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

Member Of
Chautauqua-Cattaraugus Library System
D.A.V. & P.R.R.

* * Connecting With * * *

NEW YORK CENTRAL AND LAKE SHORE ROUTES,

To All Points East, West, North and South.

Tickets Sold, Baggage Checked,

SLEEPING CAR

Accommodations Secured and Information cheerfully given at City Office,

NO. 15 SHERMAN HOUSE BLOCK.

L. J. Williams, Edson J. Weeks, Geo. H. Daniels,

City General General
Ticket Agent, Buffalo. Passenger Agent New York.
J. A. HULQUIST & CO.
FIRE INSURANCE, REAL ESTATE AND LOAN AGENTS.
OFFICE, NO. 7 EAST 2d STREET,
JAMESTOWN, N. Y.

THE JAMESTOWN NATIONAL BANK.
CAPITAL $100,000. SURPLUS $100,000.

CHARLES H. DOW, President.
EDWARD F. DICKINSON, Cashier.
S. J. GILES, Asst. Cashier.
S. B. BROADHEAD, S. W. THOMPSON, Vice-Presidents.

Directors:—S. B. Broadhead, Edward L. Hall, Charles M. Dow,
James B. Ross, J. T. Soderholm, Porter Sheldon,
Wm. N. Gokey, S. W. Thompson, E. F. Dickinson.

HALL'S AGENCY.
INSURANCE!
FIRE, LIFE AND ACCIDENT.
MONEY TO LOAN.

No. 12 West Third Street, JAMESTOWN, N. Y.
GARDNER & CLARK,
THE LEADING MEAT MARKET,
No. 8 West Third Street.
MEATS OF ALL KINDS.

BEER,
PORK,
VEAL,
LAMB,
BACON,

HAMS,
CORNED BEEF,
SAUSAGE,
SALT PORK,
PULTRY.

Pure Kettle Rendered Lard a Specialty.

Telephone No. 58.

SOLLIDAY & MINER,
103 East Third Street, Jamestown, N. Y.

BICYCLES,
Fire-arms and Sporting Goods.
ELECTRICAL GOODS.
LIGHT REPAIRING OF EVERY DESCRIPTION.

LOWEST PRICES.
SATISFACTION GUARANTEED.

C. M. BECK.
DEALER IN
WALL PAPER,
Room Moulding, Paints, Varnishes, Etc.
FINE DECORATING A SPECIALTY.

305 MAIN STREET, JAMESTOWN, N. Y.
Prendergast Block.
ADVERTISEMENTS.

J. L. SPRAGUE,
DEALER IN
WALL PAPER, SHADES, MOULDINGS,
Awnings, Tents and Campaign Goods.

120 East Third Street, - - - Jamestown, N. Y.

Daniel Griswold, President, W. O. Benedict, Cashier,
F. A. Bentley, Vice-President, C. H. Lake, Ass’t Cashier.

INCORPORATED 1831.

CHAUTAUQUA COUNTY
NATIONAL :: BANK,
JAMESTOWN, N. Y.

CAPITAL, - $200,000. SURPLUS, - $65,000.

DIRECTORS:
Daniel Griswold, E. P. Putnam, Robert N. Marvin,
F. A. Bentley, F. B. Bush, Elliott C. Hall,

J. W. BUTTERFIELD & BRO.
General Insurance
AND Estate Agents.

Ocean Tickets at Lowest Rates and Best Boats.

304 MAIN STREET.
THE JAMESTOWN DAILY ALL,

A Bright, Breezy Newspaper, containing all the latest news, foreign and local. It is served with The Associated Press dispatches. Delivered by carriers at 10 cents per week.

THE SATURDAY TIMES.

A First-class family Weekly Newspaper, replete with all the news of the week. Only $1.00 per year.

JOB OFFICE IN CONNECTION.

New Presses and a complete outfit for doing all kinds of Job work. All orders receive prompt attention.

No. 121 East Second Street, Corner Spring.


BENJ. NICHOLS & SON,
SUCCESSORS TO NICHOLS & BABCOCK.

PROPRIETORS OF

JAMESTOWN IRON WORKS,
Founders and Machinists.

Steam Guages, Injectors, Sight Feed Lubricators, Sight Feed Oil Cups, Engine Fittings, Wood Split Pulleys, Etc.

Two Horse Power Engines Complete a Specialty.

WOOD WORKING MACHINERY. ENGINES AND GENERAL REPAIRING.

IRON AND BRASS CASTINGS.

11 Shearman Place, Opposite Passenger Depot, JAMESTOWN, N. Y.
C. W. MACE,

DEALER IN

Boots, Shoes, Rubbers, &c.

