE ROSWELL B. dealer in fruit and ornamental trees, W. Third, bds. Gifford House

Curtis Eleanor, widow S. W. h. 31 W. Third

Curtis Horace G. real estate, office 15 Main, h. 17 Washington

Cushman Geo. W. carpenter, h. 72 Warren Cushman Hattie E. teacher, bds. 72 Warren

D.

Dahlman G. A. piano maker, h. 11 Lincoln
DAILY DEMOCRAT, Democrat Building, W. Second, A. B. Fletcher, prop. (See adv)

DEFIANCE COFFEE AND SPICE MILLS.
HATICH & JENICS,
Mandetioner and Wheleade Deduce in
TEAS, COFFEES, Spices, Saleratus,
Baltine Powder, Grean Textus, Sodi. Ac.

AN TEA HOUSE DIES

Oldest Agency in Town.

Best Companies Represented

HIRAM SMITH, 24,

GENERAL

Insurance, Real Estate and Loan Agent,

No. 6 East Third Street,

JAMESTOWN, N.Y.

IMPROVED ELIAS HOWE SEWING MACHINES,

· J. S. HUGHES,

Manager,

No. 6 East Second Street,

JAMESTOWN.

Dale David, carpenter, bds. 126 Main

DANFORTH ELIJAH H. surgeon dentist, over 13 E.

Third, h. 26 W. Fourth

Danielson Andrea, domestic, 39 Pine

Danielson Anna L. weaver, bds. 154 Allen

Danielson August, packer, h. 24 Tower

Danielson Chas. piano maker, bds. 154 Allen

Danielson John, laborer, h. 28 Tower

Danielson Jonas P. laborer, h. 154 Allen

Darling Chas. H. sewing machine agent, h. 22 Crescent

Darling Chas. J. teamster, h. 61 Hazzard

DARLING J. S. street sprinkler, h. 35 Spring

Darling Polly, widow Amasa, h. 22 Crescent

Davis A. C. salesman, h. 34 E. Sixth

Davis C. S. Mrs. h. 19 Winsor

Davis Ella, bds. 108 E. Second

Davis E. C. salesman, bds. 45 E. Fourth

Davis H. R. carpenter, h. 48 Broadhead

Davis Ida C. teacher, bds 19 Winsor

Davis Job, h. 78 Footes ave

DAVIS JOHN H. boots and shoes, Main, bds. Jamestown House.

Davis John W. carder, h. 70 Barrows

Davis Joseph, boarding house, 45 E. Fourth

Davis L. W. Mrs. bds. 30 Allen

Davis Lucien A. farmer, bds. Buffalo nr. Dexterville

Davis Ora M. town collector, h. 72 Allen

Davis Pardon, miller, h. 78 Footes ave

Davis Simeon C. farmer, h. Buffalo nr. Dexterville

Davis T. Fred. painter, foot of Main, h. 18 Mechanic

Davis Wm. mason, h. 32 Rathbone

DAVIS WILLIAM M. millinery and fancy goods, 48 Main, h. 49 W. Third

DAY MORGAN H. groceries and fruits, 8. E. Third, h. 38 W. Fifth

Dealing Geo. W. retired farmer, h. 20 Crescent

DEAN CHAS. C. city express, 11 Main, h. 71 James

Dean Paul M. spinner, bds. Thaver

DeBois Ellen Mrs. dressmaker, h. 21 W. Third

DeBois James Rev. retired Baptist clergyman, h. 21 W. Third

DEFENDORF L. MISS, millinery and dressmaking, 5 E. Third, bds. do

DEFIANCE COFFEE AND SPICE MILLS, First opp. A. & G. W. R. R. Passenger Depot. (See adv. page 68.)

Delain Chas. bds. 42 Barrows

Delain John P. painter, h. 42 Barrows

Delain Oscar, painter, bds. 42 Barrows

Deland Alexander, student, bds. 246 E. Second

Deling Monroe, carpenter, h. 134 E. Second

Dempsey Mary, domestic, 14 Cherry

Denslow B. Mrs. bds. 154 E. Second

Denslow Fred. B. clerk, bds. 46 Lafayette

Denslow Wm. R, constable, h. 46 Lafayette

Deranoa Joseph, coachman, bds. 25 E. Fourth

Derby Emily Mrs. seamstress, h. South

Derby Hattie, domestic, 9 Crossman

Derby Hiram K. laborer, bds. South

Derby John K. bds. 17 Factory

Derby John K. tailor, h. South

Derby Silas, painter and paper hanger, Main, h. 31 Warren

Derry Wm. farmer, h. Frewsburg road

Devoe Alonzo, carpenter, h. 83 E. Fifth

Dewey H. Mrs. dress maker, over 14 E. Third, h. do

Dewey John, general agent, h. 44 E. Fifth

Dewhurst Emma, music teacher, bds. 10 Lafayette

DICKERSON BENJ. S. vegetable market gardener, h. 180 Main

Dickerson Wm. S. (Dickerson & Spencer,) h. 138 Washington

Dickerson & Spencer, (Wm. S. Dickerson and Augustus Spencer) market gardeners, 138 Washington

DICKINSON EDWARD A. life and fire ins. agent, over 51 Main, h. 27 James

DICKINSON EDWARD F. (Dickinson & Livingston) bds. W. Third Extension

DICKINSON & LIVINGSTON, (Edward F. Dickinson and Edgar C. Livingston,) druggists and stationers, agents American Express Co. 27 Main. (See adv. top margins)

Dickson Eliza Mrs. widow, h. 30 Hazzard

DICKSON GÉO. M. paper hanger, 18 Main, h. 30 Hazzard

Dillon Thos. laborer, h. N. Winsor

Dittman Geo. A. piano tuner, bds. American Hotel

Doll John, stone mason, h. 20 Eagle

Dolly Florence, teacher, bds. 11 W. Fifth.

Dolquist August, tailor, h. South

Donaldson Christine, domestic, 17 Church

Donaldson Martha, domestic, 109 E. Second

Donbar Peter D. carpenter, h. Stowe

Donihue Gallaway, carpenter, h. Hallock

DONIHUE, see also DUNIHUE

Donlon Annie, waiter, Jamestown House

Donlon Kate, waiter, Jamestown House

Donlon Rhody, section foreman, h. W. Second nr. R. R. crossing

DONNER LOUIS, agent Singer Sewing Machine Co. 27 E. Third, h. do

Doran B. Mrs. h. Steele nr. Baker

DORAN CHARLES H. prop'r North American Dining Rooms, over 20 E. Third

Doran Geo. A. painter, h. 12 Harrison

Douglas James, drayman, h. 11 W. Ninth

Douglass Clarence M. foreman, bds. 11 Prospect

Dow Thomas, cigar maker, h. James

Dowler F. K. blacksmith, h. 29 E. 6th

Downs John, laborer, h. W. Second nr. refinery

Downs John jr. upholsterer, bds. W. Second nr. refinery

Downs Martin T. operative chair factory, bds. W. Second nr. refinery

Downs Timothy, operative chair factory, bds. W. Second nr. refinery

Doyle James, laborer, h. 219 E. Second

Doyle John, laborer, bds. 219 E. Second

Doyle Mary, domestic, 59 W. Third

Doyle Michael, laborer, bds. 219 E. Second

Dreager John G. mason, h. 14 W. Seventh

Dreyer J. Peter, cabinet maker, h. 29 Footes ave

Dschuden Chas. F. sawyer, h. 144 Main

Dschuden John, cabinet maker, h. 1443Main

Dschuden John jr. turner, bds. 144 Main

Dschuden Lewis, eigar maker, bds. 144 Main

DUNHAM JAMES, prop. American House, E. 2d cor.

Dunham W. J. clerk American House

Dunihue Wm. J. student, bds. 33 E. Sixth

DUNIHUE, see also DONIHUE

Dunn Dennis, laborer, h. W. Second nr. steamboat landing

DUNN JAMES A. blacksmith, Busti cor. Factory, h. 37 Allen

Dunnie Henry, machinist, bds. 217 E. Second Dunning Daniel, barber, bds. 22 W. Fourth Durnin John, chair maker, h. 10 Kent Dyer Electa A. widow Nathaniel, h. 16 Center

E.

EAST JAMESTOWN MARKET GARDENS, Holmes, Hass & Co. E. Jamestown, south side of outlet. (See adv)

Eccleston, see Eggleston
Eddy Albert, clerk, h. 37 James
Eddy C. W. book keeper bds Gifford House

Eddy C. W. book keeper, bds. Gifford House

EDDY E. E. Mrs. millinery and fancy goods, 15 E. Third, h. do

Eddy E. F. Mrs. bds. 27 E. sixth

Eddy Fred S. book keeper, bds. 27 E. Sixth

Eddy H. P. bar tender, Gifford House

Eddy Howard, bds. Gifford House

Edgerton Caroline, widow Edward, h. 57 James

Edgerton Edmund, mechanic, h. 258 E. Second

Edgerton Loretta, school teacher, bds. 57 James

Edmonds Chas. H. laborer, bds. Frewsburg road

Eggleston Geo. painter, bds. 8 Harrison

Ekdhol Chas. blacksmith, bds. 45 Footes ave

Ekholm Frederika, domestic, 36 W. Fourth

Elexon Matilda, domestic, 59 Busti Ellickson Emma, weaver, bds. Willow Ellickson Jennie, spooler, bds. Willow Ellickson John P. picker, h. Willow Elliott B. prop. Dexterville House, E. Second Elliott David, farmer, h. 238 E. Second Elliott Mary J. domestic, Buffalo nr. Lake View ave ELLIS JAMES S. (Stilson & Ellis,) h. Third cor. Hallock Ellis Jane, housekeeper, 6 Cross Ellsworth Eliza, widow Harmon, h. 25 Cherry Elmore Pauline, waiter, Weeks House Ely Mrs. widow, h. 70 Spring Emerson Nathan P. M. h. 28 Lincoln Emerson Ruth, nurse, bds. 163 E. Main Engman John P. laborer, h. 22 Willard Engman Lenda, weaver, bds. 22 Willard Epson James, bedstead maker, h. 80 Allen Erckson A. striker, bds. 130 Willard Erckson Andrew, striker, h. 126 Willard Erckson Chas. axe grinder, h. 130 Willard Erckson Chas. tanner, h. Chapin Erckson Chas. F. laborer, h. 80 Willard Erckson Gustav F. stone mason, h. 84 Willard Erckson John, laborer, h. Willow Erickson Ellen N. domestic, 22 Pine Erickson Ida, saleslady, bds. 61 Main Eroe Geo. E. miller, bds. 276 E. Second EROE JAMES C. (Hall, Taylor & Co.) h. 276 E. Second Etheridge Frank, clerk, h. 41 E. Fifth Evans Addis E. h. 52 Hazzard EVANS M. G. Grover & Baker sewing machine agent,

18 Main, h. 67 E. Fourth

Evans Tella, school teacher, bds. 52 Hazzard Everett M. E. widow, bds. Weeks House

F.

Fahey James, laborer, h. 42 W. Seventh Fahy Lizzie, waiter, Gifford House Fairbank E. H. Mrs. h. Falconer nr. Buffalo Fairbank Frank, clerk, bds. Gifford House Fairbank H. L. book-keeper, bds. Falconer nr. Buffalo Fairbank Harry L. salesman, bds. Second, E. Jamestown Falkner Addie, domestic, 7 W. Fifth Fargo E. W. student, bds. 196 E. Second Farlee Fred L. salesman, h. 58 Allen Farlee Ida M. school teacher, bds. 58 Allen Farnell James, dyer, bds. 10 Center Farnham Frank B. book keeper, bds. 71. W. Third Farnham Fred. D. book keeper, bds. 71 W. Third FARNHAM JOHN M. (Farnham & Schulz,) h. 71 W. Third FARNHAM & SCHULZ (J. M. Farnham and Edwin Schulz,) dealers in hardware, stoves, rubber and leather belting &c., 4 Main. (See adv) Farrell John, laborer, bds. 62 E. Fourth Farrin John, laborer, bds. W. Fourth nr. boat landing. Farrin Stephen, laborer, h. W. Fourth nr. boat landing FAULKNER, see FALKNER Faust Sophia, domestic, 112 E. Second Fehan Herman, shoemaker, h. 68 Busti Fellows Nancy, domestic, 30 W. Fifth Felt Chas, laborer, bds. 41 E. Fifth Felt Louisa, operative alpacá factory, bds. 22 Fulton

Felt Sophy, domestic, 15 Chandler

Fenner Alex. R. clerk, bds. 37 Spring FENNER, J. R. & BROTHERS, (J. R., Silas and N. J.)

dealers in fine boots and shoes, 57 Main

FENNER JAMES R. (J.R. Fenner & Bross Fenner Lovina, widow J. R. h. 37 Spring FENNER JAMES R. (J.R. Fenner & Bros.) h. 38 Spring

FENNER N. J. (J. R. Fenner & Bros.) h. 125 Main

FENNER SILAS, (J. R. Fenner & Bros.) h. 54 E. Fourth

FENTON BROTHERS, (E. A. and L. A.) photographers, 11 E. Third

FENTON ELLIOTT A. (Fenton Brothers,) h. 60 Lake View ave. FENTON GEO. T. [Kimball & Fenton,] h. 16 Allen

Fenton Henry N. h. 48 E. Third FENTON LAWRENCE A. [Fenton Brothers,] h. 78 E. Second

FENTON MARTIN L. [Fenton, Hall & Co.] h. 33

FENTON MARTIN L. [Fenton, Hall & Co.] h. 33

James

James

FENTON R. E. Hon. h. Warren bet. Factory and Prospect

Fenton Richard F. h. 78 E. Second.

Fenton Seneca bds. 78 E. Second

Fenton W. H. h. 282 E. Second

Ferman Berg, cabinet maker, h. Falconer

Fern Mary, domestic, 6 Lafayette

Fern Mary, waiter, Gifford House

Ferrin John, wood worker, bds. 52 W. Sixth

Ferrin Michael, laborer, h. 52 W. Sixth

Ferris O. J. manufacturer Bluing, inks, fly paper, &c.,

bds. 32 E. Fifth

MARTIN L. [Fenton, Hall & Co.] h. 33

James

Fenton, Hall & Co.] h.

FIELD C. T. & SON, [Frank B.] dealers in fine boots and shoes, 46 Main

FIELD CHAUNCEY T. [C. T. Field & Son,] h. 46 W. Fourth

Field Ella A. teacher, bds. 2 Washington

FIELD FRANK B. [C. T. Field & Son,] bds. 46 W. Fourth

Field Isabella, widow Tyler, h. 2 Washington

Field Wm. L. jeweler, bds. 2 Washington

Finnigan Elizabeth, widow Cornelius, h. 41 Washington

Finnigan Michael, laborer, bds. 41 Washington

Fisher Jerome B. h. 33 Chandler

Fisher Jerome B. jr., student, bds. 33 Chandler

Fisher Louis H. lumberman, h. 94 James.

FITCH JOHN C. fish, oysters &c., Gifford House Block, Main, h. 6 Institute

Fitch Rufus, h. 41 James

Fitzgerald Margaret, dressmaker, bds. 59 Lafayette

Fitzpatrick Mary, domestic, Dexterville House, E. Second

Fitzsimmons James, night clerk, Jamestown House

Flanders A. student, bds. 64 E. Third

Flanigan John, laborer, bds. Peck Settlement road

Flanigan Michael, foreman, h. Peck Settlement road

Flanigan Wm. bds. Peck Settlement road

Fletcher A. Mrs. widow, h. W. Third Extension

FLETCHER A. B. prop. Democrat, [daily and weekly]
Democrat building, W. Second, h. 8 Prospect.
[See adv]

Fletcher Agnes, dressmaker, bds. 9 Chandler

FLETCHER CHAS. F. foreman Democrat, h. W. Third Extension

FLETCHER MINNIE E. local editor Democrat, bds. W. Third Extenison

STATIONERY AND BLANK BOOKS.

News Depot.

A Full Line of BLANK BOOKS, Imported and Domestic Stationery and Stationery Goods always on hand.

Daily, Weekly and Monthly Papers received twice each day. All the New Books and Novels on sale as soon as published, at the

Post Office News Depot and Stationery Store,

No. 42 Main Street.

JAMESTOWN, N. Y.

HARRY N. SHEPARD. CASH

Fruit & Grocery Store.

No. 4 Weeks Block, (Brooklyn Side) JAMESTOWN, N. Y., Dealer in

Groceries, Provisions, Flour, and all kinds of Country Produce,

Also, a full line of Canned Goods, such as Sweet Corn, Peas, Tomatoes, Quinces, Peaches, Pears, Plums, Preserved Strawberries, Raspberries, Blackberries and Sour Pitted Cherries, White and Dark Sweet Cherries.

I shall keep fresh fruit in their Season. Fruit sold by the Case or Can. Call and see me.

GILBERT W. HAZELTINE, M. D.,

Manufacturer of and Wholesale Dealer in

Chemicals & Pharmacals

Officinal or in General use, comprising

FLUID AND SOLID EXTRACTS, ELIXIRS, TINCTURES, WINES AND SYRUPS, MEDICATED LIQUORS AND WATERS, SOLUTIONS, CERATES.
OINTMENTS AND PLASTERS, PILLS, PLAIN AND COATED,
CHEMICALS, ALCOHOLIC SATURATES AND RESINOIDS, PEPSIN AND ITS VARIOUS PREPARATIONS, FLAVORING EXTRACTS, EXTRA
POWDERS, AMERICAN DRUGS,
Crude, Crushed, Ground and
in Packages.

MANUFACTORY.

Atlantic Building, West First. JAMESTOWN, N. Y. Flink Chas. shoemaker, h. 6 Barrows .

FLOOD THEO. J. REV. pastor M. E. Church, h. 17 James

Flynn Margaret, widow Patrick, h. 4 Fulton

FOLKETS ROST, (People's Voice,) published every Friday by Swedish Printing Association, 2d floor. 42 Main. (See adv.)

Forbes Henry, carpenter, bds. 9 W. Fourth

·Forbes Isaac, h. 9 W. Fourth

Forbes Russell J. clerk, h. 1 W. Sixth

Ford Elizabeth, printer, bds. 36 E. Fifth

Ford Geo. box factory, foot of Main, h. 36 E. Sixth

FOWLER A. C. (A. C. Fowler & Co.) h. 10 Prospect ave

FOWLER A. C. & CO. (J. W. Fowler) groceries, Weeks Block, Brooklyn. (See adv. inside back cover)

Fowler Frank, student, bds. 10 Prospect ave

FOWLER, J. W. (A. C. Fowler & Co.) bds. 10 Prospect ave

FOWLER JAMES L. (Bootey & Fowler,) h. 10 Mechanic

Fox Bridget Mrs. h. 79 Warren

Fox Charles J. h. 61 Footes ave

FOX H. S. sash, doors and blinds, Main nr. the bridge, h. 76 Footes ave

Fox Hannah, widow Bryan, h. 5 Center

Fox Horace A. bds. 61 Footes ave

Fox James, mechanic, h. E. Second, E. Jamestown

Fox James F. bds. 61 Footes ave

Fox Laura, tailoress, h. 5 Center

Fox Olivia, widow Joseph, h. 61 Footes ave

Fox Wm. brick maker, bds. Peck Settlement road

Fox Wm. J. carriage maker, h. 29 Hazzard

Fraeitas Joseph, hair dresser, W. Second cor. Main, h. S. Water

France John, spinner, h. 65 Winsor

Franck Chas. carpenter, bds. 10 Peterson

Franck John, tailor, bds. 10 Peterson

Franck Peter, carpenter, bds. 10 Peterson

Franck Sophia, widow John, h. 10 Peterson

Frank Chas. carpenter, h. 84 Barrows

Frank Christine, dressmaker, bds. 136 Allen

Frank D. D. salesman, h. 6 Prospect ave

Frank Elizabeth Mrs. bds. 26 Barrett

Frank John, fuller, h. 136 Allen

Frank John L. farmer, h. Baker nr. Fair Ground

Franklin Anna V. domestic, 15 Prospect

FRANKLIN BENJAMIN, bread, crackers and confectionery, 16 E. Third, h. do

Franklin H. Benj. clerk, bds. 13 Center

Franklin Hellen C. nurse, bds. 15 Center

Franklin Isabella Mrs. seamstress, h. 13 Center

FRASIER BENJ. W. drayman, h. 16 W. Ninth

Frasier Lavinia, domestic, 33 Pine

Fred Chas. F. laborer, h. 150 Allen

Fred John P. carpenter, h. 23 Willard

Frederickson Ida, domestic, 14 Allen

Freeland Augusta, domestic, 26 W. Fourth

FREEMAN A. (Jamestown Manuf. Co.) h. Falconer, East Jamestown

FREEMAN A. M. (Jamestown Manuf. Co.) also manuf'r wheelbarrows, East Jamestown, h. do

Freeman Chas. clerk, bds. 19 E. Sixth

Freeman Elmer, retired, h. 70 Lake View ave

Freeman H. farmer, h. 19 E. Sixth

Freeman Jennie, printer, bds. 19 E. Sixth
FREEMAN W. H. (Milspaw & Freeman) h.19 E. Sixth
Freer, bds. 84 E. Second
French Frank, teamster, bds. Newland
French Milton C. foreman, h. 81 Allen
French Oscar F. pail maker, h. 79 Allen
Frey Gottlieb, shoemaker, E. Third, h. E. Third
FRIZZLE EZRA, (Jamestown Bending Works,) bds.
59 Busti

FRIZZLE IRA A. (Jamestown Bending Works,) h. Kidder nr. Warren

Fuller Chas. G. clerk, bds. cor. E. Fourth and Pine FULLER FRED'K A. jewelry and silver ware, 40 Main, b. cor. E. Fourth and Pine

FULLER GEO. A. manuf. stockings, leggings, wristlets, &c. bds. English Hill

Fuller Mary, widow John, h. English Hill Furlow Daniel H. salesman, h. 7 W. Fifth

G.

Gabrielson, clerk, bds. 76 Main Gabrielson Augusta, domestic, 3 Chandler Gaddis Wm. H. spinner, h. 175 E. Second Gaeng John, turner, h. 98 W. Third Gage John, laborer, h. 102 Washington 'Gale C. R. student, bds. 64 Winsor Gale Thos. A. groceries, 64 Winsor, h. do Galivan Chas. farmer, h. Lake road Galivan William, farmer, h. Lake road Galivan William, farmer, h. Lake road Gallagher Thomas, blacksmith, h. 37 Allen Garner, stone mason, h. Forest

GARRITY GEO. (Garrity & Hayward,) h. E. Second

GARRITY & HAYWARD, (Geo. Garrity and Benjamin Hayward,) livery and exchange stable, 13 East Second

Garvey Mathew, cigar maker, bds. nr. boat landing

Gates George A. printer, bds. 41 W. Fourth

GATES JOSEPH J. cane seat chairs, on the dam, h. 41 W. Fourth

GATES OSCAR S. scroll sawing, nr. Main Street bridge, h. 14 Broadhead

Gates Stephen, farmer, h. east end of Allen

Gates Walter J. printer, bds. 41 W. Fourth

Gay William J. mason, h. 5 W. Seventh

Gayton Burton, laborer, bds. 18 Kent

Gayton Silas, teamster, h. 18 Kent

Geer Francis, finisher, h. 9 Crescent

Gelm Andrew P. h. Institute

GELM JOHN, dealer in meat, lard, etc. Gifford House Block, Main, h. 58 James

GEORGI GEORGE A. manufacturer piano fortes, Brooklyn Block, foot of Main, h. 46 Busti

Gibson Annie, weaver, bds. 21 Hazzard

Gibson Elizabeth and Barbara, dressmakers, 71 Main, bds. 8 Lincoln

Gibson Peter, chair maker, bds. 8 Lincoln

Giffin Ann, widow Isaac, h. 13 Ellicott

Giffin Charles E. harness maker, bds. 13 Ellicott

Gifford E. farmer, h. Falconer

Gifford F. E. book-keeper, bds. 82 Main

Gifford George S. book-keeper, bds. 31 Spring

GIFFORD H. H. Treasurer Jamestown C. S. C. Co. h. 82 Main

GIFFORD HOUSE, Main cor. Third, Mason K. Hotchkiss, prop.

GILBERDS JAMES, butter pail maker, 155 E. Second, h. 7 Center

Giles Ada E. school teacher, bds. 40 W Second

Giles Ida A. teacher, bds. 40 W. Second

Giles Benjamin, h. 40 W. Second

Giles Maggie L. L. teacher, bds. 40 W. Second

Gillman William, prof. of music, h. 63 Main

Gilman E. S. axe maker, h. 272 E. Second

Gled Daniel P. laborer, h. 154 Allen

Glidden G. D. (Winsor & Glidden)

GLIDDEN H. H. physician, 50 Main, h. 28 W. Fifth

Glidden Llewellyn M. law student, bds. 28 W. Fifth

Glidden Minnie A, teacher, bds. 28 West Fifth

Goldwaite Harry, h. 278 E. Second

Gomley J. C. carpenter, h. 15 Prospect ave

Goodrich Emerson, h. 23 Prospect

Gordon H. C. Mrs. h. 284 E. Second

Gossett Christian, cooper, on the dam, h. 25 E. Fifth

Gould William, h. 70 Spring

Goulden Edward, painter, bds. 6 Center

Goulding Sarah M. widow Burr, h. 18 Lincoln

Gousterson Mary, domestic, American House

Gowan James H. gardener, h. 148 Washington

Graff William, operative woolen factory, h. 31 Barrows

GRANDIN CLARENCE M. [Button & Grandin,] bds. 4
Prespect

Grandin Daniel H. h. 4 Prospect

GRANDIN THEO. E. prop. steamer Jamestown, bds. 11 Chandler

Grant Chas. operative, h. 10 Winsor

Grant James, clerk, bds. Jamestown House
Grant James, book-keeper, bds. 7 Spring
GRANT JOHN M. [Lounsberry & Grant,] h. 7 Spring

Grant Robert H. butcher, h. Steele
Graves Q. A. sewing machine agent, bds. Gifford House

Graves Q. A. sewing machine agent, bds. Gifford House
Gray John C. photographer, h. 5 Mechanic
Gray John H. traveling agent, bds. 5 Mechanic
GREEN ELEAZER, [Green & Prendergast,] h. 10
Broadhead
Green Homer H. express messenger, h. 53 Cherry
GREEN & PRENDERGAST, [Eleazer Green and James
Prendergast,] attorneys at law, over Dickinson &
Livingston's drug store
Greene Alanson, h. South
Greene Joseph S. cattle dealer, h. 248 E. Second

Greenland, operative saw mill, h. 58 Lafayette
Greenland Herman, operative chair factory, bds. 58 Lafayette
Greenland Herman, operative chair factory, bds. 58 Lafayette
Greenland, cabinet maker, h. 16 Lincoln
Greenwood Geo. porter, Gifford House
Gregg John, laborer, bds. 44 W. Sixth
Gregory Charles H. butcher, bds. Weeks Block

Gregory L. Mrs. millinery and dress making, Weeks Block, Brooklyn, h. do

Griffith Martin, h. 72 Lake View ave
Griffith Merritt F. h. 69 James
GRISWOLD DANIEL, lumberman, h. 25 Chandler
GRON BROTHERS, [Frank A. and Charles,] livery and
sale stables, E. Second nr. Pine sale stables, E. Second nr. Pine

GRON CHARLES, [Gron Brothers,] h. 19 E. Second GRON FRANK A. [Gron Brothers,] h. 19 E. Second Gron Mary Mrs. bds. 19 E. Second

Gron W. agent, h. 115 E. Second
Guenther Henry, cigar maker, bds. 71 Spring
Guenther John, piano stringer, h. 71 Spring
GULLEDGE GEO. W. harness, trunks, robes and blankets, Brooklyn Block, h. Barrett nr. Baker
Gurley, operative foundry, bds. 10 Prospect
Gustavson John, laborer, h. 23 Willard
Gustavson John A. laborer, h. 31 Tower
Gustavson Louisa, weaver, bds. 77 Willard
Gusterson Ida, domestic, 11 Chandler
Guthrie John, book-keeper, h. Fulton

H.

Hadley Nathan L. carriage maker, h. 45 Pine
HADWIN WILLIAM W. dealer in baled hay, Dexterville, h. 11 Prospect
Hagrin Emily, domestic, 3 W. Fourth
Hagstrom Andrew, laborer, h. Thayer
Hagstrom John, laborer, bds. Thayer
Hale Clarence S. machinist, h. 17 Spring
HALE EDWIN R. carpenter, h. 9 Center
Hale John W. clerk, h. 38 Spring
Hall Aaron, architect, W. Third, h. 62 Busti
Hall Augustus P. carpenter and builder, h. 137 Willard
HALL ERIE L. [Marvin & Co.] h. 43 E. Fourth
HALL F. M. Mrs. switches, chignons, curls, &c., 63 Main,

h. 4 W. Seventh

Hall Fred P. job printer, 38 Busti, bds. do Hall George, carpenter, bds. 13 Prospect ave Hall Henri, lumber merchant, bds. 38 Busti

HALL HIRAM S. [Hall Taylor & Co.] h. 276 E. Second

Hall J. F. student, bds. 7 Harrison

Hall James Mrs. h. 49 E. Fourth

Hall John, cabinet maker, h. 84 Allen

Hall John A. farmer, h. 38 Busti

Hall John A. Jr. attorney, 13 Main, bds. 38 Busti

Hall John W. carpenter, h. Cowan cor. Falconer, E. Jamestown

HALL JULIUS L. dealer in stoves, tin ware and house furnishing goods, 5 and 6 Weeks House Block, h. 7 Harrison. [See adv.]

HALL LEWIS, Supt. Gas Works, 59 Main, h. 30 Allen Hall Morgan student, bds. 62 Busti

Hall Sarah Mrs. teacher, bds. 17 Pine

HALL, TAYLOR & CO. [Hiram S. Hall, Mervin J.

Taylor and James C. Eroe,] Jamestown Machine Screw Works, East Jamestown. [See adv.]

Hall W. C. J. Supt. Alpaca Mills, h. 39 Busti

Hall William, (Jamestown Alpaca Mills,) h. 35 Busti

Hallock W. A. Rev. h. 35 Busti

Halmquist Anna Mrs. h. 169 E. Second

Halmquist Mary, seamstress, bds. 169 E. Second

Halsey Harriet, widow Aaron, h. 40 W. Fifth

Halstrom Henry, piano maker, bds. 12 Footes ave

Hamel John, cabinet maker, h. 48 Crescent

Hamerquist, tailor, h. 55 James

HAMILTON HANNAH A. MRS. h. 11 W. Seventh

Hamilton Harvey, painter, bds. 41 Lafayette

Hamilton W. elerk, bds. 43 E. Third

Hammastrom Anna, domestic, 60 E. Fifth

Hamstrum Charles, cabinet maker, h. Baker Hanchett Eveline, widow Wm. h. 53 Allen Hanchett L. L. painter, h. Newland Hanchett Theo. D. cabinet maker, h. 53 Allen Hanson Christian, blacksmith, h. 71 Barrows Hanson John B. laborer, bds. 130 Willard Harding Raidy, night clerk, Weeks House HARDINGHOUSE HERMAN, [Hardinghouse Schmidt, h. 160 Main HARDINGHOUSE & SCHMIDT, [Herman Hardinghouse and Chas. Schmidt] props. Jamestown Brewery, 160 Main Haren John, tanner, h. 8 King Harrick Anson L. milk dealer, h. Second, E. Jamestown Harrington A. Murray, constable, h. 33 W. Fourth Harrington Augustus S. carpenter, bds. 80 Footes ave Harrington Chas. H. chair maker, h. 27 Lafayette Harrington Geo. foreman, bds. 43 E. Third Harrington H. Whedow, cabinet maker, h. 9 Lincoln Harrington John C. carpenter, h. 20 Hazzard HARRINGTON NOAH W. retired, h. 35 W. Fourth

Harris Catharine E. widow John, h. 4 W. Seventh HARRIS JOHN L. (Jamestown Butter and Oyster Pail Co.) h. 40 E. Fourth

Harris Bell, hair dresser, bds. 4 W. Seventh

Harris Mary A. widow Wm. h. 37 Washington HARRIS MILO, (Jamestown Butter and Oyster Pail Co.) h. 27 E. Sixth.

Harris Samuel W. joiner, h. 17 Pine HARRIS SAMUEL W. Mrs. boarding house, 17 Pine Harris Theo. barber, bds. 11 W. Seventh HARRIS W. H. Mrs. hair work, 65 Main, h. 18 W.

RRIS W. H. Mrs. hair work, 65 Main, h. 18 W. Fourth.

HARRIS WM. H. (Bush & Harris,) h. cor. E Eighth and Spring

Harrison Henry W. agent U. S. Express Co., A. & G. W. depot, h. 24 Chandler

Harrison Rebecca, widow James, h. 54 W. Third

Harrison Wm. H. laborer, h. 61 W. Third

Hart Horace T. carpenter and builder, h. 86 Washington

Hartey Nellie, chambermaid, Jamestown House

Hartquist Chas. chair maker, h. 122 Footes ave

Haskell Linda, domestic, 71 James

HASS LEWIS, (IIolmes, Hass & Co.) tree agent, bds. E. Jamestown Market Gardens

Hatch Augusta A. widow Solomon G. h. 40 W. Fifth

Hatch D. P. traveling agent, bds. Weeks House

Hatch Deloss W. merchant, Sugar Grove, h. 40 W. Fifth

Hatch Fred. E. clerk, bds. 40 W. Fifth

Hatch M. D. Mrs. h. 82 E. Second

HATCH M. P. (Hatch & Jenks,) h. 82 E. Second

Hatch Sally, widow David, h. 40 W. Fifth

HATCH & JENKS, (M. P. Hatch and A. L. Jenks,) dealers in teas, coffces and spices, W. First, opp. depot. [See adv. page 68]

HAUGHWOUT P. B. Rev. pastor Baptist Church, h. 17 Church

Haulstrom Annie, domestic, E. Jamestown

Haviland Jenkins J. h. 38 W. Fifth

Hawkins John, cabinet maker, South

Hayes H. L. Mrs. bds. 61 E. Fourth

Hayner Lafayette S. laborer, h. Price nr. Main

Haynes A. physician, h. 103 E. Second

Haynes D. B. salesman, bds. 103 E. Second

HAYNES THOMAS, dealer in tobacco and cigars, 37 E. Third, h. do

HAYWARD BENJAMIN, (Garrity & Hayward,) h. 8
Spring

HAZELTINE ABNER Hon. attorney and county judge, 10 E. Third, h. 7 Allen

HAZELTINE ABNER Jr. attorney, 10 E. Third, h. 3
Allen

Hazeltine Daniel C. blacksmith, h. 32 Chandler

HAZELTINE GILBERT W. wholesale dealer in American and foreign drugs, W. First nr. Main, h. W. Fifth cor. Lafayette. [See adv. page 78]

Hazeltine Samuel, operative chemical works, bds. 32 Lafayette

Hazeltine Wm. B. h. 14 Cherry

HAZZARD R. T. paint, wall paper, glassware, &c., 6 Maiu, h. 112 E. Second

Heald J. C. farmer, h. 34 Barrett

Healy Alfred, clerk, bds. E. Seventh cor. Crosby

Healy Edgar A. door maker, bds. E. Seventh cor. Crosby

Healy Herbert A. telegraph operator, bds. E. Seventh cor. Crosby

Healy Jesse M. door maker, h. E. Seventh cor. Crosby

Heater Rachel N. dress maker, bds. 33 Crescent

Heath Austin, speculator, h. 38 Chandler.

Heath Ira A. meat market, E. Secondanr. Spring, h. 126 Main

Heath J. cabinet maker, bds. Weeks House

Heckett Maggie, domestic, 31 Pine

Hedges Wm. S. physician, 21 James, h. do

Hedland Erick, blacksmith, bds. American House

HEDMAN CHARLES F. (Hedman & Bradshaw,) h. 55 Warren JAMESTOWN CITY DIRECT Hedman Frank, painter, bds. 55 Warren

HEDMAN & BRADSHAW, [Charles F. Hedman and William T. Bradshaw, carriages, foot Main, Brooklyn Hedstrom Olof, laborer, h. Chapin

Hegeman Joseph R. bookkeeper, h. 33 Crossman
HEINEMAN LEWIS, wines and liquors, E. Third, bds.
Third, cor. Pine
Heminway Isaac, h. 106 Footes ave
Henderson R. L. tinner, lives Sinclairville

Hendrickson Chas. N. laborer, h. rear Tower

Hennig Chas. upholsterer, h. S. Water Hennig Louis, operative alpaca factory, bds. S. Water

Henry John, drayman, h. 26 Monroe

HENRY W. D. Rev. congregational clergyman, h. 30
Prospect
Henshaw R. Mrs. h. over 36 E. Second

Herbic John, blacksmith, 16 Taylor, has Hermes Nellie, domestic, 31 E. Fourth Herrick A. Mrs. bds. Baker Herbic John, blacksmith, 16 Taylor, h. 18 do

E Hey Jonas, salesman, bds. 97 Harrison

Hibbard Henry, engineer, h. Harrison nr. alpaca mill

Hibbard Mary, widow Nelson, h. 46 Footes ave Hibbard Mary Mrs. bds. Harrison

Hibbard Mary Mrs. bds. Harrison
Hibbard Wm. J. painter, h. 46 Footes ave
Herpst Henry H. merchant at Oil City, h. 35 W. Fourth
Herrick Nehemiah, h. 45 Crescent
Hicks Benj. h. 94 Washington
Hicks B. J. cutter, bds. Weeks House
HIGLEY MARSHALL D. dealer in boots and shoes,

15 Main, h. W. Fourth cor. Lafayette
Hill Charles, book-keeper, bds. American House
Hill E. S. laborer, h. 62 E. Fourth

Hill Henry, painter, h. 5. Lincoln

Hill James, laborer, h. 21 W. Ninth

Hill Levi P. clerk, bds. 8 W. Fifth

Hiller A. P. chairmaker, h. 20 Broadhead

Hills Geo. D. farmer and fish culturist, h. Fluvanna road

Hilton David, warp dresser, h. 23 Crescent

Hinderer John, carver, bds. 48 Crescent

Hine Maggie, laundress, Weeks House

Hintze John P. book-keeper, bds. 7 W. Seventh

HITCHCOCK CORYDON H. (Hitchcock & Wilson,) also sheriff, h. 23 Chandler

Hitchcock J. Frank, deputy sheriff, bds. 23 Chandler

HITCHCOCK & WILSON, (Corydon Hitchcock and John T. Wilson,) rough and dressed lumber, doors,

sash and blinds, 28 Winsor

Hjorth Wm. clerk, h. 20 Institute

Hoaghtaling Aaron, farmer, h. Falconer, E. J

HOARD LEVIC. (Hoard & Worden,) h. 31 Cherry

HOARD & WORDEN, (L. C. Hoard and J. M. Worden,) manuf. switch holders, chair seats, &c., on the dam

Hobart Rhoda, widow Samuel, h. W. Fourth

HOFFMAN JOSEPH C. h. 95 Hazzard

Hogg W. T. Rev. h. Peck settlement road

Holenbeck Rosa, dressmaker, bds. 48 E. Third

Hollenbeck Edward, h. 35 Prospect

Hollenbeck Ezra, farmer, h. Falconer.

Hollenbeck Philip, teamster, h. 16 Distillery

HOLLERS JOHN P. editor Folkets Rost, 2d floor, 42

Main, h. 38 W. Second. (See adv.)

Holley Wm. T. farmer, h. Frewsburg road

Holm' August G. carpenter, bds. 47 Crescent

Holm Chas. laborer, bds. Walnut

Jamestown Machine Screw Works,

Hall, Taylor & Co.,

Proprietors,

MANUFACTURE

SET AND CAP SCREWS

OF ALL VARIETIES.

Also, Manufacturers' Agents for the best

Taps, Twist Drills and Reamers,

JAMESTOWN, N. Y.

THE

Chautauqua County National Bank

· OF JAMESTOWN, N. Y.

ROBERT NEWLAND, President. D. N. MARVIN, Cashier.

Incorporated 1831.

Capital \$100,000.

Surplus \$50,000.

Do a General Banking Business. Buy and sell Foreign Exchange. Issue Circular Letters of Credit.

TURKISH BATH TOWELS.

Holm Gust, laborer, h. Walnut

Holm Gust jr. bds. Walnut

Holm John, laborer, bds. Walnut

Holmbarg Gustav, cabinet maker, bds. 39 Willard

Holmberg Victor, laborer, h. English Hill

Holmes Andrew C. commercial agent, h. 75 James

HOLMES, HASS & CO. (James Holmes, Lewis Hass and John Jenson,) props. East Jamestown Market Gardens, E. Jamestown, south side of outlet. (See adv.)

HOLMES JACKSON H. drayman, h. 26 Rathbone HOLMES JAMES, (Holmes, Hass & Co.) h. E. James-

town Market Gardens

Holt Geo. M. carriage painter, h. 21 Hazzard

Homan Sylvester J. carpenter and builder, h. 65 James

Homer Abbie W. widow Leonard, h. 28 Hazzard

Homer Eugene L. chair maker, h. 28 Hazzard

Homer Susan, domestic, 6 Pine

Hook Nellie Mrs. domestic, 1 Chandler

Hoppin Frank, chair maker, h. 13 Factory

Horton Charles L. book-keeper, bds 17 Pine

HORTON WALTER B. dealer in paints and oil, painter and glazier, 1 Main, h. 9 Factory

Hotchkiss Elva, teamster, h. rear of 10 Ellicott

HOTCHKISS JERRY, mauf. brooms, Tiffanyville, h.

300 E. Second

HOTCHKISS MASON K. prop. Gifford House, Main cor. E. Third

Houghton Edwin, mason, bds. Steele

Houghton James, mason, h. Steele

Houser James W. cabinet maker, h. 34 Hazzard

Howard Geo. painter, h. alley rear of S. Water

Howard Sidney A. pressman, h. 48 Barrows

Howard Wm. H. chair maker, h. alley rear of S. Water

Howe Frank Miss, h. Primrose alley

HOWE SEWING MACHINE, 6 E. Second. (See adv. page 68)

HOYT BROTHERS, (J. I. and P. H.) dry goods, fancy goods and clothing, 32 Main

Hoyt Ernest C. bill poster, bds. 43 Spring

Hoyt Gertrude, clerk, bds. Weeks House

HOYT J. I. (Hoyt Brothers,) h. 41 W. Third

HOYT P. H. (Hoyt Brothers,) bds. Weeks House

Hoyt Sheldon S. liveryman, h. 43 Spring

Hoyt Sidney B. clerk, bds. 11 W. Fifth

Huber Chas. flagman, h. 28 Kent

HUGHES JOHN S. manager Howe sewing machine, 6

E. Second, h. Footes ave. (See adv. page 68)

Hugus Julia, widow, bds. Weeks House

Hulgren John, teamster, in. Willard nr. village limits

Hulquist Andrew, tailor, h. 22 Institute

Hult C. H. Mrs. bds. rear Weeks Block

HULT CONRAD A. dealer in ready made clothing, hats, caps, and gents' furnishing goods, 14 E. Third, h. rear Weeks Block, Brooklyn. [See adv]

Hultberg A. Frederick, laborer, h. 56 Willard

Hultberg Chas. carpenter, bds. 116 Allen

HULTGREN C. O. Rev. pastor Swedish Evan. Lutheran Church, h. 29 Prospect

Hultgren Christine, domestic, 20 Prospect

Hultin C. Mrs. laundress, Scott

HULTIN JOHN P. blacksmith, h. Scott

Hultquist Gustav, carpenter, h. 88 Willard

Hunt, laborer, h. 47 James

Hunt A. mechanic, h. 1 Barrett

Hunt Aurilla L. widow John L. farmer, h. nr. Lake road

Hunt Chas. laborer, h. Colfax

Hunt Cornelius, painter, h. Forest

Hunt D. Colvin, teamster, h. 30 E. Eighth

Hunt E. mechanic, bds. 1 Barrett

HUNT ERNEST A. farmer, h. Lake road

Hunt Frank A. farmer, bds. nr. Lake road

Hunt Freeman, engineer, h. 10 Willard

Hunt G. Everett, farmer, bds. nr. Lake road

Hunt Geo. T. foreman, h. 11 Winsor

Hunt Jasper, farmer, h. nr. Lake road

Hunt R. scroll sawyer, h. 86 Warren

Hunt Stephen, bus. driver, Gifford House

Hunt Sylvester, teamster, h. 19 Cheney

Hunt Thos. laborer, bds. Colfax

Hunt Whitman, teamster, h. Newland

Hunt Wm. coachman, Warren bet. Factory and Prospect HUTTON GEO. D. leather and findings, Main nr. the bridge, h. Warren

Hutton Henry, mason and builder, h. 19 W. Tenth

Hutton James, currier, h. Warren

Hutton M. W. farmer, h. 100 E. Second

Hyde, clerk, bds. 76 Main

Hyde Fred. apprentice, bds. 10 Lafayette

I.

INGERSOLL CHARLES P. hats, caps and gents' furnishing goods, 43 Main, h. 3 Chandler

INGERSOLL J. L. counselor at law, special county judge and town clerk, Hall's Block, Main, h. 106 E. Second

Ipson Charles, cabinet maker, h. 4 W. Sixth, Israelson Israel, h. Chapin

J.

Jackman Mary, domestic, 51 E. Fifth

JACKSON CHAS. S. manufacturer Jackson's Infallible

Mailing Machine, h. 82 Washington. (See adv. p. 56.)

Jackson Emma, domestic, 121 E. Second

Jackson Ireton L. farmer, h. 27 Lake View ave

Jackson Isaac, mason, bds. 19 Winsor

Jackson Stephen, fireman, h. 14 Cheney

Jacobs A. F. wagon maker, 14 Taylor, h. Footes ave

Jacobs Aden, cigar maker, bds. 37 E. Third

Jacobs Emily C, sewing machine operator, bds 47 Washington

Jacobs Frank, operative, bds. Steele

Jacobs John, laborer, h. Steele

Jacobs Sophia Mrs. h. 43 E. Fifth

Jacobsen Marcus P. blacksmith, h. 2 Crosby

Jacobson A. F. wagon maker, bds. 45 Footes ave

Jacobson John R. laborer, bds. Maple nr. Chestnut

Jacobson Nils, laborer, h. 7 Crossman

James Harry, clerk, bds. 22 Chandler

James Henry, clerk, bds. 9 Prospect

James Henry, traveling agent, h. 22 Chandler

James Marvin, farmer and milk dealer, h. English Hill road

JAMESTOWN BEDSTEAD WORKS, Prather Building, Steele

JAMESTOWN BENDING WORKS, (A. S. Prather, Ira A. Frizzle, Ezra Frizzle and J. T. Wilson,) Steele nr. Baker

- JAMESTOWN BUSINESS COLLEGE, E. Third bet. Main and Pine
- JAMESTOWN BUTTER AND OYSTER PAIL CO. (John L. and Milo Harris,) Prather Building, Steele (See adv.)
- JAMESTOWN CANE SEAT CHAIR Co. Taylor
- JAMESTOWN HOUSE, Main cor. Second, A. M. Sherman, prop.
- JAMESTOWN IRON WORKS, Baker Bros. & Co. Taylor
 - JAMESTOWN JOURNAL, (daily and weekly,) Davis H. Waite, prop. over 38 and 40 Main. (See adv.)
 - JAMESTOWN MACHINE SCREW WORKS, Hall, Taylor & Co. E. Jamestown. (See adv. page 92.)
 - JAMESTOWN MANUFACTURING CO. (A. Freeman, A. M. Freeman and Ezra Rhodes,) hooks, hasps and staples, E. Jamestown
- JAMESTOWN NOVELTY WORKS, (S. C. Hoard and J. M. Worden,) manufacturers of switch holders, chair seats, etc. on the dam
- JAMESTOWN WOOD SEAT CHAIR CO. (John J. Whitney and Silas D. Warner.) W. First
- JAMESTOWN WOOLEN MILLS, Allen, Preston & Co. Pionsville
- JEFFORDS CHARLES L. manufacturer and dealer in axes and edge tools, E. Jamestown, h. 230 E. Second. (See adv.)
- Jeffords John, axe maker, h. 240 E. Second
- JENKINS M. T. (Jenkins & Cameron.).
- JENKINS & CAMERON, (M. T. Jenkius and W. S. Cameron,) attorneys at law, over 13 Main
- JENKS ALFRED L. (Hatch & Jenks,) h. 108 E. Second

[&]quot;OTTO OF ROSES," AT SHEDD'S.

JENSON JOHN, (Holmes, Hass & Co.) h. North East, Pa.

Jessup H. carpenter, bds. 8 Harrison

Jewett Frank A. clerk, bds. 14 James

Jewitt Fred G. freight agent A. & G. W. R. R. h. W. First

Johnson, h. 9 Monroe-

Johnson, clerk, bds. 9 Monroe

Johnson, laborer, h. 120 Allen

Johnson, tinsmith, h. 56 W. Fourth

Johnson Alex. band master, h. 8 E. Fourth

Johnson Andrew, cabinet maker, h. 47 Willard

Johnson Andrew M. teamster, h. 64 Allen

Johnson August, cabinet maker, bds. 47 Willard

Johnson August, operative chemical works, bds. 32 Lafayette

Johnson August, printer, bds. 29 Chandler

Johnson Augusta, domestic, 17 Prospect

JOHNSON AUGUSTUS, (D. C. & J. W. Breed & Co.) b. 47 Washington

JOHNSON AXEL F. (Ljungberg & Johnson,) h. 15 W. Fifth

JOHNSON C. F. carpenter and wagon maker, 277 Main, h. 269 do. (See adv.)

Johnson Caroline, widow Andrew, h. 130 Allen

Johnson Charles, carpenter, h. 6 Peterson

Johnson Charles, driver, bds. 43 Chandler

Johnson Charles, operative chemical works, bds. 32 Lafayette

Johnson Charles, operative saw mill, bds. Scott

Johnson Charles A. laborer, h. 22 Peterson

JOHNSON CHARLES E. (Thomas & Johnson,) h. 51 Lafayette

Johnson Charlotte, weaver, bds. 117 Allen
Johnson Christine, widow John, h. 31 Prospect
Johnson Christopher, laborer, h. 6 Eagle
Johnson Christopher, laborer, h. 5 Peterson
Johnson Clara, domestic, 71 W. Third
Johnson David, railroad boss, h. 150 Allen
Johnson Elizabeth, widow Pearl, h. 32 James
Johnson Emma, domestic, 38 Chandler
Johnson Emma, domestic, 11 W. Fifth
Johnson Florence, weaver, h. 22 Institute
Johnson Frederick, carpenter, h. 7 Tower
Johnson Frederick, dressmaker, bds. 58 James
Johnson Hada Mrs. laundress, h. 117 Allen
Johnson Hattie S. operative alpaca factory, bds. 50 Crescent

Johnson J. P. stone mason, h. 7 Peterson Johnson John, laborer, h. 152 Allen Johnson John, laborer, h. 53 Barrows JOHNSON JOHN, (Johnson & Peterson,) h. 25 Prospect

Johnson John A. cabinet maker, h. 51 Washington Johnson John P. laborer, h. Price nr. Distillery Johnson John P. wood cutter, h. 36 W. Seventh JOHNSON JOHN W. (Beck & Johnson,) h. W. Eighth nr. boat landing

Johnson Joseph A. carpenter, h. 43 Chandler Johnson Lena, domestic, 58 James Johnson Levi, miller, h. Barker cor. Hazzard Johnson Lotta, tailoress, bds. 43 Chandler Johnson Louis E. stone mason, h. 50 Crescent Johnson Louisa, domestic, 104 E. Second Johnson Mary, domestic, 11 W. Fifth

Johnson Mary, waaver, bds. 130 Allen
Johnson Matilda, domestic, 47 Crescent
Johnson Matilda, domestic, 39 Spring
Johnson Nelson, laborer, h. Scott Johnson Olive, domestic, 61 Footes ave Johnson, Olof, tailor, h. 45 James Johnson Oscar, bedstead maker, bds. 100 Main S Johnson Peter, cabinet maker, bds. 130 Allen Johnson Peter, carpenter, h. 5 Eagle Johnson R. clerk, bds. 17 Pine Johnson Samuel, gigger, h. 63 Willard Johnson Sarah Mrs. dress maker, h. 37 Spring LJohnson Theodore, chair maker, bds. 63 Willard Johnson Tilda, domestic, 32 Pine

Johnson W. C. painter, bds. American House

Johnson Wm. farmer, h. 26 Barrows

Johnson Wm. P. fruit agent, h. 32 James

JOHNSON & PETERSON, (John Johnson and William

H. Peterson,) planing mill, manufacturers sash, doors,
etc. Main ur. railroad crossing. (See adv.)

Johnston Alfred, laborer, bds. Forest

Johnston Andrew L. carpenter, h. 32 Barrows

Johnston Anna, domestic, 35 Busti

Johnston Augusta, domestic, 39 E. Fourth

Johnston Christien, domestic, 49 E. Fourth

JOHNSTON DENNIS, (Chaffe & Johnston,) h. 55 E.