No. 9 East Third Street.

L. L. MASON,

JEWELER

Diamonds, Watches, and Silverware.

JOHN C. MASON

OPTICIAN

EYES TESTED FREE.

Established 1849.

217 Main Street.
JAMESTOWN, N. Y.

M. E. VAN WERT,

DEALER IN

Pianos, Organs, Domestic Sewing Machines, Sheet Music and Musical Merchandise.

109 East Second St., Jamestown, N. Y.

WM. T. BRADSHAW,

WHOLESALE AND RETAIL DEALER IN

COAL and WOOD, LIME, PLASTERING HAIR, CEMENT,

MARBLE DUST, CALCINED AND LAND PLASTER, PHOSPHATES.

Office, No. 12 East First St., JAMESTOWN, N. Y.

REAL ESTATE AND LOAN AGENT.

Buys and Sells Real Estate, City Property, Farms and Timber Tracts.

CORRESPONDENCE SOLICITED.
MRS E. E. LAWRENCE-STRAUSS,
MILLINERY AND DRESS MAKING.

LATEST STYLES. LOWEST PRICES.

16 East Third St., Jamestown, N.Y.

L. HAMMOND,
WHOLESALE AND RETAIL DEALER IN
ROUGH and DRESSED LUMBER

SASH, DOORS, BLINDS,
MOULDINGS, COAL,
WOOD, LIME,
CEMENT,
SEWER PIPE AND TILE.

J. H. JONES,
LIVERY AND BOARDING STABLES.
First Class Rigs at Reasonable Rates.

DON'T FORGET THE LOCATION,
NO. 117 EAST THIRD ST.
GREEK*•*.AMERICAN
FRUIT**COMPANY,
Wholesale and Retail Dealers in
FOREIGN, TROPICAL AND CALIFORNIA
FRUITS:
CORNER MAIN and SECOND STREETS,
Jamestown, - - - New York.
OFFICERS:

CITY NATIONAL BANK,
OF JAMESTOWN, N. Y.
ESTABLISHED 1865.

CAPITAL, $100,000
DIRECTORS:
M. L. Fenton, Frederick A. Fuller, Jr.
W. S. Cameron, John J. Whitley,
George W. Tew, E. Rosencrantz,
Willis Tew,
F. T. Powell,
M. M. Skiff.
ADVERTISEMENTS.

FREDERICK A. FULLER, JR.
213 MAIN STREET.

ESTABLISHED IN 1841.

RICH JEWELRY, ELEGANT TABLE SERVICE.
In Gotham's Sterling Silver, and Meriden Britannia
Company's Silver Plate.
ARTISTIC PORCELAINS, FRENCH CLOCKS, BRONZES.
FINE WATCH REPAIRING A SPECIALTY.

E. E. EDDY & CO.,
GENERAL

INSURANCE AGENTS
16 EAST THIRD STREET,
JAMESTOWN, N. Y.

ELOF ROSENCRANTZ & CO.,
DEALERS IN

BUILDERS' SUPPLIES,
Hardware, Stoves, Tinware.
12 Main Street, JAMESTOWN, N. Y.
GO TO
R. H. HUMPHREY,
FOR
(SLATE) (TIN) (STEEL ROOFING)
EVE TROUGHING.
AND
ALL KINDS OF
Metal JOB WORK.

708 East Second Street.

N. W. GOKEY, GEO. F. GOKEY, WM. N. GOKEY.

N. W. GOKEY & SONS,
WHOLESALE MANUFACTURERS OF
Men's, Ladies', Misses,
Boy's and Children's
Boots AND SHOES.

AND JOBBERS OF
Woonsocket Rubber Goods.

No. 318 Cherry Street,
JAMESTOWN, N. Y.
ADVERTISEMENTS.

MELIN'S

ESTABLISHMENT

FIRST-CLASS WORK ONLY.

GENTS FURNISHINGS; HATS, CAPS, ETC.

110 East Second Street, JAMESTOWN, N. Y.

CALAHANE & MURRAY,

FINE PLUMBING, STEAM & GAS FITTING,

AT NO. 122 WEST THIRD STREET.

They keep a full line of Wrought and Cast Iron and Lead Pipes, Pumps and Brass Goods, Etc., and are prepared to do First-Class Work at Living Prices.

STEARNS & KNAPP

211 East Third Street, JAMESTOWN, N. Y.

Sole agents for the Welsbach Light Co.'s

Lungren Regenerative Gas Lamp,

Welsbach Incandescent Natural Gas Burners.

NATURAL GAS LIGHTING A SPECIALTY.

Headquarters for all kinds of

GAS, LAMPS, GLOBES and FIXTURES.
 ADV ENIS EMENTS.

WILSON & VAN TUYL

IF YOU WISH TO BUY GOOD GOODS CHEAP.

Builders' Hardware, House Furnishing Goods, Stoves and Ranges.

FURNACE WORK A SPECIALTY, JOB WORK, ETC.

WILSON & VAN TYLLE, No. 12 West Third Street, JAMESTOWN, N. Y.

WHEN YOU WANT

A TRUNK, BAG, OR SATCHEL,

CALL AT

J. H. NEILL'S.

ALSO

HARNESS, ROBES AND BLANKETS, and Everything in the HARNESS LINE, at the very LOWEST PRICES.

NEW HAYWARD BLOCK, No. 121 West Third Street, JAMESTOWN, N. Y.

THE STOCKHOLM

SALOON AND RESTAURANT,

124 EAST SECOND STREET.

CRANTZ & PETERSON, PROPS.

Here is where you can get the best Glass of Beer and the Finest Lunch of any place in the city.

MUNROE HOUSE,

14 BROOKLYN SQUARE.

Board by the Day or Week. Lunches at all Hours.

Conveniently located in central part of city. Sample rooms stocked with choicest Liquors and Cigars. Pleasant Billiard and Pool Parlors, with all the latest improved equipments.

Rates $1.00 per Day. KING & GOODCHILD.
WANT TO STOP DRINKING?

A Four Weeks' Course at the

MONROE GOLD CURE, JAMESTOWN, N.Y.

Will permanently remove the appetite, rebuild the shattered system to vigor and ambition. The best treatment known—no other as good. Write for particulars to

DR. F. A. MONROE, Jamestown, N. Y.

SANITARY PLUMBING

CALL ON

GEO. A. CHATFIELD,

Telephone No. 284. — — 112 EAST THIRD STREET.

CHASE & SON,

D-E-A-L-E-R-S I-N

FURNITURE.

THREE LARGE STORE ROOMS STOCKED WITH ALL KINDS OF FURNITURE, SOLD AT LOWEST PRICES.

105 East Second Street, — JAMESTOWN, N. Y.

J. H. CLARK,

FOUNDER AND MACHINIST,

West Third Street, between Cherry and Washington,

JAMESTOWN, N. Y.
FENNER & SON,

ESTABLISHED 1850.

When you buy "FOOF WEAR" 306 MAIN People You KNOW.

You can sell Good Shoes Cheaper than other dealers.

J. MECUSKER & SON,

HAYWARD HOUSE

LIVERY, SALES AND BOARDING STABLES.

218 Washington Street.

Telephone No. 298.

ECLIPSE STUDIO

FOR

PHOTOGRAPHS.

We are making Pictures of every discription, and make a Specialty of the Celebrated ARISTO PLATINO PAPER.

Our Life Size Portraits we think are Superior to anything heretofore produced. Frames from the cheapest to the very best. Give us a call at

202 Main Street, Fowler & Prudden.


JOHNSON ICE CO.

WHOLESALE AND RETAIL DEALERS IN

CHAUTAUQUA LAKE ICE.

Telephone No. 136 at Residence.

Up town office at A. D. Work's, 309 Main Street, Telephone 146.

All Orders Promptly Filled.
A. L. PHILLIPS,

DEALER IN

DIAMONDS,

WATCHES, CLOCKS, JEWELRY,

Silver and Plated Ware.

Special Attention Given to REPAIRING DEPARTMENT.

No. 6 East Third Street, JAMESTOWN, N. Y.

LACKAWANNA COAL,

FOR SALE BY

WILLIAM F. ENDRESS,

66 Footes Avenue and 7 East Second Street,

DEALER IN

LIME, CEMENT, TILE, ETC.,

CUT STONE AND FLAGGING.

STEAM COAL IN CAR LOADS A SPECIALTY.

KING’S WINDSOR CEMENT.

WIQUIST & JOHNSON,
BROOKLYN CLOTHIERS,
HATTERS AND GENT’S
FURNISHERS.

YOUR TRADE IS SOLICITED.

Good Goods at Reasonable Prices.

No. 2 Main Street, —— JAMESTOWN, N. Y.

FIRST NATIONAL BANK,
JAMESTOWN, N. Y.

F. E. Gifford, Wm. Broadhead, Orsell Cook, L. B. Warner, —— DIRECTORS —— A. M. Kent, A. J. Peterson, Edward Morgan,

CAPITAL, $153,300. SURPLUS, $140,000.