Fourth

Johnston J. A. mason, h. 50 Broadhead

Johnston J. G. carpenter, h. Baker

Johnston James, blacksmith, 40 Winsor, h. 35 Barrows Johnson Tilda, domestic, 32 Pine Johnston James, blacksmith, 40 Winsor, h. 35 Barrows

THE FINEST STOCK OF HAND

Johnston Jennie, domestic, 83 E. Sixth

Johnston L. A. teamster, h. Steele

Johnston Louisa, domestic, 46 Busti

Johnston Mary, tailoress, bds. 73 E. Fifth

Johnston Peter, cutter, h. 73 E. Fifth

Johnston Robert, eigar maker, bds. 73 E. Fifth

Johnston Susan, domestic, 104 E. Second

JONES A. M. (Butler & Jones,) h. 96 E. Second

Jones Albert, retired, h. 61 Main

Jones Andrew, carriage maker, E. Second, bds. American House

Jones C. B. attorney, bds. 65 Winsor

Jones Calista S. school teacher, bds. 39 W. Second

JONES CLEMENT B. notary public, over 42 Main, h. 62 do

Jones Ebenezer, tanner, h. 17 Ellicott

Jones Ebenezer Jr. lumberman, h. 17 Ellicott

JONES EDWARD P. (R. Jones & Son,) bds. 14 James

Jones Emery Rev. h. Peck Settlement road

Jones Ensign B. mason and builder, h. 8 Institute

Jones F. Mrs. bds. 46 Winsor

Jones Frank, operative at depot, h. 27 E. Eighth

Jones Fred, chair maker, h. 46 Winsor

Jones Geo. B. physician and surgeon, 27 Footes ave. h. do

Jones Geo W. surveyor, h. 15 Center

Jones Harriet, widow Alex bds. 17 Pine

JONES J. HARRY, (J. Harry Jones & Co.) h. 53 W. Third

JONES J. HARRY & CO. dry goods, carpets and oil cloths, 37 Main

Jones James H. blacksmith, E. First, h. 96 E. Second

JONES JAMES H. dealer in millinery, 7 Main, bds. 41 Lafayette

Jones John, laborer, h. Baker

Jones John C. farmer, h. 11 W. Fifth

Jones John P. laborer, h. 162 Allen

Jones Leonard, stave maker, bds. 17 Ellicott

JONES O. E. president Jamestown C. S. C. Co. h. 17 Pine

Jones R. Mrs. bds. Peck Settlement road

JONES R. & SON, (Rufus and Edward P.) dealers in hardware, stoves, etc. Main cor. Third

Jones Rebecca Mrs. h. 39 Barrett

Jones Richard, operative chair factory, h. 12 Institute

JONES ROBERT CAPT. h. bet. English and King

JONES RUFUS, (R. Jones & Son,) h 14 James

Jones Samuel J. shoemaker, h. 12 Clinton

JONES SARAH J. MRS. millinery and fancy goods, 61 Main, h. do.

JONES SIDNEY, (Bailey & Jones,) h. 47 E. Fourth JONES SOLOMON, prop. saw mill, E. Jamestown, h.

258 E. Second Jones Susan, widow R. E. h. over 36 E. Second

Jones Susan Mrs. tailoress, 63 Main, h. do

Jones Walter R. salesman, bds. 14 James

Jones Wm. B. mason, bds. 8 Institute

Juden Wm. D. Mrs. laundress, h. 50 Hazzard

JUDSON W. A. agent Universal Life Insurance Co., also agent for Appleton's American Cyclopædia, revised edition, bds. Weeks House

K.

Kabanaugh F. P. axe maker, bds. Dexterville House, E. Second

Kabanaugh Geo. helper, bds. Dexterville House, E. Second

Kane Kate, chambermaid, Gifford House

-Kappel E. E. axe maker, h. Buffalo, E. Jamestown

Kay Joseph, porter, American House

Keeler Lucy A. teacher, bds. 5 Spring

KEELER Z. G. Mrs. widow Zalmon, h. 5 Spring

KEENE SAMUEL, h. 114 Main

Kelberg Lena, domestic, W. Third Extension

Kelleher William, gardener, h. 5 Factory

Kelley Kate, domestic, 85 Main

Kelley Mary, 2d cook, Gifford House

Kelley Pat. laborer, h. E. Jamestown

Kelley Spencer E. laborer, h. 31 Washington

. Kellogg Elizabeth Mrs. bds. 12 King

Kellogg Geo. H. operative oil refinery, h. 10 W. Ninth

KELLY A. WAY, physician and surgeon, 1' Weeks House Block, bds. Weeks House

Kelly Geo. painter, h. 7 Fulton

Kelly Patrick, laborer, h. 230 Main

Kelsey Samuel T. cooper, h. 8 Maple

Kennady Charles, farmer, bds. 238 E. Second

Kennady Charles, laborer, bds. Peck Settlement road

Kennan Chas. axe maker, bds. 103 Allen

Kennan Curtis, carriage maker, h. 103 Allen

Kennedy Ellen, domestic, 40 Pine

KENT ALONZO, President First National Bank, h. 35 E. Fourth

Kent Alonzo F. book-keeper, bds. 35 E. Fourth

Kent Anna, widow John, h. 5 Church

Kershaw James, carpenter, h. 91 Warren

KERNAN, see KENNAN

Keys Hannah Mrs. bds. 217 E. Second

KIBLING AUGUSTUS, (Jamestown Woodenware Co.)

h. 9 Lake View ave

Kibling Fred C. operative Woodenware Co. bds. 9 Lake View ave

Kidder Mrs. widow Nathaniel, bds. 17 Pine

Kidder W. F. farmer, h. 94 Warren

Kilburn Mary, 1st cook, Weeks House

Kimball Allen B. clerk, bds. 106 Allen

KIMBALL MAURICE, manuf. carriage neck yokes and children's sleighs, S. Water, h. 74 Allen

KIMBALL PARDON L. drugs, books and toilet articles, 9 E. Third, h. 38 James

KIMBALL PEARL C. dealer in groceries, fruits and flour, 5 Weeks House Block, h. 106 Allen

KIMBALL ROLLIN F. (Kimball & Fenton,) h. over 1 and 2 Weeks Block

KIMBALL & FENTON, (Rollin F. Kimball and Geo. T. Fenton,) hardware, stoves, tinware, agricultural implements, &c. 1 and 2 Weeks Block.

Kimberley Polly, widow Clark, h. 10 Center

Kimberly Abel, carpenter, h. 66 Lake View ave

Kimberly Chas. P. painter, bds. 66 Lake View ave

Kimberly Edwin, cabinet maker, h. 157 E. Second

KING BENJ. P. carpenter and builder, h. 115 Main. [See adv]

King Charles, sewing machine agent, bds. 147 E. Second

King E. T. farmer, h. 262 E. Second

King Elisha, teamster, bds. 147 E. Second

J. H. THURSTON'S SAPONICUIR, for cleansing

King Fordyce A. carpenter, bds. 115 Main King Frank W. carpenter, bds. 115 Main King G. Clarence, carpenter, bds. 115 Main King Sidney, painter, bds. 262 E. Second KINNE EMORY M. carpenter, h. 10 Ellicott Kinney Hiram, retired, h. 29 W. Third KINNEY JOHN J. counselor at law, 42 Main, h. 29 W.

Third

Kinsman Cester, carpenter, h. 7 W. Tenth Kjell Gust, chair maker, h. 20 Institute Klarend Oscar, musician, bds. Weeks House Klark G. W. builder, bds. 71 E. Fifth Klark M. Mrs. h. 71 E. Fifth Klark, see also Clark Knapp Arnold J. carpenter, h. English cor. Barrows Knapp Carlos, carpenter, bds. English cor. Barrows Knapp Clarence E. printer, bds. 138 Main Knapp Comfort, h. English cor. Barrows Knapp David H. teamster, h. 138 Main Knapp Devillo, carriage maker, h. 12 E. Eighth Knapp Frank A. printer, h. 69 Washington

Knapp Isaac, h. Second, E. Jamestown

Knapp Isaac, painter, h. 61 James.

Knapp John, carpenter, h. Fluvanna road

Knapp John, carpenter, h. 15 Lincoln

Knapp John Mrs. nurse, h. 15 Lincoln

Knobloch Daniel Jr. boatman, h. 15 W. Ninth

Knorr Brothers, (George and John A.) hair dressers, Gifford House and Weeks House

Knorr George, (Knorr Brothers,) h. 142 Main Knorr Joanna Mrs. operator Howe office, h. 20 Center

Knorr John A. (Knorr Brothers,) h. 20 Center

Knorr Joseph A. eigar maker, bds. 142 Main Knorr Martin, harness maker, bds. 42 Main Kofoad Martin P. cabinet maker, h. 96 Allen Kofod George A. striker, h. 22 Eagle Kofod Jehn J. axe maker, h. 28 Willard Kofod Sena, domestic, 4 W. Sixth Kofod Sena, weaver, bds. 50 Crescent Kohlbacher Henry, varnisher, h. head of Broadhead Kolander, blacksmith, bds. 19 Tower Krans Gust. laborer, h. 14 Willard

L.

LACHMAN AUGUSTUS B. operative planing mill, h.
15 Cheney
Ladd Clara, domestic, 8 Harrison
Ladd Edwin, painter, bds. 8 Harrison
LA DUE WM. T. foreman, h. 9 Ellicott
Lagerquist John, chair maker, h. 59 Hazzard
Laidler Martha, school teacher, bds. 17 Kent

Laidler Martha, widow Wm. h. 17 Kent Laidler Mary H. school teacher, bds. 17 Kent

LAIDLER WILLIAM J. (Upham & Laidler,) h. 17 Kent

Laion Christine, domestic, 33 James

Lake John, mason, bds. 19 Winsor

LAKIN EDWARD L. (Lakin & Barrows,) h. 67 E. Fourth

LAKIN HENRY O. counselor at law, over 42 Main, h. 51 E. Fourth

LAKIN LUTHER S. (Winsor & Lakin,) h. 51 E. Fourth LAKIN & BARROWS, (Edward L. Lakin and Herbert L. Barrows,) druggists and stationers, 5 E. Second Lambert Peter, laborer, bds. Buffalo nr. Dexterville
Lamson Andrew, chair maker, h. rear Weeks Block
Lamson S. Wright, finisher, h. 44 Crescent
Lamson Thomas W. sash and blind maker, h. 30 Warren
Landon A. J. joiner, h. 130 E. Second
Landquist Minnie W. widow August G. h. South

Landquist, see also Lindquist, also Lundquist

Landrigan John, laborer, h. Footes ave nr. village limits Lane Andrew, sawyer, bds. Weeks House

Langford John, h. 55 W. Third

LANGFORD THOS. painter, [roofing a specialty,] cor. Washington and Fifth, h. do

LANGFORD THOS. MRS. repairer of furs, cor. Washington and Fifth, h. do.

Langrin John, laborer, h. Steele

LANGWORTHY DAVID I. architect and builder, 24
Harrison, h. 17 Prospect

Langworthy Elijah W. carpenter, h. 9 W. Tenth Langworthy P. T. teamster, h. Falconer, E. Jamestewn Larsson E. J. laborer, h. Second, E. Jamestown

Lathrop Flora L. S. teacher Union School, bds. 3 W. Fourth

Lathrop Mary J. widow Wm. W. h. 3 W. Fourth Laughlin Lizzie, domestic, 15 Lafayette

Law Hiram, farmer, Fluvanna road

LAWRENCE JOHN G. dealer in fruits, nuts and confectionery, W. Third, bds. Jamestown House

Lawson Annette, domestic, 7 Prospect

Lawson Augustus, carpenter, h. 46 Broadhead

Lawson Charles, carpenter, bds. 46 Broadhead

Lawson Charles O. teamster, h. 67 Allen

Lawson John, printer, bds. 16 E. Second

Lawton Milford B. painter, h. 29 Barrows

Lee Adelia, operative alpaca factory, bds. 10 Center Leeburg Albert, chair maker, h. 46 Spring Lend John A. mason, h. 21 Tower Lenholm Peter, carpenter, bds. 148 Allen Lenhom August, operative brewery, bds. 160 Main Lepar Edwin, mason, h. 31 Taylor Leroy E. D. carpenter, h. Buffalo, E. Jamestown Lesser Lawrence, blacksmith, h. 5 Lake View ave Lessler Mary, domestic, 92 Main
Lewis Edgar W. student, bds. 26 Barrett
Lewis Milford, teamster, bds. 71 James
Libby Leroy, chair maker, h. Steele
Lilly Hattie M. dress maker, bds. 101 Main Lilly Leonard M. mason, h. 101 Main
Lilly Orren H. carpenter and builder, bds. 101 Main
LINDBLAD A. J. (Lindblad Bros. & Co.) h. 31 Prospect Lilly Leonard M. mason, h. 101 Main EINDBLAD A. J. (Lindblad Bros. & Co.) h. 31 Prospect LINDBLAD BROS. & CO. (O. J. and A. J. Lindblad and P. J. Bergquist,) manufacturers of furniture, foot Main. [See adv. page 56.]

LINDBLAD O. J. (Lindblad Bros. & Co.) h. 84 Allen Lindal N. E. carpenter, h. Maple nr. Chestnut Lindane Gustav, laborer, bds. rear Tower Lindane Gustav, laborer, bds. rear Tower Zindel A. P. laborer, h. 287 Main

Lindquist Charles, mason, h. Willard nr. village limits

Linden Michael, cooper, h. Steele Lindin Peter, laborer, h. rear Toy Lindin Peter, laborer, h. rear Tower Lindquist Otto, laborer, bds. 139 E. Second LINDQUIST, see also LANDQUIST, also LUNDQUIST Lindsey Lucien, clerk, bds. 14 E. Eighth, Lindsey Lucien M. clerk, bds. 103 James Lingren Chresian, carpenter, h. Willard nr. village limits Lingrin Matilda, domestic, 34 Busti Linholm August, laborer, h. 5 W. Tenth Linholm August Jr. brewer, bds. 5 W. Tenth Linholm John, laborer, bds. 5 W. Tenth Linnander Victor, clerk, h. 10 Institute LITTLE, see LYTLE Littlejohn John, fireman, Weeks House LIVINGSTON EDGAR C. (Dickinson & Livingston,) bds, 56 W. Third LJUNGBERG AUGUST W. (Ljungberg & Johnson,) also manager Folkets Rost, h. 16 E. Second LJUNGBERG & JOHNSON, (August W. Ljungberg and Axel F. Johnson,) Swedish books, stationery, drugs, &c., 16 E. Second LOCKWOOD C. R. [Cook & Lockwood,] h. 63 Warren Løfgren John, laborer, bds. 13 Peterson Lonbarg Andrew, laborer, bds. 20 Peterson Lonbarg Chas. operative alpaca factory, h. 20 Peterson Long Wm. baker, bds. 10 Pine Long Wm. piano maker h. 10 Maple LORD JOHN, [John Lord & Co.] h. 12 Prospect

LORD JOHN, [John Lord & Co.] h. 12 Trospect LORD JOHN & CO. [John Lord and James W. Phelps,] dealers in furniture and upholstered goods of all grades, mirrors, &c., also undertakers, 9 Main Lorson Chas. laborer, h. 23 Willard

Lorson Chas. laborer, n. 25 williard Lorson Christana, widow John, h. 91 Willard Lorson Gustav A. miner, h. 37 Tower Lorson L. M. laborer, h. 18 W. Ninth

Lorson Mary, h. 92 Willard

Lorson Matilda, weaver, bds. 23 Willard

Lorson Samuel G. tanner, h. 47 Allen

Losee Geo. W. farmer, h. Fluvanna road

Losson Anna, operator, bds. 25 E. Eighth

Losson Anna, widow Lois, h. 25 E. Eighth

LOTT ELDRED, butter buyer, basement W. Second nr. Main, h. Kennedy

Lott John jr. laborer, 22 Cherry

Lott Rose A. Mrs. h. 26 W. Tenth

Loucks Dwight C. teamster, h. 17 Cheney

Loucks Elizabeth, widow Silas, h. 37 Washington

Loucks Elliot, bds. 37 Washington

LOUCKS JACOB, farmer, h. 206 Washington

LOUCKS MORRISON J. farmer, bds. 206 Washington.

Louis, see Lewis

Love John P. carpenter, h. 29 Footes ave

LOVE SAMUEL G. supt. public schools, h. 25 James

LOWNSBERY BENJ. F. [Lownsbery & Grant,] h. 8
W. Fourth

LOWNSBERY & GRANT, (Benjamin F. Lownsbery and John M. Grant,) dealers in tea, fruit, molasses, salt and country produce, 14 and 16 Main. [See adv. front cover]

LOWREY ALEX. M. real estate and loan office, over 21 E. Third, h. 31 Pine

Lowrey William, h. 24 E. Third

Lowry Wm. bds. Gifford House

Luce Jason, farmer, h. English Hill

Luindquest A. J. laborer, h. Steele

Luindquest Charles, laborer, bds. Steele

Lund John, piano maker, h. 121 Main

Lundbarg John, tailor, h. Chapin Lundberg Andrew, mason, bds. 29 Chandler Lundbugh Axel, laborer, bds. 47 E. Fifth Lunden Chas. coffin maker, bds. 39 Willard Lundin Albert L. book-keeper. h. 11 Lincoln Lundgren John, laborer, h. 25 Tower Lundgren Morris, laborer, h. Baker Lundool Solomon A. cabinet maker, h. 152 Allen Lundquist Augustus, hatter, h. 22 Crosby LUNDQUIST CHAS. G. undertaker, 11 Tower, h. do. [See adv] Lundquist John A. blacksmith, h. 24 Crosby LUNDQUIST O. hats and caps, over 36 Main, h. Baker LUNDQUIST, see also LANDQUIST, also LINDQUIST LUXTON EDWARD D. h. 21 W. Third LYFORD O. S. [Allen, Preston & Co.] h. Cleveland, O Lynch Farrell, laborer, h. 49 Spring Lyon Alanson, shoemaker, h. Baker Lyon C. J. agent, h. 83 Warren

M.

McAllen Ella, domestic, 21 Pine
McAndrew Ette, waiter, Jamestown House
McAndrew Mary, waiter, Jamestown House
McBride Amelia Mrs. nurse, h. 145 Main
McBride Thos. E. carpenter, h. 145 Main
McCall Ellen Mrs. h. 83 James
McCann Annie, clerk, bds. 12 Harrison

Lyon Charles, mechanic, h. 92 Warren Lyon Sarah D. teacher, bds. 92 Warren

Lytle John, bus. driver, Jamestown House

Lyons E. Mrs. h. 34 E. Sixth

McCann Katie, domestic, 38 James McCarter John, moulder, bds. 8 Harrison McCiver Kate, 1st cook, Gifford House McClintock T. W. agent, bds. 61 E. Fourth McCluskey Patrick, coachman, 43 E. Fourth McCormick Andrew, mason, h. 84 W. Third McDermont James, painter, h. 42 Footes ave McDowell Robert, cabinet maker, h. 41 Footes ave McElroy Geo. shoemaker. h. 219 Main McElroy Lizzie, weaver, bds. 87 Allen McGill Adley, oil refiner, h. 17 Spring McGILL JAMES L. [Morgan & McGill,] h. 96 James McGill Wm J. painter, bds. 96 James McGinity Michael, laborer, h. 12 Kent McGowan Mary, dressmaker, bds. 15 Barrett McGowen Mrs. cook, Jamestown House McGraw Lizzie, waiter, Weeks House McMillan Andrew J. farmer, bds. 304 Main McMillan John L. farmer, h. 304 Main McNulty Bridget, domestic, 39 W. Second McOmber Frederick E. clerk, Jamestown House Mace Chas. W. clerk, bds. 51 Lake View ave. Mace M. Eppie, teacher, bds. 51 Lake View ave Mace Wm. C. boots and shoes, Main, h. 51 Lake View ave Mack James, butcher, bds. 58 James Mack John, laborer, h. 84 James Maclese Devilla, carpenter, h. 6. Rathbone Maclèse G. F. carpenter, h. 155 Main MACOMBER, see McOmber Magher Patrick, machinist, h. 60 W. Fifth MAGHER, see also MAHER MAGILL, see McGILL

Magnuson Matilda, domestic, 49 W. Third Maharon Anthony, painter, bds. 34 W. Sixth Maharon John, laborer, h. 34 W. Sixth Maharon John, upholsterer, bds. 34 W. Sixth Maharon Margaret, seamstress, bds. 34 W. Sixth Maharon Michael, bricklayer, bds. 34 W. Sixth Maharon Nicholas, upholsterer, bds. 34 W. Sixth Maharon Patrick, bricklayer, bds. 34 W. Sixth Maharon Patrick, bricklayer, bds. 34 W. Sixth Maharon Patrick, bricklayer, bds. 34 W. Sixth Maher Thos. laborer, h. nr. boat landing Maher, see also Magher Mahoney James, bds. Distillery nr. Falconer

Mahoney James, laborer, h. Distillery nr. Falconer Mahoney John, laborer, h. Distillery nr. Falconer Mahoney John jr. bedstead maker, bds. Distillery nr. Falconer

Mahoney Mary, weaver, bds. Distillery nr. Falconer Mahoney Thos. lounge maker, bds. Distillery nr. Fal coner

Maley James O. laborer, h. S. Water Mallbergh Chas. tailor, h. 80 Busti

Malone Robert, laborer, bds. W. Second nr. R. R. crossing

Manbert Adam R. shoemaker, h. 116 Footes ave Manbert Allen R. jr. shoemaker, bds. 116 Footes ave

Manbert Chas. A. shoemaker, h. 49 ${\it Hazzard}$

MANLEY FRANCIS S. (Manley & Scofield,) h. 13 Prospect

MANLEY & SCOFIELD, (Francis S. Manley and Chas. S. Scofield,) dealers in crockery, china, glassware and cutlery, Main cor. E. First. (See adv.)

Marsh A. B. wood turner, bds. 10 Winsor

TRAVELING BASKETS, AT SHEDD'S.

JAMESTOWN CITY DIRECTORY.

MARSH DAN, wood turner, Main nr. R. R., h. 10

MARSH DAN, wood turner, Main nr. R. R., h. 10

MARSH M. C. livery and sale stables, W. Third nr.

Cherry, h. 16 W. Second. (See adv.)

Marsh Mandain, widow Albert, h. 55 Lake View ave

MARSH WILLIAM A. [Shearman & Martin, clerk, bds. 76 Main

Martin Chastina A. bds. 25 E. Sixth

Martin Geo. L. laborer, h. 75 Allen

Martin Henry, retired, h. 62 James ave MARSH WILLIAM A. [Shearman & Marsh,] bds. 22 Pine Martin Henry, retired, h. 62 James ➤ Martin M. A. dealer in choice groceries, E. Third, h. 25 E. Sixth

MARTIN M. H. photographer, Brooklyn Block, Main,
h. 48 E. Third

Martin Mark H. axe maker, bds. 240 E. Second

MARTIN W. M. [Persell & Martin,] h. cor. W. Sixth and
Cherry

Martin Willis E. clerk, bds. 8 W. Fifth

MARTYN BROS. upholsterers, lounge and mattress
makers, W. Fourth bet. Monroe and Clinton, h. 52

W. Fourth

MARVIN D. N. cashier Chatauqua Co. National Bank
Marvin David R. farmer, h. 34 Crossman

Marvin Henry C. farmer, bds. 34 Crossman

Marvin R. P. bds. 43 E. Fourth

Marvin Robert N. h. 17 W. Second

MARVIN & CO. (Erie L. Hall, Geo. W. Tew Jr. and
William Post,) oil refiners, 10 W. Third. [See
adv. page 52.] adv. page 52.] Mason C. C. teamster, h. Second, E. Jamestown

Mason John C. jeweler, bds. 10 Lafayette

MASON LEVANT L. dealer in watches, jewelry and silverware, 44 Main, h. 10 Lafayette. [See adv. page 44.]

Mason O. M. finisher, h. Forest

Mason Polly, widow Martin, h. 61 Footes ave

Mason S. L. hair dresser, 13 E. Third, h. do

Mather Edith, domestic, 131 Main

Mathews Alvorza J. milliner, bds. 17 W. Tenth

MAYHEW JONATHAN E. cashier First National Bank, h. 85 Main

Mead Charles, tinsmith, bds. 27 Busti

Mead Fidelia, school teacher, h. 54 Footes ave

Mead William, student, bds. 137 E. Second

MELIUS S. E. clothing, 36 Main 2d floor, h. Main

Meredith Jackson, harness maker bds. Weeks House

Meredith Thomas, blacksmith, h. 7 Factory

MERRILL C. A. billiard rooms, Weeks House, foot of Main, h. 16 Hazzard

Merrill M. Mrs. h. 105 E. Second

Merrils John, tarmer, h. English Hill

Merritt G. F. salesman, bds. W. Third nr. Main

Merritt Manford D. operative woolen mills, h. Thayer

Merz Benjamin, wood turner, opposite A. & G. W. depot,

h. Winsor cor. Allen

Merz Frank, clerk, bds. 35 W. Third

Merz Martin, bookbinder, bds. Winsor

Metcalf B. clerk, bds. 43 E. Third

Metcalf Joseph, butcher, bds. 23 Warren

MEYER, see MYER

Miles, blacksmith, h. 66 James

Millen William, bartender, Jamestown House

MILLEN, see also MULLEN

Miller A. A. Mrs. h. 8 Harrison

NEW YORK CLOTHING STORE,

10 East Third Street.

Large and Complete Stock of

Ready-Made Clothing,

Gents' Furnishing Goods, Hats and Gaps.

DON'T FORGET THE PLACE,

10 East Third Street, JOSEPH SCHLISINGER, Prop. JAMESTOWN, N. Y. CHARLES ANDERSON, Manager.

SAMUEL WILLIAMSON,

Will now offer a Complete Stock of New Goods in

GROCERIES,

BOOTS & SHOES, CROCKERY, GLASSWARE, &c.

GIVE US A CALL,

43 Winsor, cor. Willard Street, JAMESTOWN, N.Y.

BUSH & HARRIS.

MANUFACTURERS AND DEALERS IN

Sewing Machine Attachments,

East Eighth near Spring Street,

JAMESTOWN, N. Y.

RICHARD G. BUSH.

WILLIAM H. HARRIS.

BENJAMIN P. KING, Carpenter and Builder AND CENERAL JOBBER.

ESTIMATES FURNISHED ON APPLICATION.

All work entrusted to my care will be promptly attended to and satisfaction guaranteed

No. 115 Main Street, JAMESTOWN.

Miller Alice M. school teacher, bds. 54 Barrows

Miller Cornelia A. dressmaker, bds. 8 Harrison

Miller Cyrus, laborer, h. 4. W. Fourth

Miller Dell, housekeeper, bet. English and King

Miller Eliza, bds. 8 Harrison

Miller Eva, chambermaid, Gifford House

Miller Franklin, painter, h. Distillery

Miller Frederick A. piano maker, bds. 23 Tower

Miller Henry D. boss finisher, h. 54 Barrows

MILLER J. J. carpenter and builder, also agent for plane guide, h. 21 Broadhead

Miller John U. chair maker, h. 19 Footes ave

Miller Lon, fuller, bds. 136 Allen

Miller Mate E. school teacher, bds. 54 Barrows

Miller Sarah Miss, dressmaker, 63 Main, bds. 8 Harrison

Mills Maria A. book-keeper, bds. 29 Barrett

Mills Solomon, earpenter, h. 29 Barrett

Milspaw Ernest, book-keeper, bds. 83 E. Sixth

MILSPAW S. E. (Milspaw & Freeman,) h. 83 E. Sixth

Milspaw Susie, dressmaker, bds. 66 E. Fifth

MILSPAW & FREEMAN, (S. E. Milspaw and W. H.

Freeman,) general insurance agents, 38 Main. [See adv. side margins.]

Miniger John H. carpenter, h. 23 Lake View ave

Mitchell Abraham S. operative planing mill, h. Hallock

Mitchell Delvin, sorter, bds. 62 Allen

Mitchell E. wagon maker, h. 9 Winsor

Mitchell George W. operative planing mill, h. Hallock

Mitchell Hortense L. dressmaker, bds 89 Lake View ave

Mitchell John B. h. Hallock

Mitchell Mary Ann, tailoress, h. 62 Allen

Moffatt Belle, dressmaker, bds. Barker cor. Hazzard

Mole Charles J. operative Breed's factory, h. 76 Barrows

Mole Gustav, laborer, h. 37 Tower

Monk Nels, blacksmith, 263 E. Second, h. 217 do

Moon Fred C. chair maker, bds. 14 Footes ave

Moon Jeffrey T. police, h. 14 Footes ave

Moore Charles B. tinner, h. 151 Main

Moore E. A. Miss, dressmaker, bds. 44 E. Fifth

MOORE ISAAC, carriage maker, E. Second, h. 29 W. Fourth. [See adv.]

Moore John D. h. 15 Center

Moore John L. machinist, bds. E. First

Moore Mary A. Mrs. physician, h. 15 Center

Moore Moses M. traveling agent, h. 30 W. Second

Moore W. F. practical miller, h. Falconer nr. Cowan

Morehead Ann, laundress, Jamestown House

Morehead Jane, laundress, Jamestown House

Morey Delos, lawyer, bds. Weeks House

Morey Olive, widow Hiram, h. 6 Crosby

Morgan Charles, machinist, h. 74 Warren

Morgan E. Mrs. bds. 47 E. Fifth

MORGAN EDWARD, teller First National Bank, bds. 35 E. Fourth

MORGAN FRANK, (Morgan & McGill,) bds. 47 E. Fifth

Morgan Jonas, blacksmith, h. 67 Warren

Morgan L. A. Mrs. fresh fish, fruits, confectionery, etc. Brooklyn Block, h. 74 Warren

MORGAN & McGILL, (Frank Morgan and James L. McGill,) house and sign painters, E. Second nr. Main

Morley Charles A. prop. Jamestown brick yard, h. Peck Settlement road Moroney Patrick, harness maker

Morris Benjamin, turner, h. 70 Winsor

Morris Christine, domestic, 23 Chandler

Morrison Wm. F. Rev. pastor St. Luke's Epis. Church, h. 81 Main

Morse Benedict, cabinet maker, h. 39 Crescent

Morse Charles A. E. carpenter, bds. 158 Allen

Morse Dennis, retired, h. 18 Lincoln

Morse John, carpenter, h. 158 Allen

Morse William J. contractor and builder, E. First nr Stone Mill, h. 77 E. Fifth

Mosher E. Mrs. widow, bds. Jamestown House

Mourton Joseph M. operative saw mill, h. 18 Barrows

Mourton Luzerne S. painter, bds. 66 Allen

Mourton Sarah, widow Geo. B. h. 66 Allen

Mourton Wm. W. operative chair factory, bds. 66 Allen

Moynihan Cornelius, bricklayer, h. 59 Lafayette

Moynihan Daniel, laborer, h. Price nr. Main

Moynihan Patrick, upholsterer, bds. 55 Lafayette

Moynihan Patrick C. laborer, h. 55 Lafayette

Mullen Peter, laborer, h. 195 Main

Mullen Thos. laborer, h. Buffalo nr. Lake View ave

Mullen, see also Millen

Murray Andrew W. bartender, American House

Murray James, shoemaker, h. 15 Winsor

Murray James M. night police, h. W. Sixth cor. W. Third

Murray Michael, laborer, h. 46 W. Seventh

Murray Michael jr operative furniture factory, bds. 46 W. Seventh

Murray Patrick, laborer, h. 50 W. Sixth

Murray Thos. teamster, bds. 46 W. Seventh

Murthy James, cigar maker, h. Bush

Myer Bernard, porter, h. 66 Busti Myer Fred, h. 39 Crescent Myers Jefferson, salesman; bds. 130 E. Second Myrick Frank clerk, bds. 41 E. Fifth Myrick M. L. Mrs. h. 41 E. Fifth

N.

NEFF GEO. W. millwright, h. 103 Lake View ave Neff Nellie T. teacher, bds. 103 Lake View ave Neilson Christine, domestic, 64 E. Third Neilson Peter, tailor, h. E. First nr. Institute Nelson Andrew, painter, h. 9 W. Ninth Nelson Anna, weaver, bds. 26 Willard Nelson August, chair maker, bds. 26 Willard Nelson Bant, blacksmith, h. 26 Willard Nelson Chas. chair maker, bds. 26 Willard Nelson Charles, laborer, bds. Sampson Nelson Charlotte, domestic, 17 Pine Nelson Christine, domestic, Jamestown House Nelson E. wool sorter, h. 147 E. Second Nelson Frank, carpenter, bds. Sampson Nelson Frank, painter, bds. Forest Nelson Fred, laborer, h. Sampson Nelson Gustav, operative pail factory, h. 24 Eagle Nelson Gustav A. chair maker, bds 75 Barrows Nelson Gustav H. painter, bds. 67 Spring Nelson Hans, laborer, h. 80 Barrows Nelson John, laborer, h. Willard nr. village limits Nelson Lena, widow Fred, h. English cor. Tower Nelson Louis, laborer, h. 67 Spring Nelson Minnie, domestic, Sampson

Nelson Olof, fuller, h. rear Tower

Nelson Oscar, chair maker, bds. 75 Barrows

Nelson Otto, laborer, h. 6 W. Eighth

Nelson Peter, laborer, bds. Baker

Nelson Peter N. laborer, bds. 33 Crescent

Nelson Svan; operative woolen factory, h. 67 Willard

Nelson Victor, mechanic, bds. Baker

Nelson, see also Nilson

NEW YORK CLOTHING STORE, 10 E. Third, Chas. Anderson, manager. (See adv. page 116)

Newbury Norman, farmer, h Fulton Extension cor. James

NEWLAND ROBERT, prest. Chautauqua Co. National Bank, h. 34 Pine

NEWSTROM ANDREW G. wagon maker, Footes ave. nr. the bridge, h. 45 Footes ave. (See adv.)

Newton Agnes, book-keeper. bds. 86 Lake View ave

NEWTON WM. N. attorney at law, Main, h. 86 Lake View ave

Nichols Alice A. drawing teacher, bds. 104 E. Second

Nichols Edward, clerk, bds. Jamestown House

Nilson Fred, operative alpaca factory, h. Price nr. Distillery

Nuson, see also Neilson

NOBLE RUFUS, liquor dealer, 7 Main, h. 7 W. Fifth

Nordberg Israel, chair maker, h. 24 E. Sixth

Nordstrom Frederick L. shoe maker, h. 37 Prospect

Nordstrom Gustav, carver, bds. 43 Chandler

Nordwall Andrew, laborer, h. Thayer

Noren Mary A. operative alpaca factory, bds. 49 Allen

Noren Peter A. tanner, h. 49 Allen

Noren Theo. C. printer, bds. 49 Allen

NORMAN ALBERT, carriage and wagon maker, bet.

Warren and Busti, h. do

Norquist Andrew P. tailor, bds. Footes ave

Norquist August C. chair maker, bds. 50 Footes ave Norquist Chas, mattrass maker, h. Chapin

Norquist John, laborer, h. 50 Footes ave Norris E. W. drayman, h. 31 E. Sixth

North American Dining Rooms, over 20 E. Third, Chas.

H. Doran

Northrop A. Mrs. bds. 14 Broadhead

Norton Geo. W. eigar maker, h. 30 Spring

Norton Joseph, teamster, h. 84 E. Second

Noves Lucy J. dress maker, bds. 111 Footes ave

Nutting G. L. bds. 37 Warren

Nutting Geo. machinist, h. 13 Prospect ave

Nutting Gideon L. operative sash factory, bds. 97 Allen

署 Nutting Hazel C. painter, h. 97 Allen

Nutting Julius, pattern maker, bds. 13 Prospect ave

3 Nyberg Clara, domestic, 25 Chandler

Nyberg Clara, domestic, 25 Chandler

Nyholm Maria Miss, tailoress, h. 171 E. Second

O'Brien James, farmer. prop. stone quarry, mason and builder, h. Buffalo nr. Lake View ave
O'Brien Joseph, laborer, h. Buffalo nr. Lake View ave
O'Brien Morgan, laborer, h. W. Third nr. boat landing
Ockland Andrew, cane seat maker, h. Steele
O'Connell Ellen, tailoress, bds. 44 W. Sixth
O'Connell John, painter, bds. 40 W. Sixth
O'Connell John, publisterer, bds. 44 W. Sixth

O'Connell John, upholsterer, bds. 44 W. Sixth O'Connell Kate, chambermaid, Jamestown House

O'Connell Maggie, waiter, Jamestown House

O'Connell Michael, laborer h. 44 W. Sixth

O'Connell Patrick, laborer, h. 40 W. Sixth

O'Connell Thos. machinist, bds. 44 W. Sixth

Odell Theodora, domestic, 27 E. Sixth

OGDEN MANCELIA E. (Ogden & Clarke,) bds. Jamestown House

OGDEN & CLARKE, (M. E. Ogden and H. W. Clarke,) plumbers, gas and steam fitters, Main cor. E. First. (See adv.)

Oldberg Lewis, laborer, h. Colfax

Oliver G. clerk, bds. Gifford House

Oliver H. S. clerk, bds. Gifford House

Olson Andrew P. laborer, h. 149 Willard

Olson Chas. J. laborer, h. 45 Barrows

Olson John, laborer, h. 16 Eagle

Olson Mary, domestic, 41 Chandler

Olson Mary, domestic, 29 Prospect

Olson Matilda, waiter, American House

Olson Nelson, piano maker, h. 25 E. Eighth

Olson Peter, clerk, bds. 54 Spring

Olson Sophia, domestic, 31 Lafayette

Oman Joseph, teamster, h. 17 Tower

Orcutt Frank G. h. 13 Crossman

Orcutt Homer H. refiner, h. 13 Crossman

ORMES C. & SON, (Cornelius and Francis D.) physicians and surgeons, office days, Mondays, Wednesdays and Saturdays, 69 Main. [See adv. page 52]

ORMES CORNELIUS, (C. Ormes & Son.) h. 72 Main ORMES FRANCIS D. (C. Ormes & Son.) h. 23 Cherry

Ormond Michael, laborer, h. 46 Jefferson

Orsborn John G. laundryman, on the dam, h. Busti

O'ROURKE, see ROARK

Osbrun Matilda, domestic, 12 Hazzard

OSGOOD NATHAN S. manuf. washing machines, spring beds, &c., 3 Main, basement, h. 11 Factory. [See adv. page 52]

Osmer L. P. Mrs. widow Ludolphi, h. 26 Lafayette OSMER R. A. [Proudfit & Osmer,] bds. E. Fourth Ospin Clara, domestic, 5 Footes ave Ostrom Thos. L. clerk, h. 21 Prospect

Ρ.

Packard, N. S. laborer, h. 241 E. Second
Page P. B. salesman, h. Kennedy
Pallm S. A. h. E. First nr. Institute
Pallund S. bedstead maker, h. 50 Footes ave
Palmer E. drnggist, bds. 82 E. Second
Palmer E. L. clerk, bds. Second nr. Institute
Palmer John C. bds. 60 W. Third
Palmer John D. h. 60 W. Third
Palmer Thomas, carpenter, h. Baker
PALMETER FRANK W. (Carpenter & Palmeter)h. 5
Footes ave

Palmeter Mary A. widow John G. h. 5 Footes ave Palmiter Jason, machinist, h. 48 E. Second Palmiter John, farmer h. Baker nr. fair grounds Palmiter Mary, cashier, bds. 48 E. Second Palmiter Page, salesman, bds. 48 E. Second Palmiter Samuel, machinist, h. 48 E. Second Palmiter Samuel W. machinist, h. 192 E. Second Palmquist Frans O. laborer, bds. 56 Willard Pardee Mary, cook, American House

Pardee Myron, student, bds. 137 E. Socond

Pardee Samuel, carpenter, bds. 19 Winsor

Pardee W. M. book-keeper, bds. E. Second

Parker Charles D. building mover, h. 130 Washington

Parker Charles D. farmer, h. 67 Footes ave

Parkhurst Melvin P. mason, h. 57 Washington

Parkhurst William, carpenter, h. 75 Warren

PARKS BROTHERS, (Charles E. and Willis S.) undertakers and furniture dealers, 17 and 19 Main

PARKS CHARLES E. (Parks Brothers,) h. 169 E. Second

PARKS S. W. prest. Board of Education, h. 109 E. Second

PARKS WILLIS S. (Parks Brothers,) h. 113 E. Second Parsons A. E. Mrs. eating house and saloon, 12 E. Second, h. do

PARSONS ANDREW B. physician, Main cor. Second, h. 4 Allen

Partridge Addie, music teacher, bds. 9 mechanic

Partridge Albert, h. 9 mechanic

Partridge Elbridge G. clerk, h. bet. Footes ave. and Maple

Partridge Frank E. clerk post office, bds. 24 Prospect

PARTRIDGE JAMES N. carpenter and builder, on dam, h. 10 Hazzard

Partridge Joel, carpenter and builder, also lumber dealer, h. 24 Prospect

Partridge Lewis P. clerk, bds. 24 Prospect

Pat Richard, farmer, h. Peck Settlement road

Patchin Philinda, widow Aaron D. h. 34 Pine

Patrick Alfred W. photographer, bds. Harrison

Patrick H. L. clerk, h. 35 Taylor

Patroon Matilda, domestic, 50 E. Fifth

PAUL JAY D. clerk, Weeks House, foot of Main

Payne Charles S. Mrs. millinery and fancy goods, 55 Main, h. do

Pearson S. W. agent, h. 56 Winsor

Pease C. C. shoemaker, h. 67 Winsor

Pease Carrie, teacher, bds. 67 Winsor

Pease Charles G. shoemaker, h. 91 Footes ave

Pease George R. sorter, bds. 91 Footes ave

Peck Daniel, butter buyer, h. Sampson

Peck Lucy, widow Isaac L. h. 15 Clinton

Peck Marshall E. music teacher and insurance agent, h. 67 James

Peckham, carpenter, h. 44 Lafayette

Penfold John, cabinet maker, bds. Steele

Penhollow John W. laborer, h. 269 Main

Pennock F. A. clerk, bds. 23 E. Sixth

Pennock Francis E. chair maker, h. 110 James

Pennock J. A. marble cutter, 3 Busti, h. 21 E. Fifth

Pennock J. P. marble cutter, Busti nr. Factory, h. 23 E. Sixth

PEOPLES STORE THE, DeForest Weld, prop. 35
Main. [See adv. outside edge.]

Perkins S. clothing cleaned and dyed, opp. bridge, foot of Main, h. 91 Footes ave

Perrin Dwight, h. 42 Busti

Perry, laborer, bds. 19 E. Second

Perry Antoine, barber, h. 16 Monroe

PERRY HENRY V. dealer in guns, powder and ammunition of all kinds, over 13 Main, bds. Weeks House PERSELL J. E. (Persell & Martin,) bds. 103 E. Second

Persell Jacob, h. 5 Church

PERSELL & MARTIN, dealers in American, British and Continental dry goods, 34 Main

Peterson, painter, bds. Footes ave. nr. the bridge

PETERSON A. J. (T. & A. J. Peterson,) h. 91 Willard

Peterson August, laborer, h. 138 Willard

Peterson August, sawyer, h. 24 Tower

Peterson Amelia, weaver, bds. 43 Crescent

Peterson Ann F. widow Nathan, h. 53 W. Third

Peterson C. O. builder, h. 37 Prospect

Peterson C. P. blacksmith, h. 84 Busti

Peterson Charles, chair maker, h. Forest

Peterson Christine, domestic, 27 E. Fourth

Peterson Charles, carpenter, h. 71 Barrows

Peterson Charles A. bds. 14 Cross

Peterson Charles A. carpenter, h. 23 Willard

Peterson Charles F. laborer, h. 122 Allen

Peterson Charles G. carpenter, h. 15 Peterson

Peterson Charles J. laborer, h. 122 Allen

Peterson Charlotte, domestic, 9 Prospect

Peterson Clara, widow, h. W. Second nr. refinery

Peterson Emily, operative alpaca factory, bds. 16 Willard

Peterson Emma, domestic, 45 W. Third

Peterson Francis, carpenter, bds. 47 Crescent

Peterson John, laborer, h. 278 Main

Peterson John, laborer, h. 11 Peterson

Peterson John, student, bds. 74 Busti

Peterson John 2d, carpenter and builder, h. 149 Willard

Peterson John A. laborer, h. 16 Willard

PETERSON JOHN A. (Peterson & Bondeson,) h. 47

Crescent

Peterson John S. sawyer, bds. 51 Crescent

Peterson John S. stone mason, h. 10 Eagle

Peterson Lars, laborer, h. 74 Willard

Peterson Louisa, domestic, 24 Chandler

Peterson Louisa, domestic, 40 E. Fourth

Peterson Louise, dressmaker, bds. 51 Crescent

Peterson Mary, weaver, bds. 51 Crescent

Peterson Matilda, weaver, bds. 77 Willard

Peterson Niles, mason, h. W. Eighth nr. boat landing

Peterson Nils P. laborer, bds. 119 Willard

Peterson Otto, laborer, h. Chestnut

Peterson Otto, laborer, h. 29 Tower

Peterson Otto, teamster, h. 43 Crescent

Peterson Peter, coachman, 39 E. Fourth

Peterson Peter, commercial traveler, h. 14 Cross

Peterson Peter, laborer, h. Sampson

Peterson Phar, laborer, h. rear 16 Eagle

Peterson Samuel, clerk, bds 20 E. Third

Peterson Samuel, teamster, h. 51 Crescent

Peterson Svan P. laborer, h. 88 Willard

PETERSON T. & A. J. (Theodore and A. J.) contractors and builders, 42 Winsor. [See adv.]

PETERSON THEODORE P. (T. & A. J. Peterson,) h. 83 Willard

PETERSON W. H. (Johnson & Peterson,) bds. 31 Prospect

PETERSON & BONDESON, (J. A. Peterson and J. P. Bondeson,) contractors and builders and dealers in real estate, 181 E. Second. [See adv.]

Pettit Ed. cutter, h. 6 Harrison

PHELPS J. W. & SON, (successors to John Lord & Co.) furniture, upholstered goods, mirrors, etc. also undertakers, 9 Main

A NEW ASSORTMENT of STEREOSCOPES

PHELPS JAMES W. (J. W. Phelps & Son,) h. 88 Main Phillips Alvin, artist, h. 27 Busti Phillips E. chair maker, bds. 27 Busti Phillips George, laborer, h. Willow Phillips Henry, farmer, bds. Fluvanna road Phillips Sena, widow Arthur, h. 41 Allen Pickard Allen, teamster, h. 72 Spring Pickard Charles E. carpenter, bds. 81 James Pickard John, dyer, h. 18 Harrison Pickard Peter M. blacksmith, h. S1 James Pickard Rosa, domestic, 75 Allen Pickels Edwin, operative, bds. 147 E. Second Pierce Ernest, music teacher, bds. Steele Pierce John, h. Steele Pierce Victor, music teacher, bds. Steele Pierson Charles, teamster, h. Steele Pierson Charles Jr. student, bds. Steele Pierson John, laborer, bds. Steele Pike Lois, widow Adin, h. 54 Footes ave Pillsbury Jessie, domestic, 91 Allen Pitkin David Mrs. dressmaker, 41 E. Fifth, h. do Pitts Henry W. book-keeper, bds. 15 Chandler PITTS JOHN W. groceries, provisions and crockery, 38 Main, h. 15 Chandler Platner Elizabeth, widow Henry M. h. 9 Chandler Platner L. H. tailor, h. 141 E. Second Pole Joseph, carpenter, h. 110 Warren Pond Amos C. carpenter, h. 53 Footes ave Pond William, laborer, h. 94 Busti

AND VIEWS, AT SHEDD'S.

Poole Walter, shoemaker, h. 15 W. Tenth Porter Mrs. dressmaker, h. 17 Crossman Porter David R. teamster, bds. 87 Alien Porter Walter D. teamster, bds. 87 Allen
Porter Wm. operative stave factory, bds. 87 Allen
Porter Wm. A carpenter b 87 Allen

Porter Wm. A. carpenter, h. 87 Allen
Porterfield Theophilus J. lumberman, h. 14 E. Eighth

Ports Adam, carpenter, h. Fulton cor. E. Eighth

POST DANIEL H. local editor Democrat, bds. 15 La-fayette

Post Eugene A. carpenter, h. 8 Crosby

Post Thos. carpenter, h. 8 Crosby

POST TRUMAN H. carpenter, h. 6 Crosby

😅 POST WM. (Marvin & Co.) h. 15 Lafayette

Potter Chas. H. farmer, h. 15 Hazzard

PRATHER A. S. (Jamestown Bending Works,) h. 59 Busti

Pratt Hannah, widow John, h. 45 Barrows
Pratt John, laborer, h. 96 Busti

Fratt Judson, painter, bds. 45 Barrows

PRENDERGAST JAMES, (Green & Prendergast,) bds. East Fourth

Prescott Robert, wood turner, bds. 23 Warren

Preston Jane Mrs. bds. 27 E. Fourth

PRESTON JEROME, (Allen, Preston & Co.) h. 27 E.

Fourth
Price Adam N. sewing machine agent, h. 81 Lake View ave
Price Addison A. carpenter and builder, h. 38 Lake
View ave
Price Cedric S. mechanic, h. 24 Lincoln
Price Chas. H. printer, bds. 50 Lake View ave

Z Price Elizabeth, h. 58 E. Fifth

Price Henry C. carpenter, h. 124 Main

Price Lilian, printer, h. 24 Lincoln

Price Mary, widow Chas. h. 71 Lake View ave

PRICE OSCAR F. real estate, over Chautauqua Co.

Bank, Main, h. 38 Lake View ave

Price Wilson A. carpenter, h. 50 Lake View ave

PRICHARD ANTHONY P. manager W. U. Tel. office, Main, h. 5 Chandler

Priest Lizzie, waiter, Weeks House

Prosser David W. salesman, h. 114 Allen

PROSSER JEFFERSON W. (Prosser & Co.) h. 22 Barrows

Prosser William B. student, bds. 142 Warren

Prosser William P. cabinet maker, h. 142 Warren

Prosser Willis P. student, bds. 142 Warren

PROSSER & CO. (Jefferson W. Prosser and R. J. Burrows,) dealers in paints, oils, glass and paper hangings, 11 East Second. (See adv.)

PROUDFIT W. H. (Proudfit & Osmer,) h. 31 E. Fourth

PROUDFIT & OSMER, (W. H. Proudfit and R. A. Osmer,) custom clothiers, 33 Main. (See adv. outside cover.)

Provancha Wm. farmer, bds. nr. Lake road

Putnam Chas. S. clerk, bds. 86 Footes ave

PUTNAM D. O. dealer in cigars, tobacco &c., foot Main, h. 24 E. Third

Putnam Edgar P. U. S. surveyor, h. 86 Footes ave Putnam Maria, widow Welcome, h. 86 Footes ave Puzzey Nathaniel, baker, h. 125 Warren

Q.

Quinlam Dennis S. mason, h. Footes ave. nr. village limits

14

CONRAD A. HULT, Clothing & Gents' Furnishing Goods

No. 14 East Third Street, JAMESTOWN, N. Y.

Where will be found a Complete Stock of Clothing for Men and Boys, of the Latest Styles.

Diamond Shirts, Linen and Paper Collars and Cuffs, Neck Ties, Hats and Caps, Traveling Bags, Umbrellas,

AND ANYTHING IN THIS LINE YOU REQUIRE.

CONRAD A. HULT, East Third Street.

14

AARON HALL,

ARCHITICT.

Plans, Specifications and Estimates

Prepared and Furnished at Most Reasonable Rates.

Office over 50 Main St.,

Residence 62 Busti St.,

JAMESTOWN, N. Y.

M. C. MARSH'S Livery and Sale Stable,

West Third Street, near Cherry,

JAMESTOWN, N. Y.

A General Assortment of Carriages and Sleighs, suitable for all parties and occasions, with Good Teams and Careful Drivers.

GIVE ME A CALL.

PUREST DYE STUFFS, ALL

Quirk Wm. mason, h. Main nr. cemetery

R.

Ragan James, laborer, h. W. Second nr refinery
Ragan James, jr., apprentice, bds. W. Second in refinery

RAGAN, see also REGAN

Raish Nicholas, laborer, h. 23 W. Tenth

Ralph Joseph, laborer, h. Buffalo, E. J.

Ramphole Burt, painter, bds. 147 E. Second

Randall C. N., sen., carpenter, h. 49 Broadhead

Randall C. N. chair maker, h. 49 Broadhead

Randall E. W. engineer, h. Kidder nr. Warren

Randall Frank, chair maker, bds. 49 Broadhead

Randall Sanford, chair maker, h. 22 Hazzard

RANSOM NORMAN K. h. 34 Spring

Rany Walter, laborer, h. 20 Washington

Rapp Svan G. shoe maker, h. 63 Barrows

Rathbone Elizabeth, domestic, 44 Chandler

RATHBONE J. H. physician, office and residence 32 Pine

Rathbun John, farmer, h. Scott

RAWSON JOHN B. dentist, 46 Main, second floor, h. 54 West Third

Read Austin T. clerk, h. 32 James

Read Delia V. dress maker, bds. 32 James

Reed Julia M. dress maker, bds. 32 James

Read Lola M. bookkeeper, bds. 32 James

Reardon Dennis, laborer, h. W. Second nr. refinery

Reddington Delia Miss, dressmaking, over E. Second cor.
Maiń, bds. Jamestown House

WARRANTED, AT SHEDD'S.

Reed, clerk, bds. 76 Main

Reed John R. farmer, h. Scott

REEDER BROTHERS, (T. E. and E. C.) manuf's of brooms, East Jamestown

REEDER E. C. (Reeder Brothers,) h. Falconer

REEDER THOS. E. (Reeder Brothers,) h. Falconer

Regan Daniel, wood carver, h. Steele

REGAN, see also RAGAN

Ren Adolph, painter, h. 93 Allen

Ren Andrew J. laborer, h. 33 Willard

Renolds Adna, bookkeeper, bds. 5 Footes ave

Renwick John, painter, bds. 8 Harrison

Rhoda Oscar, chair maker, h. 83 Allen

Rhodes Miss, milliner, bds, 24 E. Third

RHODES EZRA, (Jamestown Manuf. Co.,) h. 239 E. Second

Rice Alla Mrs. tailoress, h. 83 Spring

Rice Geo. carriage maker, h. 18 Fulton

Rice May, domestic, 103 James

Rice Warren, farmer, h. rear 164 E. Second

Rice Warren J. laborer, h. Bush

Richardson Myra Mrs. nurse, h. Crane

Rick John, cooper, h. Steele

Rick John F. cooper, h. 11 Monroe

Rick William, bds. Steele

Riley Annie, domestic, 35 E. Fourth

Riser Lotta, waiter, Gifford House

Ritzmann Jacob, hostler, Weeks House

Roach Ellen, pastry cook, Jamestown House

Roach Nora, domestic, 41 W. Third

Roach, see also Roche

Roark James, chair maker, h. 71 Warren

Robbins, W. W. carpenter, h. 18 Broadhead

Roberts Stephen M. engineer, h. 84 Footes ave

Robertson Robert P. clerk, h. 67 Washington

Robertson Wm. H. h. 15 Prospect

Roche Kate, domestic, bds. 26 W. Fourth

Roche, see also Roach

Rockway Geo. laborer, bds. Second E. Jamestown

Rogers Burdett B. shoemaker, h. 8 Hazzard

Rogers Catharine D. Mrs. h. 8 Hazzard

Rogers D. Mrs. h. 34 E. Fourth

Rogers Kate A. dress maker, bds. 8 Hazzard

Rogers L. L. student, bds. 34 E. Fourth

Rohde F. cigars, East Third nr. Pine, h. do.

Romans Hawley, axe maker, h. 176 E. Second

ROOT ABEL, drayman, h. 38 Lafayette

Root Geo. billiard rooms, Gifford House, bds. do.

ROOT H. livery and boarding stable, E. Third cor. Pine, bds. Gifford House

Root Margaret, widow, bds. Gifford House

ROOT THED. Z. dealer in real estate and publisher The Record, over 44 Main, h. 64 Busti. (See adv.)

Roper, laborer, h. 89 Spring

Rorabeck Ellen Mrs. laundress, h. 13 Footes ave

Rorabeek Jennie, weaver, bds. 13 Footes ave

Rorapaugh S. L. Rev. pastor Universalist Church, bds.

Fulton Extension cor. James

Ros Svan M. laborer, bds. 119 Willard

Rosbare, laborer, h. 133 Willard

Rosencrantz E. salesman, h. 73 Warren

Rosier Frank A. blacksmith, bds. 19 Footes ave

Rosier Heman R. blacksmith, 67 E. Second, h. 19 Footes

ave

Rosier Matilda Mrs. tailoress, h. 69 Washington

Rosier Wm. R. blacksmith, bds. 19 Footes ave

ROURKE, see ROARK

Rowe Maggie, seamstress, bds. 50 E. Fourth

Rowley E. Mrs. boarding-house, 43 E. Third

Rowley Robert, bar-tender steamer Jamestown, bds. Jamestown House

ROWLEY THOMAS F. (Rowley & Carnahan,) bds Gifford House

ROWLEY & CARNAHAN, (Thomas F. Rowley and Winfield S. Carnahan,) dealers in hats, caps and furs, 41 Main

Ruben Peter M. laborer, h. 39 Willard

Ruggles John B. h. 107 Footes ave

Rummer Harrison, silver plater, h. 47 Spring

Rundquist Andrew, carpenter, h. 36 W. Seventh

Rushworth Jacob, dyer, bds. 32 Barrows

Rushworth Joseph, dyer, h. 15 Harrison

Russell John R. farmer, h. 19 Lake View ave

Russell Polly, widow Thos. h. 12 Cross

Russell Robert, printer, bds. 31 Lafayette

Ryan Anne, domestic, 88 Main

Ryan Jerry, laborer, W. Second nr. R. R. crossing

Ryan Thos. apprentice, bds. W. Second nr. R. R. crossing

Rybarg Chas. cabinet maker, bds. 18 Willard

Rybarg Svan, cabinet maker, h. 18 Willard

RYDER D. C. saloon, cor. W. First and Main, bds. 176 E. Second

S.

Saklar Anton, picture frame maker, h. 17 W. Ninth

ALL GOODS AS CHEAP AS THE CHEAPEST

Salander Augustus, wool sorter, bds. 132 Warren

Sales James H. mechanic, h. Falconer, E. J.

Salisbury Clark W. wagon maker, h. 12 W. Ninth

Sallander Augustus, cabinet maker, h. 13 Warren

Salletram Fred. butcher, h. 74 Busti

Salstrom Nels M. tailor, h. 20 Tower

Sample Mrs. widow, h. 3 Maple

SAMPSON DAVID, groceries and provisions, E. Second

nr. James, h. 20 Chandler

Sampson Emma C. bds. 113 E. Second

Sampson George, janitor, h. 85 E. Second

Sampson J. Mrs. chambermaid, Weeks House

Sampson James C. h. Forest

Sampson Oliver, bds. 85 E. Second

Sampson Tilda, weaver, bds. 136 Allen

Samson Andrew, cabinet maker, h. South

Samson Chas. h. 24 Tower

Samson Chas. carpenter, bds. E. First nr. Institute

Samson Eva, widow Chas. h. English Hill

Samuelson Andrew, sash and blind maker, bds. 45 Footes ave

Sanbury Julia, doinestic, 9 Cherry

Sand August, chair maker, h. E. First nr. Institute

Sander Gotfried, piano maker, h. 50 James

Sanders, shoemaker, h. 7 W. Seventh

Sanders Alonzo W. salesman, h. Prospect

Sanders Charles, key maker, h. James

Sanders Geo. piane key maker, h. James

SANDERS HERMAN, Delmonico Dining Rooms, W.

First nr. Main, h. 50 James. [See adv]

Sanders James P. tailor, h. 154 E. Second

Sandgien Louisa, domestic, 16 E. Second

At W. D. SHEDD'S, 50 Main Street.

Sanstrum Lena, weaver, h. 22 Institute

Sayles, see Sales

SAXTON FRED A. plain and ornamental job printer, 21 E. Third, h. 15 E. Sixth

21 E. Third, h. 15 E. Sixth

SAXTON, see also SEXTON

Scantz, laborer, h. 122 Footes ave

Scantz John, chair maker, bds 122 Footes ave

SCHILDMACHER ANTOINE, (Schildmacher & Bauer,) h. 56 James

SCHILDMACHER & BAUER, (Antoine Schildmacher and John Bauer,) manufs. and dealers in furniture,

Baker's Building, foot Main

SCHLISINGER JOSEPH, dealer in clothing, gents' furnishing goods, hats, caps, &c., Chas. Anderson, manager, 10 E. Third, lives Titusville, Pa. (See adv. page 116)

Schou Chas. N. clerk, bds. 5 Church

SCHMIDT CHAS. (Hardinghouse & Schmidt,) h. 6

Crossman

Crossman

.≡ Schmidt, see also Smith

Schultz Henry, wood worker, bds. 14 W. Seventh

Schutz Henry, wood worker, ods. 14 W.
SCHULZ EDWIN, (Farnham & Schulz,
Schurter Adolph G. jeweler, h. 3 Fulton SCHULZ EDWIN, (Farnham & Schulz,) h. 39 Spring

Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring
Schulz,) h. 39 Spring SCOFIELD CHARLES S. (Manley & Scofield,) h. 72

Scott Audrew, laborer, h. 14 Peterson

Scott Andrew G. teamster, h. 14 Peterson

Scott E. Mrs. bds. 13 Winsor

🔁 Scott Edward, painter, paper hanger, &c , Ł. 6 Center

-SCOTT HENRY A. piano stool maker, on the dam, bds. American Hotel

139

SCOTT JOHN W. physician, over 15 E. Third, h. 13
Winsor

Scott Louis I. deliverer, h. 25 Center

Scott Thomas, operative Breed's factory, bds. 22 W. Seventh

Scott Winfield S. prop. Jamestown Green House, 19 Rathbone

Scudder F. L. grocer, h. 96 Warren

SECOND NATIONAL BANK, (see The City National Bank.)

Sedcrist Lorr, carpenter, h. Thayer.

SEDGERBLOOM H. C. A. Rev. pastor Swedish M. E. Church, h. 171 E. Second

Selholm Lena, domestic, 25 E. Sixth

Sellon Perry A. laborer, h. nr. boat landing

Selstrolm Charles, laborer, h. 98 Busti

Sessions Clarence R. meat market, bds. 18 Church

SESSIONS HARVEY M. (Sessions & Brother.) h. 62 E. Fourth

Sessions Helen A. dressmaker, bds. 18 Church

Sessions Horton V. blacksmith, h. 34 W. Third

Sessions Walter V. h. 18 Church

SESSIONS, WILLIAM D. [Sessions & Brother,] h. 34 W. Third

SESSIONS & BROTHER, [Harvey M. and William D.] dealers in meats, poultry and fish, 18 E. Third

Sexton Kate, domestic, 62 E. Third

Sexton Timothy, laborer, h. 205 Main

Sexton, see also Saxton

Seymour, cooper, bds. 6 W. Sixth

SEYMOUR D. A. & CO. [Daniel A. Seymour and Elias B. Stilson,] manufacturers of pumps and butter firkins, on the dam, opp. depot

140 Jamestown City Directory.

Jamestown Butter and Oyster Pail Co.,

Fig. 1

Fig. 2

Fig. 3

Manufacturers and Wholesale Dealers in

PATENT RETURN BUTTER AND OYSTER PAILS

Creamery Pails, and other White Oak Packages, made from selected stock.

All Packages warranted to give satisfaction. BOTTOM PRICES.

Office and Factory, Prather Building, JAMESTOWN, N. Y.
J. L. HARRIS.

MILO HARRIS.

C. G. LUNDQUIST,

Undertaker,

No. 11 TOWER ST.,

JAMESTOWN, N. Y.

Coffins and Caskets of all descriptions kept constantly on hand and made to order, at the very lowest prices.

SEYMOUR DANIEL A. [D. A. Seymour & Co.] h. 78
Warren

Seymour Henry, student, bds. 78 Warren

Seymour Lucy S. widow Smith, h. 35 W. Third.

SEYMOUR WILLIAM H. manufacturer of butter firkins, on the dam, h. Fredonia road

Shannan Lettie, music teacher, bds. Harrison nr. alpaca mill

SHAVER BROS. [Edward and Freeman,] stave factory, 45 Winsor

SHAVER EDWARD, [Shaver Bros.] h. 11 Maple

SHAVER FREEMAN, [Shaver Bros.] h. 102 Allen

Shaver Isaac, farmer, h. English Hill nr. village limits

Shaw Albert W. mason, h. 9 Crossman

Shaw Cornelius, eating house, at boat landing, bds. 30 W. Seventh

Shaw Ellen J. bds. 25 E. Sixth

Shaw George D. teamster, bds. 30 W. Seventh

Shaw Ira D. turner, bds. 29 Lake View ave

SHAW MICHAEL, street commissioner, h. 30 W. Seventh

Shaw Russell T. bds. 9 Lafayette

Shaw Thomas A. h. 9 Lafayette

SHAW WARNER D. real estate, h. 1 Cherry

Shearman Addison P. cigars, tobacco, etc. E. Third nr. Spring, h. 48 E. Fourth

Shearman Eugene M. finisher, h. 16 Institute

Shearman Flora M. teacher, bds. 22 Pine

Shearman Fred. student, bds. 20 Barrett

Shearman Henry C. clerk, bds. 14 Prospect

Shearman Hepsey, widow Henry C. h. 14 Prospect

Shearman J. P. Mrs. widow, h. 22 Pine

SHEARMAN RUFUS P. [Shearman & Marsh,] h. 20 Barrett

Shearman Silas, h. 22 Pine

142

SHEARMAN & MARSH, [R. P. Shearman and William

A. Marsh,] Jamestown Bedstead Works, Prather Building, Steele

SHEARMAN, see also SHERMAN

Shedd Merrit J. clerk, bds. 14 Cherry

SHEDD WILLIAM D. drugs, books and stationery, 50 Main, h. 56 W. Third. [See adv. bottom margins.]

Sheehan John, laborer, h. 46 Crescent

Sheehan John Jr. laborer, bds. 46 Crescent

Sheehan Michael, measure maker, bds. 46 Crescent

Sheldon Alexander Mrs. h. 63 Footes ave

Sheldon Cyrus, cabinet maker, h. 117 E. Second

Sheldon Porter, lawyer, h. 20 Prospect

Shepard Elias, carpenter, h. 7 Prospect ave

SHEPARD HARRY N. dealer in groceries and fruits, Weeks Block, Brooklyn, h. 14 Chandler. [See adv. page 78.]

Sheppard Alice, painter, bds. 23 Hazzard

Sheppard John, h. 23 Hazzard

SHERMAN A. M. prop. Jamestown House, Main cor. W. Second

SHERMAN, see also SHEARMAN

Sherwin Francis, millwright, h. 264 E. Second

Sherwin Milton, carpenter, h. 196 E. Second

Shields Samuel, mason and builder, h. 32 Rathbone

Shomyo William, sawyer, h. E. Jamestown

Sikes Alex. restaurant, bds. 46 Pine

Sill George H. turner, bds. 16 Center

Silver Solomon, shoemaker, Second, E. Jamestown, h. do

SIMMONS FRANK, (Simmons & Cobb.) h. 108 E. Second

Simmons George, clerk, bds. 44 Main

Simmons Harvey, chair maker, h. 133 Main

Simmons Leander, chair maker, h. 137 E. Second

Simmons Philander, farmer, h. 126 E. Second

SIMMONS & COBB, (Frank Simmons and W. J. Cobb,) groceries and provisions, 9 E. Second

Simons E. J. carpenter, Colfax

SIMONS O. H. (Simons & Wood,) also physician and surgeon, 39 Main, bds. Jamestown House

SIMONS & WOOD, (O. H. Simons and Frank Wood,) dealers in drugs, books and stationery, 39 Main. [See adv.]

SISSON ALLEN, ticket agent A. & G. W. R. R. bds. Jamestown House

Sjubeck Olof B. cabinet maker, bds. 45 Footes ave

Skellie L. salesman, h. 8 Prospect ave

SKELLIE WALTER, (Skellie & Lay,) bds. 27 Busti

SKELLIE & LAY, [Walter Skellie and Henry C. Lay,] grocers and dealers in country produce, 22 E. Third

SKIFF MASON M. dealer in watches and jewelry, 7 E.

Third, h. 35 W. Second

Skinner Walter M. carpenter, h. 14 W. Tenth

Skog Nelson, laborer, h. Scott

Skuld Gustav, laborer, h. 13 Peterson

Sleeper Alice, second cook, Weeks House

Sliter Enoch G. carpenter, h. 92 Spring

Sliter Everand, chair maker, bds. 92 Spring

Sliter P. M. carpenter, bds. 83 E. Fifth

Sloan William, harness maker, h. 31 Washington

Sloat Louis, plumber, h. 8 Rathbone

144 Jamestown City Directory.

Sloss David, traveling agent, bds. Gifford House

Smith A. Mrs. h. Second, E. Jamestown

Smith Albert, builder, h. 59 E. Sixth

SMITH ANDREW B. stage proprietor, h. 19 W. Third

SMITH CHAS. W. marble works, 24 E. Eighth, h. do

Smith Christ, bowling saloon, basement 9 Third, h. 4 W. Sixth

SMITH DAVID, dry goods, 12 E. Third, h. Buffalo nr. Lake View ave

Smith David, lightning rod agent, bds. Buffalo nr. Lake View ave

Smith DeWitt C. engineer, h. 10 Clinton

SMITH EUGENE F. marble works, W. Third nr. Washington, h. 109 James

Smith Eugene L. sash balances, h. Buffalo nr. Lake View ave

Smith Frank, painter, bds. 32 W. Fourth

Smith G. C. furniture, h. 11 Barrett

Smith George B. student, bds. 59 E. Sixth

Smith George R. cadet West Point, bds. 35 W. Second

Smith H. N. h. 25 Lafayette

Smith Hiram, patentee sash balance, h. Buffalo cor. Lake View ave

SMITH HIRAM, 2D., insurance, real estate and loan agent, 6 East Third, h. 35 West Second. (See adv. page 68.)

Smith Homer, farmer, h. Baker near fair ground

SMITH HORACE N. (Smith & Van Housen,) h. 32 W. Fourth

Smith James W. paper hanger, h. 54 Hazzard

Smith John, laborer, h. 38 W. Seventh

Smith John F. machinist, h. Manbert

Smith Julia, clerk, bds. Buffalo nr. Lake View ave

Smith Kate, domestic, 10 Lafayette

Smith Kate M. domestic, 2 Broadhead

Smith Leah, widow Geo. W. h. 45 Lafayette

Smith Luther G. chair maker, bds. Forest

Smith Mary, cook, 43 E. Fourth

Smith Mathew, upholsterer, bds. 38 W. Fifth

Smith Matilda, widow Willard, h. 54 Footes ave

Smith Moses, cashier, bds. Buffalo nr. Lake View ave

Smith Nathaniel F. marble worker, h. 65 Spring

Smith Norman C. carpenter, h. 20 Crosby

Smith Pete, laborer, bds. Peck Settlement road

Smith Philip, upholsterer, bds. 38 W. Fifth

Smith Reginald, student, bds. 17 Pine

Smith Richard E. deliverer, h. 54 Spring

SMITH ROBERT F. news depot, 36 Main, h. 59 W. Third

Smith Thos. drayman, h. 22 Rathbone

Smith W. I. clerk, bds. 25 Lafayette

Smith Wm. carpenter, h. 64 Spring

Smith Wm. chair matting, h. 41 Lafayette

Smith William, engineer, h. Steele

Smith Wm. H. painter, bds. 45 Lafayette

SMITH & VAN HOUSEN, (H. N. Smith and C. L.

Van Housen,) plain and ornamental painters and paper hangers, over 19 E. Third. (See adv.)

SMITH, see also SCHMIDT

SNOWDEN JAMES R. hair dresser, umbrella repairer, &c., basement 75 Main, h. 46 Pine

Snowden Samuel, porter, bds. North American Restaurant, E. Third

SODERHOLM JOHN T. groceries, Main nr. railroad, h.do

Somers, see Summers
Songren John, cabinet maker, h. 37 Willard
SOUTHLAND E. H. & CO., (Edward H. Southland
and Josephus H. Clark,) manfrs. of sash, lock and
door springs, also Smith's sash balance, West Third
nr. Washington
SOUTHLAND EDWARD H. (E. H. Southland & Co.,)

bds. 67 E. Fourth
Southwick Albert, butcher, bds. Steele

Southwick C. H. clerk, bds. 41 Allen Southwick C. H. clerk, bds. Southwick D. Mrs. h. Steele

SOUTHWICK MORRIS, dealer in groceries and provisions, 254 E. Second, Dexterville, h. do.
Southwick Netta, widow Hiram, h. 15 Barrett

Southwick Sylva, widow Jerome, h. 41 Allen

Sparling S. J. carpenter, h. Steele

Spaulding E. D. carriage ironer, h. 19 Spring

Spencer Egbert J. h. 35 Crescent

薯 Sprague A. T. Mrs. bds. 34 Busti

Sprague Ada M. teache.,
Sprague Cornelia R. Mrs. bds. 34 Busti
Sprague Geo. W. tinsmith, h. 130 Warren
Sprague James Mrs. h. 24 Taylor
Sprague N. A. Mrs. h. 55 Busti
SPRAGUE WILLIAM H. dealer in ha
and house furnishing goods, E. Second
8 West Fifth
Spute Agusta, domestic, 6 Allen
TOHN. asst. engineer B. & SPRAGUE WILLIAM H. dealer in hardware, stoves and house furnishing goods, E. Second cor. Main, h.

SQUIRES JOHN, asst. engineer B. & J. R. R., bds Jamestown House

Stacy Chas. chair maker, h. 59 Allen

Stacy Chas. W. chair maker, bds. 59 Allen

Stacy Emma T. dress maker, bds. 59 Allen

STAFFORD ROWLAND, eating house, basement 44 Main, h. do.

Stanton C. P. tinner, bds. Weeks House

Stapleton Bartholomew, warp dresser, h. 31 Center

Starks Charles, laborer, 41 W. Third

Starks Charles H. laborer, h. 111 James

Stearns Bella, laundress, Weeks House

Stearns Ella M. teacher, bds. 26 Barrett

Stearns Frank W. farmer, bds. 26 Barrett

Stearns J. D. veterinary surgeon, h. 26 Barrett

Stearns Maria Mrs. bds. 29 Barrett

Stearns W. W. moulder, h. 16 Prospect

STEARNS, see also STERNS

Steele A. J. farmer, b. Baker

Steele F. D. machinist, h. bet. Baker and Steele

Steers Wm. blacksmith, h. 42 W. Fifth

Stephens Miss, dress maker, bds. 68 James

Stephens Mrs. music teacher, h. 68 James

STEPHENS EDGAR W. cashier City National Bank, bds. 45 E. Fourth

Stephens, see also Stevens

Stephenson W. T. hair dresser, 7 Main, basement, h. 22 W. Fourth

STERNS C. C. manfr. extension tables, opposite A. & G. W. depot, h. 39 West Second

Sterns, see also Stearns

Stevens Walter, clerk, bds. 17 Pine

STEVENS, see also STEPHENS

Stevenson Alonzo, teamster, h. 25 Footes ave

Steward Frank, salesman, bds. 43 E. Third

Stewart Alex. L. teamster, bds. 103 Footes ave]

Stewart Alex. T. carpet weaver, dyer and clothes cleaner, 103 Footes ave., h. do.

Stewart Louis L. teamster, bds. 103 Footes ave

Stewart Maria F. widow Thos. bds. 14 Prospect

Stewart R. P. book-keeper, bds. 12 Barrett

Stewart Robert, book-keeper, h. 34 W. Third

Stewart William, bds. 109 E. Second

Stiles Henry T. painter, bds. 64 Spring

STILLMAN J. OTIS, insurance agent, over Chautauqua Co. Bank, Main, bds. 48 E. Fifth

STILSON ELIAS B. (D. A. Seymour & Co.) h. 31. Crossman

STILSON HENRY H. (Stilson & Ellis,) h. E. Sixth cor-Fulton

STILSON & ELLIS, (Henry H. Stilson and James S. Ellis,) builders, E. First nr. Stone Mill. (See adv.)

Stilwell E. L. Mrs. boarding house, 75 Main

Stilwell Frank, salesman, bds. 104 E. Second

Stockwell Amelia, dress maker, bds. 86 Lake View ave

Stockwell Kate, domestic, Jamestown House

Stoff Matilda, domestic, 8 Spring

Stonberg Mary, domestic, 12 Prospect

Stone August, laborer, bds. 73 Spring

Stone E. P. laborer, h. 73 Spring

Stone Gust, laborer, bds. 73 Spring

Stone John, painter, bds. 73 Spring

Stone Rufus, teamster, 44 Chandler

Stoneberg Gust, chair maker, h. bet. Maple and Footes ave

Stonefalt Matilda, domestic, 37 Chandler

Stoner Isaac, mason, h. 24 Hazzard

STORAM EDWARD, (Willard & Storam,) h. 18 W. Fourth

STORY CHAS. G. express driver, h. 35 Chandler

Stotenbur Susia A. Mrs. h. 6 W. Sixth

Stowe S. M. farmer, h. 202 E. Second

Stowe W. D. clerk, bds. 202 E. Second

Stowell W. U. clerk, Gifford House

Stramberg Augusta, domestic, 67 Washington

Stranbarg Frans carpenter, h. 43 Willard

Strang Chas. laborer, h. 24 Tower

Straw Geo. machinist, h. 30 Footes ave

Stred Andrew J. laborer, h. 157 Allen

STRICKLAND M. W. president Jamestown Business College, h. E. Jamestown

Strickland Willis L. student, bds. E. Jamestown

Stried August, laborer, 31 Pine

Stromberg Jennie M. spinner, bds. 116 Allen

Stromberg John O. spinner, bds. 116 Allen

Stromberg John W. Rev. Lutheran missionary, h. 116 Allen

Stromdol Alfred, cabinet maker, h. 28 Tower

Strong Charity Mrs. widow, h. Frewsburg road

Strong Gilbert, tinsmith, h. 182 E. Second

Strong L. L. bds. 182 E. Second

Strong Orrin H. h. 8 Footes ave

STRONG SEELY, butter buyer, 17 E. Third, h. 29 Lake View ave

Stumpf Chas. painter, bds. 76 Spring

Stumpf Henry, tailor, h. 76 Spring

Stuntz S. S. Mrs. boarding house, 32 E. Fourth

Sturdevant D. packer, h. 194 E. Second

Summers Mary, domestic, 13 Lake View ave

SUNDELL GUST, turner, h. 67 Barrows

Sundholm Gust, painter, h. 10 Institute

Sutcliffe Jonas, boss weaver, h. 128 Allen Sutherland Augustus, laborer, bds. 139 E. Second Swanson Alfred, planer, bds. 71 Willard Swanson Andrew, laborer, h. 36 W. Eighth Swanson Andrew, laborer, h. 90 Willard Swanson Anna S. widow John, h. 39 Prospect Swanson August, carpenter, h. 77 Willard Swanson Charlotte, seamstress, bds. 12 Baker Swanson Christian, domestic, 4 Allen Swanson Cora, domestic, 1 W. Sixth Swanson Ida, domestic, 11 Footes ave Swanson J. H. joiner, h. 72 Winsor Swanson John, chair maker, bds. 29 Willard Swanson John, sawyer, h. 71 Willard Swanson John A. laborer, bds. English Hill road Swanson John M. laborer, h. Baker Swanson Marcus, sash maker, bds. 100 Main Swanson Magnus, laborer, h. 45 Barrows Swanson N. J. drayman, h. 100 Main Swanson Otto, cabinet maker, h. 29 Willard Swanson Peter, laborer, h. 36 W. Eighth Swanston Emma, domestic, 63 Warren SWEDISH PRINTING ASSOCIATION, F. A. Thomas president; John Gelm, cashier; John T. Soderholm. secretary; A. W. Ljungberg, manager; J. P. Hollers, editor; publishers Folkets Rost, (People's Voice,) 2d floor, 42 Main. See adv. Sweeney Mary, domestic, 51 E. Third Sweeney Michael, moulder, h. 80 W. Third Sweet Electa C. Mrs. tailoress, h. 17 W. Tenth Sweet Emma M. music teacher, bds. 5 Chandler Sweet James H. farmer, h. 5 Chandler

SWEET S. (Jamestown Woodenware Co) Swift Helen, bds. 105 E. Second

Т.

TAFT LEWIS D. blacksmith, 41 E. Third, h. 14 Spring Tall John, painter, bds. 23 Tower
Tall Nelson, harness maker, h. 23 Tower
Tallman Charlotte Miss, boarding house, 6 W. Sixth
Tallman Solomon A. carpenter and builder, h. 36 Spring
Taylor Charles, drayman, bds. 288 E. Second
Taylor Deborah S. widow Rev. John, h. 6 Cross
Taylor Ella Z. weaver, bds. Chestnut
Taylor Geo. miller, h. E. Jamestown
Taylor Harvey A. bds. Chestnut
Taylor Henry A. carpenter, bds. Fluvanna road
Taylor Joseph, laborer, h. 6 W. Seventh
TAYLOR MERVIN J. (Hall, Taylor & Co.) h. 288 E.
Second
Taylor S. S. painter, h. Falconer, E. Jamestown

Taylor S. S. painter, h. Falconer, E. Jamestown
Taylor Sarah, widow Chas. h. Chestnut
Tenant Amos H. wagon maker, E. Second, h. 9 Chandler
TEW C. H. asst. cashier City National Bank, bds. 19 W.

Third

TEW GEO. W. Jr. (Marvin & Co.) h. 59 Warren Tew Harvey, h. 39 Pine

TEW WM. H. prest. City National Bank, h. 33 Pine TEW WILLIS, (Marvin Oil Co.,) bds. 24 E. Third Thatcher John, carpenter, bds. Forest

Thayer Alonzo, painter, h. Falconer E. J.

151

JAMESTOWN CITY DIRECTORY.

Wooden Ware Company,

Manufacture all kinds of

BUTTER TUBS AND PAILS,

SAP BUCKETS, BROOM HANDLES, &C.

Orders from abread solicited. Factory one and one-half miles east of Main Street, Jamestown. Post Office Address,

E. W. FENTON. S. SWEET, A. KIBLING.

JAMESTOWN, N. Y.

A. A. BUSH & SON'S Confectionery & Ice Cream

38 AND 40 EAST SECOND STREET.

Jamestown, N. Y.

Confectionery and Fine Candies—the best assortment in the City. A superior article of

ICE CREAM

Constantly on hand. Goods delivered to any part of the city.

PROSSER & CO.,

PAINTS, OILS, GLASS & PAPER HANGINGS No. 11 East Second Street. JAMESTOWN.

A large variety of everything in the above lines kept constantly on hand, at reasonable rates. CALL AND SEE US.

THE CHAUTAUQUA COUNTY NATIONAL BANK, Main cor. W. First, Robert Newland, prest.; D. N. Marvin, cashier. (See adv. page 92.)

THE CITY NATIONAL BANK, 21 Main, W. H. Tew, prest.; E. W. Stephens, cashier. (See adv.)

THE FIRST NATIONAL BANK OF JAMESTOWN,

Main, Alonzo Kent, prest.; J. E. Mayhew, cashier THE JAMESTOWN ALPACA MILLS, (Wm. Hall and Joseph Turner,) Harrison nr. Winsor

The Jamestown Union School and Collegiate Institute, E. Second bet. Institute and Footes ave

THE RECORD, published monthly at 44 Main, 2d floor, by Thed. Z. Root. (See adv.)

Thelander Anna, domestic, 14 James

Thimblebee John, operative alpaca factory, bds. 10 Center

Thomas A. John, clerk, h. 48 Spring

Thomas Austin, restaurant, next to depot, h. do.

THOMAS F. A. prest. Swedish printing association

Thomas Frank A. clerk, h. 29 Chandler

Thomas Geo. W carpenter, h. 17 Broadhead

Thomas John, clerk, h. Tenth nr. Main

THOMAS JOHN C., (Thomas & Johnson,) h. 5 Barrett

THOMAS & JOHNSON, (John C. Thomas and Charles Johnson,) dealers in rough and dressed lumber, also step ladders, foot Main, east of the bridge

Thompson John W. laborer, h. 78 Spring

Thompson Joseph, chair maker, h. 19 Harrison

Thompson Robert, laborer, bds. 8 West Fourth

Thornley Jennie, domestic, 33 Pine

Thornton Ellen, domestic, 53 W. Third

THURSTON J. HAMILTON, dentist, 11 East Third, h. 42 East Fourth

Tideman L. H. ornamental painter, 16 Pine, h. 18 do 💆 Tiffany Chapin, mason and builder, h. 6 Spring Tiffany Chas. S. butcher, h. 3 Jefferson Tiffany Geo. H. printer, h. 5 Jefferson Tiffany Horton W. clerk, h. 48 W. Second Tiffany John, clerk, bds. Weeks House Tingwall S. mechanic, h. 132 Warren
Tinker Merrill C. clork h. 22 Tiffany Lucy H. widow Silas, h. 34 Busti

Tinker Merrill C. clerk, h. 23 Lafayette

Tinsman Peter, operative saw mill, h. 14 W. Seventh

Tinsman Peter, operative saw mill, h. 14 W. Seventh
Todd E. G. teamster, h. 29 Winsor
Tood F. P. salesman, h. 43 E. Fifth
Toothill Ellis, operative alpaca mill, bds. 15 Footes ave
Torrey Edwin H. mason, bds. 19 W. Ninth
Torrey Jeremiah, h. 19 W. Ninth
Torrey Marcia J. dress maker, bds. 19 W. Ninth
Tousley Chas. P. clerk, bds. 16 Spring
TOUSLEY E. O. & J. H. bakers and confectioners, 1
East Third. (See adv. page 52.)
TOUSLEY EDMUND O. (E. O. & J. H. Tousley,) h.
W. Third extension
TOUSLEY JOHN H. (E. O. & J. H. Tousley,) h. 1
Spring
Town Rufus, farmer, h. 71 Busti
Townsend Robert, rooms 11 W. Seventh
Tracey Julia, domestic, 34 Busti TOUSLEY E. O. & J. H. bakers and confectioners, 19

TOUSLEY EDMUND O. (E. O. & J. H. Tousley,) h.

TOUSLEY JOHN H. (E. O. & J. H. Tousley,) h. 16

Milspaw Tracey Julia, domestic, 34 Busti

Trask A. Mrs. bds. 31 Warren.

Tribnough Augustus, laborer, bds. Baker

Trimble J. tailor, bds. American House

155

Tripp Frank A. clerk, bds. 94 Allen
Tripp Squire A. carriage painter, h. 94 Allen
Truesdale Wm. butter buyer, bds. Weeks House
Tuckerman Geo. S. lawyer, h. 49 E. Fourth
Turell John, laborer, bds. 94 Busti
Turner John, asst. supt. weave room, bds. 97 Harrison
TURNER JOSEPH, (Jamestown Alpaca Mills,) h. 97.
Harrison

Turner John A. asst. supt. alpaca mill, bds. 97 Harrison Twohy Mary, domestic, 8 W. Fifth Tyrrel Harriet, widow Robert S. h. 73 James Tyton Katie, domestic, 34 Pine

U.

Ulene Gust, boots and shoes, West Second ar. Cherry, h. do.

Ulrich Lors. laborer, h. 124 Allen
Underwood Lyman W. h. 57 Lake View ave
UNION BUTTER PAIL CO., (A. S. Prather and J. T. Wilson,) Steele nr. Baker
UPHAM JOSEPH W. (Upham & Laidler,) h. 92 Main
UPHAM & LAIDLER, (Joseph W. Upham and Wil-

V.

liam J. Laidler,) photographers, 36 Main

Vanderburgh John J. dealer in choice butter and cheese, 22 E. Third, h. 94 E. Second Van Dusen B. Franklin, cabinet maker, 4 Crescent Van Dusen J. G. shipping clerk, h. 16 Barrett Van Dusen Theo. F. cabinet maker, h. 4 Crescent

Van Gaasbeck Sarah A. h. 73 Allen

156

VAN HOUSEN CHAS. L. (Smith & Van Housen,) h. 32 W. Fourth

Van Natta Wade, telegraph operator A. & G. W. R. R., bds. Jamestown House

Van Sickle, blacksmith, bds. 73 James

-Van Sickle A. Mrs. dress maker, 100 E. 2d., bds. 104 do.

VAN SICKLE ALFRED, general blacksmithing, 67 E. Second, h. 100 do.

Van Tuyl John W. blind maker, h. 8 Lincoln

Van Wert Josephine, widow Clark, h. 18 W. Fifth

Van Wert Josephine Mrs. tailoress, h. W. Fifth cor. Washington

VAN WERT M. E. dealer in sewing machines, 7 W. Third, h. 16 Center

Veblom, laborer, h. 23 Willard

Veblom Emma, weaver, bds. 23 Willard

Veman Charles, laborer, h. 133 Willard

Vest Charles J. laborer, h. 119 Willard

Vickery Otis J. carpenter, h. 213 Main

Vincent John, hair dresser, Jamestown House, h. 18 Allen

Vinstrum Addie, domestic, 24 Prospect

Voe De William, farmer, h. Falconer, E. Jamestown

Volborg John, bedstead maker, bds. 120 Willard

W.

Wade Michael, painter, bds. 18 Mechanic

WADLEIGH J. C. doors, sash and blinds, foot Main, h. 65 Allen

Waid Ira L. carpenter, h. 91 Allen

Waid Ira L. Jr. carpenter, bds. 91 Allen

Waid William H. shearer, h. 44 Barrows

Wait Orliza, tailoress, h. S. Water

Waite Ira, bar keeper, Weeks House, h. 3 Fulton

WAITE DAVIS H. proprietor Jamestown Journal, also Weekly Grange, over 38 and 40 Main, h. 31 Lafayette. [See adv.]

Waite Lafayette, student, bds. 272 E. Second

Waite Sybil M. bds. 108 E: Second

WALCH, see WELCH

Waldin Albert, engineer, bds. 7 W. Fifth

Waldren Matilda, domestic, 92 E. Second

Walgreen Charles, salesman, bds. Baker

Walgren Eda, domestic, 23 Cherry

WALKER O. E. [Walker & Wetherby,] h. 24 Taylor

WALKER & WETHERBY, [O. E. Walker and Erastus Wetherby,] dealers in all kinds of fresh and salt meats, 4 Weeks House Block. [See adv.]

Wall P. O. cutter, h. 15 Factory

WALLACE LAURA A. millinery and fancy goods, Weeks Block, Brooklyn, h. do. [See adv.]

Wallgren Augustus, chair maker, bds. Baker

Wallgren Charles, shoemaker, h. Baker

Wallgren Hermon, shoemaker, h. Baker

Wallgren Morgan, h. Baker

Wallin Isidore, salesman, bds. 16 E. Second

Walradt William J. clerk, h. 13 Chandler

Walrath Lucius, farmer, h. Frewsburg road

Walsh, see Welch

Wample Levi, carpenter, bds. 198 E. Second

Wample Melvin, teamster, bds. 71 James

Wankie Charles, barber, bds. 18 Allen

WARD ALVA F. physician, 73 Main, h. do

JAMESTOWN CITY DIRECTORY.

CHINA,
CROCKERY,
GLASSWARE,
SILVERWARE,
LAMPS,
CHANDELIERS,
CUTLERY,

Always a Full Stock, and at BOTTOM PRICES,

MANLEY & SCOFIELD,

No. 13 Main Street, JAMESTOWN, N. Y. EXCHANGE, SALE, FEED AND LIVERY STABLE.

Good Stock and the Best Turnouts.

At the Lowest Prices.

Particular Attention Paid to Boarding Horses

J. H. WILBER,

Taylor Street, rear of Weeks House JAMESTOWN, N. Y.

ANDREW G. NEWSTROM,

Manufacturer and Dealer in

Wagons, Sleighs, &c.

Where you can find the Best Work at as Low Figures as any Dealer in the City. Give me a Trial and be Convinced. Office and Shop, on

Footes Avenue, Near Bridge, JAMESTOWN, N. Y.

Ward James, laborer, h. 5 W. Ninth

Warn Gustav A. teamster, h. 9 Eagle

Warner Azor F. clerk, h. 130 Main

Warner Charles, finisher, bds. 6 Lafayette

Warner George K. carpenter, bds. 72 Spring

WARNER L. B. rough and dressed lumber, flooring and moulding, nr. upper dam, h. 15 Steele

Warner Mary Mrs. widow J. Hutchins, bds. 15 Steele

WARNER SILAS D. (Whitney & Warner,) h. 6 Lafayette

Warner William, brick maker, bds. Peck Settlement road

Warner William L. shipper, bds. 6 Lafayette

Warr Emma L. domestic, 16 James

WARR JESSE, gardener, h. 209 Main

Warren Albert, farmer, h. 23 King

Warren Charles H. planer, h. 30 King

Warren Hattie T. music teacher, bds. 17 King

Warren William A. bds. 23 King

Warren William R. h. 17 King

WASHBURN BYRON J. (H. & B. Washburn,) h. 12 Hazzard

Washburn Charles, driver, bds. 71 James

WASHBURN H. & B. (H. R. and Byron,) contractors and builders, over Warner's planing mill, upper dam

WASHBURN HIRAM R. (H. & B. Washburn,) h. 60

Washburn John C. carpenter, h. 74 Footes ave

Washburn Simeon D. teamster, h. 45 W. Fourth

Washburne Martin M. foreman, h. 43 Allen

WATERHOUSE AI, physician, over 50 Main, h. 43 Busti

Waterhouse Florence E. teacher, bds. 43 Busti

Watkins Daniel W. builder, h. 106 E. Second

159

WATROUS A. E. (Yale & Watrous,) bds. 76 Main

WATSON H. W. (Watson, York & Co) h. 133 E. Second WATSON, YORK & CO. (H. W. Watson, Eli York and

M. W. Cobb,) carriage makers, 69 E. Second

Watts John, farmer, h. Frewsburg road

Weaver Add M. paper hanger, bds. 80 Footes ave.

Weaver Henry H. painter, h. 10 W. Seventh

Weaver Philander, baggage master A. & G. W. R. h. 80 Footes ave

Webb E. G. miller, h. 266 E. Second

Weed J. Mrs. widow S., h. 17 Broadhead

WEEKS ANDREW J. (Weeks & Brother,) h. 35 W. Third

Weeks Chas. E. h. 21 Pine

WEEKS HENRY, (Weeks & Brother,) h. 7 Chandler

WEEKS HOUSE, foot of Main, F. K. Alvord, prop. [See adv]

WEEKS LAURA A. sec'y. City Library Association, bds. 7 Chandler

WEEKS WALTER J. (Weeks & Brother,) h. 7 Chandler

WEEKS & BROTHER, [Walter J. Andrew J. and Henry,) props. Stone Mills, and dealers in flour, feed and grain, Brooklyn Block, Main

WEEKS, see also WICKS

Welch Emma, domestic, 9 Lincoln

Welch M. D. wagon maker, h. 198 E. Second

WELD DEFOREST, dry goods and clothing, 35 Main, bds. 7 Allen. [See adv. outside edge]

Weld DeSilver, traveling agent, bds. Weeks House

Weld Martha, domestic, 78 Footes ave

Welden Daniel E. carpenter, h. 132 Allen

Welldon Hattie, h. 45 Spring

Weller Eliza R. Mrs. carpet and hair weaver, h. Thayer Wellington James D. wagon and carriage repairer, 70 Washington, h. 61 do

WELLINGTON LEVI, blacksmith, E. First nr. Stone Mill, h. 83 Washington. [See adv]

Wells Eugene, mechanic, h. 33 Taylor

WELSH, see WELCH

Wescott C. B. painter, bds. 92 E. Second

Wescott D. P. Mrs. h. 92 Second

Wescott W M. baker, h. 32 Broadhead

Wescott W. S. student, bds. 92 E. Second

Wesleyan Joanna, domestic, 56 W. Third

Wessler E. W mechanic, h. Steele

West Carrie, weaver, bds. 87 Allen

West E. dentist, bds. 17 Pine

WESTCOT SHELDON B. retired, h. 46 W. Third

Westlang Andrew P. student, bds. South

WETHERBY ERASTUS, [Walker & Wetherby,] h. Sharon, Pa.

Whallon Addie, domestic, South

Whalon Ada, domestic, 15 Center

WHEELER WILLIAM V. prof. book-keeping and penmanship, Jamestown Business College, h. 92 Footes ave

Whicher Harriet Mrs. hair work, Second cor. Main, h. do

Whicher Stephen N. carpenter, h. 43 Pine

Whitbeck M. C. bds. Jamestown House

Whitcomb Foster B. moulder, h. 59 Washington

White Frank H. printer, h. 131 Main

WHITE H. T. leather and findings, basement E. First cor. Main, h. 79 E. Fifth

White Oscar F. h. 9 Prospect

White Theo. F. h. 12 Prospect

White Wm. A. clerk, bds. 131 Main

Whitehouse E. finisher, bds. Forest

Whiting, clerk, bds. 76 Main

Whitley Frank E. clerk, bds. 63 Busti

Whitley Fredk, cutter, bds. 63 Busti

Whitley Jabez, cutter, h. 63 Busti

Whitney B. C. Mrs. bds. 59 Warren

WHITNEY GEO. W. physician and surgeon, 9 E. Third, h. 64 do

WHITNEY JOHN J. [Whitney & Warner,] h. 2 Broad head

Whitney Laura, bds. 59 Warren

Whittemore Frank P. setter, h. 50 Barrows

Wiberg Jacob N. piano maker, h. 12 Footes ave

WICKFIELD RICHARD N. grocer, 106 Main, h. 4 W. Seventh. [See adv. page 56]

Wickham Eva, dress maker, bds. 74 Footes ave

Wickham Lorette Mrs. dress maker, h. 74 Footes ave

WICKS JOHN G. attorney at law and notary public, bds. 9 Chandler

Wicks, see also Weeks

Wickstrom Oscar, clerk, bds. E. First nr. Institute

WIGGINS JACOB, eating house, 7 E. Second, h. do

Wiggins John, Clerk, bds. 17 Pine

WILBER JOSEPH H. livery and sale stable, Taylor rear Weeks House, bds. Weeks House. [See adv]

Wilbur Emeline, widow Elias, h. 14 Cherry

Wilcox Betsey Ann, widow Amos, h. 217 Main

WILCOX D. C. contractor and builder, 49 E. Third, h. do

Wilcox Harrison, teamster, h. Steele

Wiley Lizzie, chambermaid, Jamestown House

Wilkes Carrie, domestic, 85 Main

Willard Corbin K. farmer, h. King

WILLARD ERNEST, local editor Journal, bds. 94 E. Second

Willard Hermes, machinist, h. 10 Willard

WILLARD JAMES, (Willard & Storam,) h. 18 W. Fourth

Willard John W. salesman, bds. King nr. Wilson

WILLARD & STORAM, (James Willard and Edward Storam,) billiard room, 13 E. Third

WILLIAMS A. H. prop. Jamestown Book Bindery and Blank Book Manufactory, over 38 Main, h. 76 James

WILLIAMS A. S. salesman, bds. 72 E. Fifth

Williams Albert, shoemaker, bds. 101 Footes ave

WILLIAMS ARUS, (H. H. Williams & Co.,) bds. 72 E. 5th Williams Asa, laborer, bds. 72 E. Fifth

Williams Betsey, widow Samuel, h. 7 Chandler

WILLIAMS H. H. (H. H. Williams & Co.,) h. 72 E. Fifth

WILLIAMS H. H. & CO., [Arus Williams,] groceries and provisions 39 Winsor

Williams Harlow, traveling agent, bds. 71 Lake View ave Williams Joshua H. clerk, h. 6 Distillery

Williams Obadiah, h. 78 Allen

WILLIAMS R. boots and shoes, E. First cor. Main, h. 32 Footes ave

Williams Roswell, shoemaker, h. 101 Footes ave

Williams Saralı B. music teacher, bds. 117 E. Second

Williams White G. h. 6 Distillery

Williamson Joseph, carpenter, h. 25 Barrows

WILLIAMSON SAMUEL, dealer in groceries, boots and shoes, china ware, &c., 43 Winsor cor. Willard, h. 25 Barrows. (See adv. page 116.)

JAMESTOWN CITY DIRECTORY.

PETERSON & BONDESON,

Contractors
And Builders

East Second Street, JAMESTOWN, N.Y.

Building Contracts taken at Reasonable RATES. Building Materials furnished to order. Also Dealers in

REAL ESTATE.

Communications by Mail Promptly Attended to.

MISS L. A. WALLACE.

DEALER IN

Millinery and Fancy Goods,

Weeks Block, (Brooklyn Side,)

JAMESTOWN, N. Y.

FLOWERS, Laces, Ribbons, HATS, &c.

irst-Class Millinery Establishment.

Latest Styles of Goods at the Lowest Prices. The Patronage of the Ladies of Jamestown is respectfully solicited.

165

Willis Fred, carriage trimmer, bds. 17 Harrison Willis G. C. cabinet maker, h. 17 Harrison Willis Margaret Mrs. bds. 17 Harrison Willis William, carpenter, bds. 8 Harrison Wills Adolph C. cabinet maker, bds. 16 Footes ave Wills Chas. butcher, bds. 16 Footes ave Wills Fred H. cabinet maker, h. 16 Footes ave Wills Geo. carriage maker, h. 13 W. Ninth Wills Henry, carriage maker, bds. 13 W. Ninth Willson Frederick A. printer, bds. Manbert Willson Lewis H. lather, bds. Manbert Willson Russell, tailor, over 40 Main, h. Manbert Willson Sarah, widow John, h. 22 Barrows WILSEY, see WILTSIE Wilson C. cattle buyer, h. Second E. J. Wilson Charles, shipper, bds. 82 E. Second Wilson Horace A. operative saw mill, h. 24 Crescent WILSON J. T. (Jamestown Bending Works,) h. Sharon WILSON JOHN T. (Hitchcock & Wilson,) h. 37 Warren Wilson Martha E. dress maker, over Brown Bros. music store W. Third, h. do. Wilson Robert, carpenter and lumberman, h. 12 King

Wilson Robert, carpenter and lumberman, h. 12 King Wilson Sanford, farmer, h. English Hill nr. village limits Wilson Wm. street commissioner, h. 101 Allen Wilson Wm. speculator, h. 99 Footes ave Wiltsie J. W law student, bds. Weeks House

Winchester C. machinist, bds. 8 Pine

Winchester Chas. Mrs. bds. 23 Broadhead

Winchester Frank, operative, h. 23 Broadhead

Wing Pratt, h. 27 Cherry

Winslow John, carder, bds. 147 E. Second

WINSOR CLINTON B. (Winsor & Lakin,) h. 104 E. Second

WINSOR DANIEL, farmer and cattle dealer, h. Fluvana road nr. Main

Winsor Helen A. photograph colorist, bds. 104 E. Second

Winsor Henry M. h. 97 James

WINSOR J. W. (Winsor & Glidden,) h. E. Fourth

WINSOR SAMUEL B. carpenter and joiner, h. 104 E. Second

WINSOR & GLIDDEN, (J. W. Winsor and G. D. Glidden,) dealers in hardware, stoves, shelf goods, &c., 51 Main

WINSOR & LAKIN, (Clinton B. Winsor and Luther S. Lakin,) dealers in groceries and provisions, 31 Main Winters Corydon, carriage painter, h. 58 Lake View ave

Winters Lucinda Mrs. tailoress, h. 58 Lake View ave

Winters Theo. S. farmer, h. 30 E. Eighth

Wohlgemuth Myer, clerk, bds. Gifford House

Wolcott Charles H. h. over 42 Main

Wood Chas. drayman, h. 15 Clinton

Wood Ezra, h. 121 E. Second

Wood Ezra, jr., contractor and builder, h. 121 E. Second

Wood Electa, widow John O. h. 27 Crossman

Wood Elizabeth, widow Cornelius, h. 27 Footes ave

WOOD FRANK, (Simons & Wood,) bds. 15 Clinton

WOOD GEO. manager, Wood & Comstock, bds. 121 E. Second

Wood Geo. retired, h. 61 East Second

WOOD M. H. (Wood & Comstock,) h. Pitsfield, Mass.

Wood Samuel, bds. Gifford House

Wood Wilbur B. spring bed manuf., also manuf. Eureka Cough Syrup, h. 27 Crossman

WOOD & COMSTOCK, (M. H. Wood and H. J. Comstock,) furniture and spring beds, foot of Main

Wood, see also Woods

Woodard F. H. student, bds. 224 E. Second

Woodard James, bds. 28 Kent

WOODARD, see also WOODWARD

Woodford Frank E. painter, bds. Crane

Woodford John V. laborer, h. 51 James

WOODFORD NELSON S. practical horse shoer, East Third, h. 37 W. Fourth

Woodin S. Mrs. h. 66 E. Fifth

Woods Mary, domestie, 35 W. Third

Woods Michael, harness maker, E. Third cor. Pine, h. Marvin nr. Fluvanna road

Woods, see also Wood

WOODWARD LYMAN J. livery and sale stable, 16 E. Second, h. 85 James. (See adv.)

WOODWARD, see also WOODARD

WOOLCOTT, see WOLCOTT

WORDEN J. M. (Hoard & Worden,) lives Randolph, N. Y.

Work Permelia, widow Edward, bds. 45 Crescent

Wright Chancy G. telegraph operator, bds. 22 W. Sixth

Wright Clarissa H. widow Moses, bds. 5 W. Seventh

WRIGHT GEO. Z. painter, 114 Warren, h. do. [See adv.]

Wright Jacob, soap manuf., 25 Ellicott, h. do.

Wright Julius, soap maker, bds. 25 Ellicott

Wright Laura A. widow Edward, h. 25 Cherry

Wright Richard, barber, bds. 11 W.Seventh

Wright Samuel M. carpenter, h. 210 Main

Wright Stephen, h. 22 W. Sixth

168

Wright William, (Wright & Brown,) h. 28 Tenth

Wright & Brown, (William Wright and John Brown,) hair dressers, E. Second cor. Main

Wyatt W. H. upholsterer, h. 98 Washington

· X.

Xamine carefully all the advertisements if you wish to know where to trade to the best advantage

Υ.

YALE EDWIN, (Yale & Watrous,) h. 34 E. Fourth

YALE & WATROUS, (Edwin Yale and A. E. Watrous,) meat market, 42 Main, basement

Yates Emma A. teacher, bds. 30 Chandler

Yates Geo. salesman, bds. 16 Allen

YATES HENRY J. justice of the peace, over 27 Main, h. 60 E. Third

YATES JOHN J. sewing machine adjuster, h. 30 Chandler

Yates Julia S. school teacher, bds. 30 Chandler

Yates Selina, widow John S. h. 30 Chandler.

YORK ELI A. (Watson, York & Co.,) h. 16 Fulton

Young Andrew clerk, bds. 100 Main

YOUNG EDWARD G. dealer in gas and steam fixtures, over 21 East Third, h. 34 James

Young Frank N. gas fitter, bds. 34 James

YOUNG JAMES M. carpenter, h. 127 Main

Young James M. moulder, h. 7 South Water

AT DICKINSON & LIVINGSTON'S.

JAMESTOWN CITY DIRECTORY.

169

Young N. P. laborer, h. 84 Busti Young O. P. Mrs. h. 55 E. Fifth Young Robert, engineer, bds. 23 Warren Young Robert H. engineer, bds S. Water Young Wm. H. pail maker, bds. S. Water

Z.

Zibbles Jefferson, laborer, bds. 71 Busti

JAMESTOWN CITY DIRECTORY.

LYMAN J. WOODWARD, Livery, Sale & Exchange Stable,

East Second Street,
JAMESTOWN.

Horses and Carriages, for all occasions, furnished at a moment's notice, at reasonable rates.

Careful Drivers.

H. N. SMITH.

C. L. VAN HOUSEN.

SMITH & VAN HOUSEN,

PLAIN AND ORNAMENTAL

Sign & House Painters

ALSO,

Decorative Paper Hangers,
Over No. 19 East Third Street, JAMESTOWN, N. Y.

C. F. JOHNSON,

Carriage& Wagon Maker,

277 Main Street, JAMESTOWN, N. Y.

I am now prepared to manufacture to order, Carriages, Buggies, Wugons, Sleighs, &c., in the most substantial manner and at reasonable rates. A share of the public patronage respectfully solicited.

Agents, Express.

Dickinson & Livingston, (American,) 27 Main. [See adv. top margins.]

Harrison H. W. (United States,) A. & G. W. Depot

Agents, Insurance.

Bailey Milton, 7 E. Third
Dickinson E. A. ever 51 Main
Milspaw & Freeman, 38 Main. [See adv. side margins.]
Smith Hiram 2d, 6 E. Third. [See adv. page 68.]
Stillman J. Otis, over Chatauqua County Bank, Main

Agents, Loan.

Lowrey Alex. M. 21 E. Third Smith Hiram 2d, 6 E. Third. [See adv. page 68]

Agents, Real Estate.

See Real Estate Dealers.

Agents, Sewing Machine.

Chaffee & Johnston, 14 E. Third
Donner Louis, (Singer,) 27 E. Third
Evans M. G. (Grover & Baker,) 18 Main
Hughes John S. (Howe,) 6 E. Second. [See adv. page 68]
Van Wert M. E, 7 W. Third

Agricultural Implements.

Baker Bros. & Co. Taylor Clark J. H., W. Third nr. Cherry. (See adv.)

Alpaca Mills.

Jamestown Alpaca Mills, Harrison nr. Winsor

Architects and Builders.

(See also Carpenters and Builders, Contractors and Builders, Masons and Builders.)

Coats Leroy P. W. Third nr. Main Hall Aaron, over 50 Main. [See adv. page 132.] Langworthy D. I. 24 Harrison Stilson & Ellis, E. First nr. Stone Mill. (See adv.)

Attorneys at Law.

Barlow Byron A. 44 Main
Benedict Willis O. over 10 E. Third
Bootey & Fowler, 11 Main
Brown Levant B. over 59 Main
Cook & Lockwood, Main cor. W. First
Green & Prendergast, over 27 Main
Hall John A. Jr. 13 Main

Hazeltine Abner, 10 E. Third Hazeltine Abner Jr. 10 E. Third Ingersoll J. L. Hall's Block, Main Jenkins & Cameron, over 13 Main Kinney John J. over 42 Main Lakin Henry O. over 42 Main Tuckerman George S. 49 E. Fourth Wicks John G.

Axe and Edge Tool Manufacturer.

Jeffords Charles L., E. Jamestown. [See adv.]

Bakers and Confectioners,

Franklin Benjamin, 16 E. Third
Tousley E. O. & J. H. 19 E. Third. [See adv. page 52.]

Banks.

Chautauqua County National Bank, Main cor. W. Second. (See adv. page 92.)

City National Bank, 21 Main. (See adv.)

First National Bank of Jamestown, Main cor. E. Third

Barbers.

See Hair Dressers.

Bedstead Manufacturers.

(See also Furniture Dealers.)

Shearman & Marsh, Prather Building, Steele

Bill Poster.

Hoyt Ernest C. 43 Spring

175

176

Billiard Rooms.

Merrill C. A. Weeks House, foot Main Root George, Gifford House Willard & Storam, 13 E. Third

Blacksmiths and Horse Shoers.

Arend Nicholas, W. Third nr. Cherry
Dunn James A. Busti cor. Factory
Herbic John, 16 Taylor
Johnston James, 40 Winsor
Monk Nels, 263 E. Second
Rosier Heman R. 67 E. Second
Taft Lewis D. 41 E. Third
VanSickle Alfred, 67 E. Second
Wellington Levi, E. First nr. Stone Mill. [See adv.]
Woodford Nelson S., E. Third

Blinds.

See Sash, Doors and Blinds.

Blueing, Inks, Fly Paper, &c., Manufacturer of.

Ferris O. J. 33 E. Fifth

Boarding Houses.

(See also Hotels.)

Davis Joseph, 45 E. Fourth Harris Samuel W. Mrs. 17 Pine Miller A. A. Mrs. 8 Harrison Rowley E. Mrs. 43 E. Third

Stilwell E. L. Mrs. 76 Main Stuntz S. S. Mrs. 32 E. Fourth Tallman Charlotte, 6 W. Sixth

Boat Builder.

Beck Chas. C. boat landing

Boiler Makers.

Baker Brothers & Co., Taylor Clark J. H., W. Third nr. Cherry. (See adv.)

Book Binders.

Williams A. H. over 38 Main

Books and Stationery.

Clark A. M. 42 Main. (See adv. page 78.)
Kimball P. L. 9 E. Third
Lakin & Barrows, 5 E. Second
Ljungberg A. W. 16 E. Second
Shedd Wm. D. 50 Main. (See adv. foot margins.)
Simons & Wood, 39 Main. (See adv.)

Boots and Shoes.

Butler & Jones, Weeks House Block
Fenner J. R. & Brothers, 57 Main
Field C. T. & Son, 46 Main
Higley Marshall D. 15 Main
Williams R., E. First cor. Main
Williamson Samuel, 43 Winsor cor. Willard. (See adv. page 116.)

177

Bowling Saloons.

Billings Harry, 22 Main, basement Smith Christ, 9 W Third

Brewers.

Hardinghouse & Schmidt, 160 Main

Brick Yards.

Morley Chas. A. Peck Settlement road

Broom Handle Manufacturers.

Jamestown Wooden Ware Co., Dexterville. [See adv. page 152.]

Broom Manufacturers.

Hotchkiss Jerry, Tiffanyville Reeder Brothers, East Jamestown

Builders.

See Architects and Builders, Carpenters and Builders, Contractors and Builders, Masons and Builders.

Butchers.

See Meat Markets.

Butter Dealers.

Butler O. B. 14 and 16 Main Cady Sylvester S. 23 E. Third Lott Eldred, W. Second nr. Main Strong Seely, 17 E. Third Vanderburgh John J. 22 E. Third

179

Butter and Oyster Pail Manufacturers.

Gilberd James D. 155 E. Second

Jamestown Butter and Oyster Pail Co., Prather Building, Steele., [See adv. page 140.]

Jamestown Wooden Ware Co., Dexterville. [See adv. page 152.]

Seymour D. A. & Co., on the dam, opp. depot Seymour Wm. H. on the dam, opp. depot Union Butter Pail Co., Steele nr. Baker

Carding Mills.

Branch H. K., E. Jamestown

Carpenters and Builders.

(See also Architects and Builders, Contractors and Builders, Masons and Builders.)

Bemis Geo. W. 135 Main
Hall Augustus P. 137 Willard
Hart Horace T. 86 Washington
King Benj. P. 115 Main. [See adv. page 116.]
Peterson John, 2d., 149 Willard
Price Addison A. 38 Lake View ave
Tallman Solomon A. 36 Spring

Carpet Weaver.

Stewart Alex. T. 103 Footes ave

Carpets.

See Dry Goods and Carpets.

Carriage Neck Yoke Manufacturer.

Kimball Maurice, S. Water nr. Allen

Carriage Painters.

See Painters and Paper 'Hangers.

Carriage, Wagon and Sleigh Makers.

Hedman & Bradshaw, foet of Main, Brooklyn

Jacobs A. F. 14 Taylor
Johnson C. F. 277 Main. [See adv. page 170.]
Jones Andrew, E. Second
Moore Isaac, 29, 31 and 33 E. Second. (See adv)
Newstrom A. G. Footes ave. nr. the bridge. (See adv. page 158)

Norman Albert, Factory bet. Warren and Busti Tenant Amos H. (market wagons,) E. Second Watson, York and Co. 69 E. Second Wellington James D. (carriage repairing,) 70 Washington

Carters.

See Draymen.

Cement.

See Lime, Plaster and Cement.

Chair Manufacturers.

Chase O. G. & Son, 1 Main Gates Joseph J. on the dam, opp. depot Jamestown Cane Seat Chair Co. Taylor Jamestown Wood Seat Chair Co. W. First cor. Lafayette

181

Children's Sleigh Manufacturer.

Kimball Maurice, S. Water nr. Allen

Cigars.

See Tobacco and Cigars.

City Express.

Dean C. C. 11 Main

Civil Engineers and Surveyors.

Burns E. C. Atlantic Buildings, W. First Jones Geo. W. 15 Center

Cloak Makers.

See Dress and Cloak Makers.

Clothes Dryers.

Osgood Nathan S. 3 Main. [See adv. page 52]

Clothiers and Merchant Tailors.

Broadhead William & Sons, 30 Main. (See adv. inside front cover)

Hoyt Brothers, 32 Main

Hult Conrad A. 14 E. Third. (See adv. page 132)

New York Clothing Store, 10 E. Third. (See adv. page 116)

Proudfit & Osmer, 33 Main. (See adv. outside cover)

Weld DeForest, 35 Main. [See adv. outside edge]

Willson Russell, over 40 Main

Coal and Wood.

Ahrens Geo. H. jr. 14 Main. [See adv. outside front cover]

Baldwin John jr. & Son, E. First

Coffee and Spice Mills.

Hatch & Jenks, W. First opp. depot. (See adv. page 68)

Confectionery. Fruits &c.

Bush A. A. & Son, 38 and 40 E. Second. [See adv. page 1527

Lawrence John G., W. Third

Morgan L. A. Mrs. Brooklyn Block

Tousley E. O. & J. H. 19 E. Third. [See adv. page 52]

Contractors and Builders.

(See also Architects and Builders, Carpenters and Builders, Masons and Builders.)

Blackmer Seth L. 186 E. Second

Morse William J. E. First nr. Stone Mill!

Peterson T. & A. J. Winsor nr. the bridge. (See adv)

Peterson & Bondeson, 181 E. Second. [See adv. page 164]

Stilson & Ellis, E. First nr. Stone Mill. [See adv]

Washburn H. & B. over Warner's planing mill, on upper dam

Wilcox D. C. 49 E. Third

Cooper.

Gossett Christian, on the dam, opp. depot

Crockery and Glassware,

Manley & Scofield, Main cor. E. First. (See adv. page 158) Pitts John W. 38 Main. (See adv.)

Williamson Samuel, 43 Winsor cor. Willard. (See adv. page 116)

183

Dentists.

Arnold Horace B. Main cor. First Danforth E. H. over 13 E. Third Rawson John B. 46 Main, 2d floor Thurston J. Hamilton, 11 E. Third

Dining Rooms.

See Restaurants and Saloons.

Doors, Sash and Blinds.

See Sash, Doors and Blinds.

Draymen,

(See also City Express.)

Bowen W. D. 33 E. Sixth
Bratt Pillick, 114 Footes ave
Callahan John, 20 Center
Douglas-James, 11 W. Ninth
Frasier Benj. W. 16 W. Ninth
Henry John, 26 Monroe
Holmes Jackson H. 26 Rathbone
Norris E. W. 31 E. Sixth
Root Abel, 38 Lafayette
Smith Thos. 22 Rathbone
Swanson N. J. 100 Main
Taylor Chas. 288 E. Second
Wood Chas. 15 Clinton

Dress and Cloak Makers.

Defenderf L. Miss, 5 E. Third Dewey H. Mrs. over 14 E. Third Gibson Elizabeth and Barbara, 71 Main

Gregory L. Mrs. Weeks Block, Brooklyn McGowan Mary, 15 Barrett Miller Sarah Miss, 63 Main Pitkin David Mrs. 41 E. Fifth Reddington Delia Miss, over cor. E. Second and Main Sehuyler Martha L. Mrs. 20 W. Tenth VanSickle A. Mrs. 100 E. Second Wilson Martha E. over 7 W. Third

Drugs and Chemicals, Wholesale.

Hazeltine Gilbert W. Atlantic Building, opp. depot. (See adv. page 78)

Drugs and Medicines.

Carpenter & Palmeter, 1 Weeks House Block
Dickinson & Livingston, 27 Main. (See adv. top margins)
Hazeltine Gilbert W. (wholesale,) Atlantic Building, W.
First. (See adv. page 78)
Kimball P. L. 9 E. Third

Lakin & Barrows, 5 E. Second

Shedd Wm. D. 50 Main. (See adv. foot margins)

Simons & Wood, 39 Main. (See adv.)

Dry Goods and Carpets.

Hoyt Brothers, 32 Main Jones J. Harry & Co. 37 Main Persell & Martin, 34 Main Smith David, 12 E. Third Weld DeForest, 35 Main. (See adv. outside edge)

Dyers and Clothes Cleaners,

Perkins S. opp. the bridge, foot Main Stewart Alex. T. 103 Footes ave

185

Eating Houses.

See Restaurants and Saloons.

Edge Tools.

See Axe and Edge Tool Manufacturer.

Fish Market.

Fitch John C. Gifford House Block, Main

Fishing Tackle.

Mason L. L. 44 Main. (See adv. page 44)

Flooring and Siding, See Planing Mills.

Florists.

Armitage Bros. E. First Scott Winfield S. 19 Rathbone

Flour and Feed.

Allen Alfred D. & Co. E. Third cor. Pine Weeks & Brother, Brooklyn Block, Main

Fruits.

See Confectionery, Fruits, &c.

. Fur Repairer.

Langford Thos. Mrs. cor Washington and Fifth

Furniture.

(See also Bedstead Manufacturers, Chair Manufacturers, Lounge and Mattrass Manufacturers.)

Breed D. C. & J. W. & Co. 17 Main Lindblad Bros. & Co. foot of Main. [See adv. page 56.] Parks Brothers, 17 and 19 Main Schildmacher & Bauer, Baker Building, foot Main Simmons Frank, 9 Main Sterns C. C. opposite A. & G. W. depot

Furs.

See Hats, Caps and Furs.

Gardeners.

See Market Gardeners.

Gas Fitters.

See Plumbers, Steam and Gas Fitters.

Gents' Furnishing Goods.

Broadhead William & Sons, 30 Main. [See adv. inside front cover.]

Hult Conrad A. 14 E. Third. [See adv. page 132.] Ingersoll Charles P. 43 Main

New York Clothing Store, 10 E. Third. [See adv. page 116.]

Rowley & Carnahan, 41 Main

Wood & Comstock, foot of Main

Glassware,

See Crockery and Glassware.

187

Gold and Silver Platers.

Butler & Jones, Weeks House Block

Green Houses.

See Florists.

Groceries and Provisions.

Aplin Frank A. Brooklyn Block, Main

Bailey & Jones, 17 East Third

Catlin & Bowen, 11 Main

Day Morgan H. 8 E. Third

Fowler A. C. & Co., Weeks Block, Brooklyn. [See adv. inside back cover.]

Gale Thomas A. 64 Winsor

Kimball Pearl C. 5 Weeks House Block, Brooklyn

Lownsbery & Grant, 14 and 16 Main. [See adv. front cover.]

Martin M. A. 11 E. Third

Pitts John W. 38 Main. [See adv.]

Sampson David, E. Second nr. James

Shepard Harry N. Weeks Block, Brooklyn. [See adv. page 78.]

Simmons & Cobb, 9 E. Second

Skellie & Lay, 22 E. Third

Soderholm John T. Main nr. the railroad

Southwick Morris, 254 E. Second, Dexterville

Wickfield Richard N. 106 Main. [See adv. page 56.]

Williams H. H. & Co. 39 Winsor

Williamson Samuel, 43 Winsor cor. Willard. [See adv. page 116.]

Winsor & Lakin, 31 Main

188

Gunsmith.

Perry Henry V. over 13 Main

Hair Dressers.

Fraeitas Joseph, W. Second cor. Main Knorr Brothers, Gifford House and Weeks House Mason Sylvester L. 13 E. Third Snowden James R. basement 75 Main Stephenson W. T. basement 7 Main Wright & Brown, E. Second cor. Main

Hair Work.

Brown L. Madam, Main cor. Third Hall F. M. Mrs. 63 Main Harris W. H. Mrs. 65 Main Whicher Harriet Mrs. E. Second cor. Main

Hardware.

Farnham & Shulz, 4 Main. [See adv.]
Hall J. L. Weeks House Block. (See adv. inside back cover.)

Kimball & Fenton, 1 and 2 Weeks Block Sprague William H. E. Second cor. Main Winsor & Glidden, 51 Main

Harness and Trunks.

Allen Samuel, 10 Main Bristol Jackson P. 18 W. Seventh Button & Grandin, 29 Main

Gulledge G. W. Brooklyn Block, foot Main Woods Michael, Third cor. Pine

Hats, Caps and Furs.

Broadhead William & Sons, 30 Main. (See adv. iuside front cover.)

Hult Conrad A. 14 E. Third. (See adv. page 132.)

Ingersoll Charles P. 43 Main

New York Clothing Store, 10 E. Third. (See adv. page 116.)

Rowley & Carnahan, 41 Main

Hay Dealer.

Hadwin William W. Dexterville

Hides and Skins.

(See also Leather and Findings.)

Barker William W. 59 Main Bottsford W. T. 33 E. Third

Hook and Hasp Manufacturers.

Jamestown Manufacturing Company, E. Jamestown

Horse Shoers.

See Blacksmiths and Horse Shoers.

Hotels.

(See also Boarding Houses.)

American House, E. Second cor. James Dexterville House, E. Second, Dexterville 189

Gifford House, Main cor. E. Third Jamestown House, Main cor. W. Second Weeks House, foot of Main. (See adv.)

House Furnishing Goods.

Farnham & Schulz, foot of Main. (See adv.)
Hall Julius L. 5 and 6 Weeks House Block. (See adv. inside back cover.)

Sprague William H. E. Second cor. Main

House Painters.

See Painters and Paper Hangers.

Ice Cream Parlors.

Bush A. A. & Son, 38 and 40 E. Second. (See adv. page 152.)

Ice Dealers.

Beck & Johnson, boat landing

Iron Founders and Machinists.

Baker Brothers & Co. Taylor Clark Josephus H. W. Third nr. Cherry. (See adv.)

Jewelry and Watches.

Fuller Frederick A. 40 Main Mason Levant L. 44 Main. (See adv. page 44.) Skiff Mason M. 7 E. Third

Justices of the Peace.

Blye Theron, over 44 Main Yates H. J. over 27 Main

191

Ladies' Patterns.

Chaffee & Johnston, (Demorest,) 14 E. Third

Lawyers.

See Attorneys at Law.

Laundry.

Orsborn John G. on the dam, opp. depot

Leather and Findings.

Barker W. W. 59 Main Botsford W. T. 33 E. Third Hutton George D. Main nr. the bridge White H. T., E. First cor. Main

Leather Belting.

Farnham & Schulz, 4 Main. (See adv.)

Lime, Plaster and Cement.

Ahrens George H. Jr. 14 and 16 Main. (See adv. front cover.)

Baldwin John Jr. & Son, E. First nr. Stone Mill

Liquor Dealers.

See Wines and Liquors.

Livery, Sale and Boarding Stables.

Garrity & Hayward, 13 E. Second Gron Brothers, E. Second nr. Pine Marsh M. C., W. Third nr. Cherry. (See adv. page 132.)

Root H., E. Third cor. Pine

Wilber J. H. Taylor rear Weeks House. (See adv. page 158.)

Woodward Lyman J. 16 E. Second. (See adv. page 170.)

Lounge and Mattress Manufacturers.

. (See also Furniture.)

Martyn Brothers, W. Fourth bet. Monroe and Clinton

Lumber Dealers.

Barrows R. J. Winsor nr. the bridge Hitchcock & Wilson, Winsor cor. Chandler Johnson & Peterson, Main nr. R. R. crossing. [See adv.] Thomas & Johnson, foot of Main, east of the bridge Warner L. B., Baker nr. upper dam

Machine Screw Works.

Hall Taylor & Co., East Jamestown. [See adv. page 92.]

Machinists.

See Iron Founders and Machinists.

Mailing Machines.

Jackson Chas. S. 82 Washington. [See adv. page 56.]

Manuf Stockings, Leggings, Wristlets, &c.

Fuller Geo. A. English Hill

Marble Works.

Pennock J. P. Busti nr. factory

Smith Chas. W. 24 E. Eighth Smith Eugene F., W. Third nr. Washington

Market Gardeners.

Dickerson & Spencer, 180 Main
East Jamestown Market Gardens, Holmes, Hass & Co.,
E. Jamestown, south side of outlet. [See adv.]

Masons and Builders.

(See also Architects and Builders, Contractors and Builders, Carpenters and Builders,)

Bush Frank, 100 E. Second
Bush Frederick G. 16 Distillery
Cook Merritt, 146 E. Second
Cook Morris, 70 James
Hutton Henry, 19 W. Tenth
Jones Ensign B. 8 Institute
O'Brien James, Buffalo nr. Lake View ave
Shields Samuel, 32 Rathbone
Tiffany Chapin, 6 Spring

Mattrasses.

See Furniture, also Lounge and Mattrass Manufacturers.

Measure Manufacturers.

See Wooden Measures.

Meat Markets.

Gelm John, Gifford House Block, Main Sessions & Brother, 18 East Third 193

DRUGS AND MEDICINES,

194 Jamestown Business Directory.

Walker & Wetherby, 4 Weeks House Block. [See adv. inside back cover.]

Yale & Watrous, 42 Main

Merchant Tailors.

See Clothiers and Merchant Tailors.

Milk Dealer.

Billings J. W. 47 E. Fifth

Millinery and Fancy Goods.

Burnham L. A. Mrs. 71 Main
Davis Wm. M. 48 Main
Defendorf L. Miss, 5 E. Third
Eddy E. E. Mrs. 15 E. Third
Gregory L. Mrs. Weeks Block, Brooklyn
Jones James H. 7 Main
Jones Sarah J. Mrs. 61 Main
Payne Chas. S. Mrs. 55 Main
Wallace Laura A. Weeks Block, Brooklyn. (See adv. page 164)

Music Teachers.

Bruce Marcia F. 6 Crescent
Partridge Addie, 9 Mechanic
Shannan Lettie, Harrison nr. alpaca mill
Warren Hattie T. 17 King
Williams Sarah B. 117 E. Second

Musical Instruments.

See Pianos and Organs.

News Rooms,

Clark A. M. 42 Main. [See adv. page 78] Smith Robert F. 36 Main

Oil Refiners.

Marvin & Co. 10 W. Third. [See adv. page 52]

Organs.

See Pianos and Organs.

Ornamental Painters.

See Painters and Paper Hangers,

Oyster Pails,

See Butter and Oyster Pail Manufacturers.

Painters and Paper Hangers,

Albert Charles B. basement 18 Main

Billings Harrison, [carriage,] 53 E. Second

Bush Cassius A. over 40 E. Second

Davis T. Fred, foot of Main

Dickson Geo. M. 18 Main

Horton Walter B. 1 Main

Langford Thos. [roofing a specialty,] cor. Washington and Fifth

Morgan & McGill, E. Second nr. Main

Scott Edward, 6 Center

Smith & Van Housen, over 19 E. Third. (See adv. page 170)

Tideman L. H. 16 Pine

Wright Geo. G. 114 Warren. (See adv.)

Paints and Oils.

Farnham & Schulz, foot of Main. (See adv) Horton Walter B. 1 Main Prosser & Co. 11 E. Second. (See adv. page 152)

Paper Hangers.

See Painters and Paper Hangers.

Paper Hangings.

Crosby E. 18 Main Prosser & Co. 11 E. Second. [See adv. page 152]

Photographers.

Fenton Brothers, 11 E. Third Martin M. H. Main nr. the bridge Upham & Laidler, 36 Main

Physicians and Surgeons.

Andrews J. over 5 E. Second Bemis William P. 9 E. Third Glidden H. H. 50 Main Haynes A. 193 E. Second Hedges Wm. S. 21 James

Jones Geo. B. 27 Footes ave

Kelly A. Way, 1 Weeks House Block

Ormes C. & Son, office days, Mondays, Wednesdays and Saturdays, 69 Main. [See adv. page 52]

Parsons Andrew B. Main cor. E. Second

Rathbone J. H. 32 James

Scott John W. over 15 E. Third

Simons O. H. 39 Main

Ward Alva F. 73 Main

197.

Waterhouse Ai, Hall's Block, Main Whitney Geo. W. 9 E. Third

Piano Stool Manufacturer.

Scott Henry A. on the dam, opp. depot

Pianos and Organs

Brown C. A. & Brother, 7 W. Third. (See adv. front cover)

Georgi George A. Brooklyn Block

Planing Machine Manufacturers.

Baker Bros. & Co. Taylor
Clark J. H., W. Third nr. Cherry. [See adv]

Planing and Saw Mills. (See also Saw Mills.)

Barrows R. J. Winsor nr. the bridge Johnson & Peterson, Main nr. R. R. crossing. (See adv) Thomas & Johnson, foot Main, east of the bridge Warner L. B. Baker nr. upper dam

Plaster.

See Lime, Plaster and Cement.

Plumbers, Steam and Gas Fitters.

Ogden & Clarke, Main cor. E. First. (See adv.) Sloat Louis, 8 Rathbone. Young Edward G. over 21 E. Third

Printing Offices.

Armitage & Brown, E. First
Daily Democrat, W. Second nr. Main, A. B. Fletcher.
(See adv.)

Folkets Rost, (People's Voice,) 2d floor, 42 Main, Swedish Printing Association. (See adv.)

Hall Fred P. 38 Busti

Jamestown Journal, over 38 and 40 Main, Davis H. Waite. [See adv.]

Saxton Fred, over 21 E. Third

Pump Manufacturers.

Seymour D. A. & Co., on the dam opp. depot

Real Estate Dealers.

Crossman Phineas, 71 Lake View ave. [See adv.]
Lowrey Alex. M. over 21 East Third
Peterson & Bondeson, 181 E. Second. [See adv. page 164.]
Price O. F. over Chautauqua Co. Bank, Main
Root Thed. Z. over 44 Main. (See adv.)
Smith Hiram, 2d. 6 East Third. (See adv. page 68.)

Restaurants and Saloons.

Bromer D. H. 13 E. Third, basement
Brown David, 13 E. Third
Doran Chas. H. over 20 E. Third
Heath Henry, 44 Main, basement
Parsons A. E. Mrs. 12 E. Second
Parsons H. L., E. Second nr. Main
Ryder D. C., W. First cor. Main, basement
Sanders Herman, W. First nr. Main, basement. (See adv.)

Shaw Cornelius, at boat landing Stafford Rowland, basement 44 Main Thomas Austin, next to depot Wiggins Jacob, 7 E. Second

199

Roofing

Langford Thos. cor. Washington and W. Fifth

Saloons.

See Restaurants and Saloons.

Sap Buckets.

Jamestown Wooden Ware Co. Dexterville. (See adv. page 152.)

Sash, Doors and Blinds.

Fox H. S. in planing mill, east side of the bridge, foot of Main

Hitchcock & Wilson, Winsor cor. Chandler Johnson & Peterson, Main nr. R. R. crossing. (See adv.) Morse Wm. J., E. First nr. stone mill Thomas & Johnson, foot Main east of the bridge Wadleigh J. C. foot Main

Saw Mills.

(See also Planing and Saw Mills.)

Jones Solomon, E. Jamestown

Screw Manufacturers.

See Machine Screw Works.

Scroll Sawer.

Gates O. S. foot of Main, east of the bridge

Sewing Machine Attachments, Manufacturers of.

Bush & Harris, E. Eighth nr. Spring. [See adv. page 116.]

Ship Builders.

See Boat Builders.

Sign Painters.

See Painters and Paper Hangers.

Silver Platers.

See Gold and Silver Platers.

Silver and Silver Plated Ware.

Manley & Scofield, 13 Main. (See adv. page 158.) Mason L. L. 44 Main. [See adv. page 44.]

Soap Manufacturer.

Wright Jacob, 25 Ellicott

Spring Beds.

(See also Furniture.)

Osgood Nathan S. 3 Main, basement. (See adv. page 52.)

Wood & Comstock, foot of Main

Stair Builders.

Stilson & Ellis, E. First nr. Stone Mill. (See adv.)

DAVIS H. WAITE,

PROPRIETOR OF THE

JAMESTOWN JOURNAL,

DAILY AND WEEKLY,

AND THE

WEEKLY GRANGE.

ALL KINDS OF

JOB PRINTING.

CARDS.

LABELS,

LAW CASES,

PAMPHLETS.

POSTERS, &c., &c.,

EXECUTED WITH NEATNESS AND DISPATCH.

Nos. 38 and 40, Main Street, Jamestown, N. Y.

Stationers.

See Books and Stationery.

Steam Engines.

Clark J. H., W. Third nr. Cherry. (See adv.)

Steam and Gas Fitters.

See Plumbers, Steam and Gas Fitters.

Step Ladders.

Thomas & Johnson, foot of Main, east of the bridge

Stoves and Tinware.

Farnham & Schulz, 4 Main. (See adv.)

Hall Julius L. 5 and 6 Weeks House Block. (See adv. inside back cover.)

Kimball & Fenton, 1 and 2 Weeks Block

Sprague William H., E. Second cor. Main

Winsor & Glidden, 51 Main

Surveyors.

See Civil Engineers and Surveyors.

Tailors.

See Clothiers and Merchant Tailors.

Tanners.

Barker Wilfred W. 59 Main

Teas and Coffees, Wholesale,

Hatch & Jenks, W. First opposite depot. (See adv. page 68.)

Tinware.

See Stoves and Tinware.

Tobacco and Cigars.

Cole D. R. 8 Main
Haynes Thomas, 37 E. Third
Ljungberg A. W. 16 E. Second
Putnam Davis O. foot Main
Rohde F., E. Third nr. Pine
Tousley E. O. & J. H. 19 E. Third. [See adv. page 52]
Wickfield Richard N. 106 Main. [See adv. page 56]

Toys and Fancy Goods.

Burlin Brothers, 53 Main. [See adv. page 44]

Tree Dealer.

Curtice Roswell B., W. Third nr. Cherry

Trout Ponds.

Hills Geo. D. Fluvanna road

Trunks.

See Harness and Trunks.

Umbrella Repairer.

Snowden James R. basement 75 Main

205

Undertakers.

Lundquist Chas. G. 11 Tower. (See adv. page 140) Parks Brothers, 17 and 19 Main Simmons Frank, 9 Main

Upholsterers.

(See also Furniture.)

Martyn Bros., W. Fourth bet. Monroe and Clinton Simmons Frank, 9 Main

Wagon Makers.

See Carriage, Wagon and Sleigh Makers.

Washing Machines.

Osgood Nathan S. 3 Main, basement. (See adv. page 52)

Watches.

See Jewelry and Watches.

Wheelbarrow Manufacturers.

Freeman A. & Bro. E. Jamestown

Wines and Liquors.

Couch Warren jr. 12 Main Heineman Lewis, 21 E. Third Noble Rufus, 7 Main

Wood Dealers.

(See also Coal and Wood.)

Barrows Ransom J. Winsor nr. the bridge

Wood Turners.

Marsh Dan, foot of Main Merz Benjamin, opp. A. & G. W. depot

Wooden Measures.

Hall, Taylor & Co., E. Jamestown

Woolen Mills.

Allen Preston & Co., Winsor nr. the bridge

Churches.

The First Congregational Church of Jamestown is located on East Third street, near the intersection of East Second. It is built of brick and has a seating capacity of about 900. There are about 220 members. The society was organized in June 1816, being the first church society organized in Jamestown. Public services are held on the Sabbath at 10:45 a.m. and 7:30 p.m. Sabbath School at 12 m. Public prayer meeting every Wednesday evening. Rev. Eli Corwin, D. D., pastor.

The First Baptist Church is located on East Fourth street, corner of Church. It is a frame building, and has a scating capacity of about 500. The present edifice was erected in 1857, and enlarged and improved in 1874. Cost about \$8.000. The society was organized in 1832. The present membership is about 300. Public services are held at 10:30 a. m. and 7:30 p. m. Sabbath School at close of morning service. Public prayer meeting every

208

Wednesday evening. Rev. P. B. Haughwout, pastor. Jerome Preston, superintendent of Sabbath School.

The First M. E. Church of Jamestown is located at the intersection of East Second and Chandler streets. It is a frame building, creeted in 1828, and has a seating capacity of about 600. The number of members is about 400. Public services at 10:45 a. m. and 7:30 p. m. each Sabbath. Sabbath School at 12:45. Prayer meeting every Wednesday evening. Sabbath School teachers' meeting every Friday evening. Rev. Theodore L. Flood is the present pastor.

THE FIRST PRESENTERIAN CHURCH is located on West Third street, corner of Cherry, and is a frame building. The society was organized in February, 1834. Public services are held at 10:45 a.m. and 7:30 p.m. each Sabbath. Sabbath School after morning service. Prayer meeting every Wednesday evening. Rev. Walter Condict, pastor.

THE FREE METHODIST CHURCH was organized in October, 1871. They have no church edifice. Public services are held in Wescott's Hall every Sabbath at 10:45 a.m. and 7 p. in. Sabbath School at 9:30 a.m. Rev. W. T. Hogg, pastor.

THE JAMESTOWN UNIVERSALIST SOCIETY WORShip in Allen's Opera House, East Third street, near corner of Spring. Public services are held at 10:30 a. m. and 7:30 p. m. each Sabbath. Sabbath School after morning service. Rev. S. L. Rorapaugh, pastor.

St. Luke's Episcopal Church is located on Main street, corner of East Fourth. The society was organized in June, 1853. Public worship every Sabbath at 10:45 a.m.

JAMESTOWN CITY DIRECTORY.

and 7:30 p. m. Sabbath School after morning service. Rev. W. F. Morrison, pastor.

St. Peter and Paul's Church (Catholic) is located on Cherry street, near West Fifth. It is a frame building and was constructed at a cost of about \$4.000. It has a seating capacity of about 400. The number of members is about 600. Public services are held every Sabbath at 8 and 11 a. m. Sabbath School at 3 p. m. Vespers at 7 p. m. Rev. Richard Coyle, pastor.

The Swedish Evangelical Lutheran Church is located on Chandler street, corner of Center. It is a frame building, erected in 1866, and cost, including organ, &c., about \$10.000. The seating capacity is about 1,000. The number of members is about 1,300. The society was organized in 1857. Public services are held each Sabbath at 10:30 a. m. and 7 p. m. in winter, and 10:30 a. m. and 7:30 p. m. in summer. Sabbath School at 1 p. m. Social meetings every Wednesday and Friday evenings. Rev. C. O. Hultgren, pastor.

THE SWEDISH M. E. CHURCH is located on Center street, opposite Crane street. It is a frame building, erected in 1861 at a cost of \$2.500, and will seat about 350 persons. The society was organized about the year 1855. The membership numbers about 150. Public services are held each Sabbath at 10:30 a.m. and 7 p.m. Sabbath School at 12:30 p.m. Preaching also every Friday at 8:30 p.m. Prayer meeting every Tuesday at 8:30 p.m.

209

JAMESTOWN CITY DIRECTORY.

County Officers.

Sheriff-C. Hitchcock, Jamestown.

Under Sheriff-L. T. Harrington, Mayville.

County Clerk-Herman Sixby, Mayville.

Deputy County Clerk-Robert H. Williams, Mayville.

County Judge-E. F. Warren, Fredonia.

Special County Judge-J. L. Ingersoll, Jamestown.

Surrogate-Charles G. Maples, Mayville.

Special Surrogate—Jabez B. Archibald, Dunkirk.

County Treasurer-Sherman Williams, Mayville.

District Attorney-Edward R. Bootey, Jamestown.

Coroners—George B. Bishop, Silver Creek; John Furman, Brocton, T. S. Bly, Jamestown, J. H. Minton, Westfield.

Superintendents of the Poor—Horace C. Taylor, Brocton; David J. Maples, Forestville; John Bootey, Jamestown.

Poor House Keeper-Willard Wood, Dewittville.

Keeper of Lunatic Asylum-S. M. Southworth, Dewittville.

Loan Commissioners—Leander S. Phelps, Arkwright; Henry R. Case, French Creek.

Justices of Sessions—G. L. Davis, Kiantone, H. N. Parsons, Mina.

School Commissioners—Henry Q. Ames, Sherman; Lucius M. Robertson, Frewsburg.

Clerk of the Board of Supervisors—Elias H. Jenner, Busti; P. O. Jamestown.

Members of Assembly—First District, Otis D. Hinckley, Clymer; Second District, Obed Edson, Sinclairville.

Corporation Boundaries.

The territory embraced in, and being all that part of the Town of Ellicott, in the County of Chautauqua, bounded as follows: Beginning at the south-west corner of lot number forty-eight, in the first township and eleventh range of townships of the Holland Land Company's survey; running thence north, along the west line of said lot number forty-eight, to the north line of said lot.; thence west on the line of lots to the south-west corner of lot forty-one, township two; thence north along the west line of lots forty-one and forty-two to the center of Chautauqua Lake butlet; thence easterly, down and along the center of said outlet, to a point south of the north-west corner of lot thirty-five; thence north along the west line of lot thirty-five to the north-west corner of said lot thirty-five; thenco east along the north line of lots thirty-five and twenty-seven, and said last line extended to the east line of lot nineteen; thence south along the east line of lots nineteen, eighteen and seventeen, to the north line of lot sixteen, township one; thence west along the north line of lot sixteen to the north-east corner of lot twenty-four; thence south along the east line of lot twenty-four to the south line of the town of Ellicott; thence west along said south line of the town of Ellicott, to the place of beginning.

Principal Manufactories.

D. C. & J. W. Breed & Co.'s Furniture Manufactory has been in operation over fifty year's. They employ about 50 hands and a capital of \$60,000. Their sales in 1874 amounted to over \$100,000. No goods are sold at retail.

The Iron Foundry of J. H. Clark was established in 1851. Capital, \$25,000. Fifty hands are employed. The yearly sales amount to \$25,000.

DEFIANCE COFFEE AND SPICE MILLS were organized in 1865. They employ six hands, and their sales amount to \$100,000 yearly. Hatch & Jenks, proprietors.

GEO. A. GEORGI employs 35 men and a capital of \$40,000 in the manufacture of pianos. The yearly sales amount to about \$120,000.

HALL, TAYLOR & Co., manufacturers of wooden measures, employ 12 hands. Organized in 1861.

Jamestown Alpaca Mills employ 100 hands and a capital of \$140,000. Hall & Turner, proprietors.

The Jamestown Bedstead Works were established in 1873. The capital employed is \$20,000. Thirty-five to forty operatives are employed, and the yearly sales amount to \$50,000. Shearman & Marsh, proprietors.

Jamestown Butter and Oyster Pail Co. was organized in 1873. Capital, \$10,000. About 25,000 butter and eyster packages are manufactured yearly.

Jamestown Cane Seat Chair Co. was organized January 1st, 1870. Capital stock, \$100,000. Over 500 hands are employed.

Jamestown Iron Works, Baker Bros. & Co., proprietors, manufacture about \$20,000 worth of goods yearly.

The Jamestown Machine Screw Works, were established about two years ago. A capital of about \$9,000 and from six to eight men are employed. The sales amount to about \$12,000 per annum. Hall, Taylor & Co., proprietors.

The Jamestown Wood Seat Chair Company was established March 3d, 1873. The capital employed is \$25,000. The number of operatives is 55. The yearly sales amount to \$65,000.

Jamestown Woolen Mills were established in 1848. Capital, \$100,000. Fifty hands are employed in the manufacture of over 100,000 pounds of wool per annum. Allen, Preston & Co., proprietors.

THE EDGE TOOL WORKS of C. L. Jeffords, at East Jamestown, were established in 1834, and have facilities for manufacturing from 40 to 50 dozen axes per day. Adzes, chisels and broad axes are also extensively manufactured. About 30 hands are employed and the sales amount to from \$30,000 to \$50,000 annually.

Martyn Bros. manufactory of lounges and mattrasses has been in operation about ten years. About 50 hands are employed.

PARKS Bros. furniture establishment was organized in 1869. Five hands are employed.

Schildmacher & Bauer, manufacturers of furniture, employ about 25 men and a capital of \$15,000, and turn out from \$30,000 to \$40,000 worth of furniture per annum.

THE UNION BUTTER PAIL Co. manufacture about 35,000 butter pails per annum, valued at about \$22,500.

L. B. Warner's saw and planing mill gives employment to about 50 men and turns out about \$100,000 worth of work per annum. Capital, \$100,000.

WOOD & COMSTOCK employ 25 hands and a capital of \$30,000 in the manufacture of furniture, spring beds, &c. Organized, 1869.

Railroad Time Tables.

A. &. G. W. R. R.

GOING EAST.

3:15 a. m.; 9:25 a. m.; 1:23 p. m.; 4:16 p. m. Going West.

12:30 a. m.; 7:07 a. m.; 12:10 p. m.; 7:51 p. m.

D. A. V. & P. R. R.

Going North.

No. 2, (daily,) 10:27 a. m.

No. 4, 5:47 p. m.

GOING SOUTH

No. 1, 10:27 a. m.

No. 3, (daily,) 4:13 p. m.

The above is the time for passing Falconer's by Erie R. R. time, which is twenty-eight minutes faster than Jamestown. Omnibus for Falconer's leaves the different hotels one hour earlier than the above times.

Stage Lines.

Sugar Grove and Busti.

Arrives, 10:30 a. nt.

Departs, 2:00 p. m.

MAYVILLE AND ELLERY.

Arrives, 6:00 p. m.

Departs, 7:00 a. m.

Carriage Manufacturer,

29, 31 and 33 East Second Street, JAMESTOWN, N. Y.

All Styles of Carriages, Buggies, Phaetons, Wagons, Sleighs, Cutters, Etc., on hand or made to order, of the best material, by first-class workmen.

Carriage Repairing Done to Order at Short Notice.

J.O. ROBSON & CO.,

DEALERS IN

Gold & Silver Watches

CLOCKS AND JEWELRY,

FANCY GOODS, &c.

Repairing Done in the Best Manner and Warranted.

CUN AND RIFLE MAKER,

No. 165 Main Street, BUFFALO, N. Y.

Breech Loading Double and Single Shot Guns, Rifles, Revolvers, etc.

216

JAMESTOWN CITY DIRECTORY.

LEVI WELLINGTON,

BLACKSMITH.

General Jobbing and Horse Shoeing promptly attended to at reasonable prices.

East First Street, near Stone Mill, Jamestown, N.Y.

T. P. & A. J. PETERSON,

Contractors

d Builders.

North End Piousville Bridge, Winsor Street,

JAMESTOWN, N. Y.

NO MORE BROKEN EGGS

BUY THE CHEAP AND DURABLE

Safety Egg Carrier.

Farmers and Egg Dealers in all parts of the United States are using them.

SEND FOR CIRCULAR AND PRICE LIST.

Lowest Cash Price to Dealers:

1 Carrier, at \$3.00. 6 Carriers, at \$2.50. 12 or More, \$2.00.

Remittances by P. O. Order or N. Y. Draft to accompany the order.

BUFFALO ECC CARRIER CO., 342, 344 & 346 Niagara Street, BUFFALO, N. Y. JAMESTOWN CITY DIRECTORY.

217

S. G. HITCHCOCK & CO.,

GENERAL

Kooks Job Printers,

LITHOGRAPHERS,

AND-

WOOD ENGRAVERS,

4 West Fayette Street,

SYRACUSE. N. Y.

All Orders will Receive PROMPT Attention.

GEO. WRIGHT.

Painter, Kalsominer, &c.,

114 Warren Street, JAMESTOWN, N. Y.

HOUSE PAINTING AND KALSOMINING A SPECIALTY.

All work executed in the best style, and satisfaction guaranteed.

IMMENSE RETAIL DEPARTMENT

-OF--

BARNES & BANGROFT, Carpets & Dry Goods,

The Largest Retail Room outside of New York City. All Sales made for Cash at the Lowest Possible Prices.

BARNES & BANCROFT,

260, 262, 264, 266, 268 Main Street,

BUFFALO.

HENRY LOFTIE

Importer and Manufacturer of

HUMAN HAIR GOODS,

WHOLESALE AND RETAIL,

397 Main Street,

Arcade Buildings, BUFFALO, N. Y.

Hair Work of all kinds Repaired and Made to Order.

AUGUST KOEHLER,

Book Binder and Blank Book Manufacturer,

Monroe Block, SYRACUSE, N. Y.

Orders from the Country promptly attended to, and satisfaction guaranteed.

WEEKS HOUSE

JAMESTOWN, N. Y.

The Large, New and Most Popular House.

FIRST-CLASS IN ALL ITS APPOINTMENTS.

Guests will find the accommodations at this House unsurpassed in the County. Intelligent and active attendants always at hand.

Spacious and Well Arranged Sample Rooms,

Communications by letter or telegram will receive prompt attention in all cases.

A FIRST-CLASS LIVERY.

Together with Careful Drivers, connected with the House. Also elegant

BILLIARD PARLORS,

For the amusement and comfort of those who are in quest of that pleasing recreation.

F. K. ALVORD, Proprietor.

JAY D. PAUL, Clerk.

SIMONS & WOOD,

DEALERS IN

Drugs, Medicines,

School Books,

Fine Stationery. A Full Line of the Leading Mineral Waters constantly on hand.

No. 39 Main Street, Sign of Golden Mortar, JAMESTOWN, N. Y.

O. H. Simons.

Frank Wood.

CHARLES LANG,

Up Stairs, opp. the Post Office,

BUFFALO, N. Y.

Silver and Brass Plater,

ELECTRO-PLATER IN GOLD AND SILVER.

CONSTANTLY ON HAND

Door and Number Plates, Knobs and Bell Pulls, Escutcheons and Figures.

Carriage and Harness Trimming and Bell Hanging done to order.

Goods Neatly Re-Plated.

J. S. PROVOOST,

SAIL MAKER,

Williams Block,

Central Wharf, BUFFALO, N. Y.

Mildew Proof Awning Goods, Striped and Plain, Flags, Old and New Canvas, and Canvas Belting, Tents, Composition Horse Covers.