OFFICERS.

F. E. GIFFORD, President, EDWARD MORGAN, Cashier,

J. W. KING, Assistant Cashier.
JAMES G. SMITH,
PAPER AND STATIONERY.

BUILDING PAPERS, PAPER BAGS, TWINE, ETC.

Telephone Call 236.

No. 12, West First Street, Jamestown, N. Y.

RAINNEY BROS.,
PRACTICAL UPHOLSTERERS,

Over 304 Washington Street, Jamestown, N. Y.

Lounges, Easy Chairs, Rockers, Mattresses, Etc., Made and Repaired.

LEATHER UPHOLSTERY AND FIRST CLASS WORK OUR LEADING FEATURE

JAMESTOWN ROOFING CO.

Sole agent for
CHAUTAUQUA CO., N. Y., [thick] WARREN, CO., PA.

For the Celebrated Climax Woolen Felt for all kinds of Roofs over Tin, Iron or Shingle. Also the Celebrated Ebonite Varnish for all kinds of Metal Roofs. Also the Excelsior Sleight Paint for new and old Shingle Roofs.

WM. G. PECKHAM, Manager.

No. 105 East Third Street, JAMESTOWN, N. Y.

Oldest Agency in the City. Best Companies Represented.

HIRAM SMITH,
GENERAL INSURANCE AGT.

No. 7 East Third St., Jamestown, N. Y.
JAMESTOWN CO-OPERATIVE
SAVINGS AND LOAN ASSOCIATION.

OFFICE NO. 304 MAIN ST.

BUSINESS HOURS:
From 9 o'clock A. M., to 5 o'clock P. M. Every Day, and Monday and Saturday Evenings.

J. W. UPHAM, President. GEO. KNORR, Vice President.

GEO. R. BUTTS, Secretary. J. W. KING, Treasurer.

F. E. SESSIONS, Attorney.

THE SUNDAY TELEGRAM.
No. 16 West Second Street,
JAMESTOWN N. Y.

Complete Telegraph Report.

Twelve Pages Fully Illustrated.

Contributions by Best Writers.

All the News both Local and General.

We offer to our advertisers the Largest Circulation of any

SUNDAY PAPER,
In WESTERN NEW YORK, outside of Buffalo.

BY MAIL $1.50 per year.

BY Carrier $.200 per year.
WHITE BROTHERS

JAMESTOWN CITY DIRECTORY

FOR

1895-1896,

WITH THE VILLAGES OF

FALCONER AND LAKWOOD.

COMPILED AND PUBLISHED BY WHITE BROTHERS.

PRICE TWO DOLLARS AND FIFTY CENTS.

OFFICE OF PUBLICATION,
12 AND 14 WEST THIRD STREET,
JAMESTOWN, N. Y.
# INDEX OF CONTENTS.

<table>
<thead>
<tr>
<th>Page</th>
<th>Abbreviations</th>
<th>35</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Additions, Corrections, Removals and too late for Classification</td>
<td>34</td>
</tr>
<tr>
<td></td>
<td>Aldermen</td>
<td>25</td>
</tr>
<tr>
<td></td>
<td>Announcement</td>
<td>21</td>
</tr>
<tr>
<td></td>
<td>Attorneys</td>
<td>313</td>
</tr>
<tr>
<td></td>
<td>Banks</td>
<td>314</td>
</tr>
<tr>
<td></td>
<td>Board of Health</td>
<td>25</td>
</tr>
<tr>
<td></td>
<td>Boarding Houses</td>
<td>317</td>
</tr>
<tr>
<td></td>
<td>Business Classification of Jamestown</td>
<td>311</td>
</tr>
<tr>
<td></td>
<td>Churches</td>
<td>389</td>
</tr>
<tr>
<td></td>
<td>City Election Districts</td>
<td>385</td>
</tr>
<tr>
<td></td>
<td>City Government</td>
<td>25</td>
</tr>
<tr>
<td></td>
<td>City Officers</td>
<td>25</td>
</tr>
<tr>
<td></td>
<td>City Polling Places</td>
<td>388</td>
</tr>
<tr>
<td></td>
<td>CityWards and Fire Alarms</td>
<td>380</td>
</tr>
<tr>
<td></td>
<td>Jamestown Street and avenue Directory</td>
<td>26</td>
</tr>
<tr>
<td></td>
<td>Justices of the Peace</td>
<td>25</td>
</tr>
<tr>
<td></td>
<td>Lakewood Directory</td>
<td>375</td>
</tr>
<tr>
<td></td>
<td>Lawyers</td>
<td>313</td>
</tr>
<tr>
<td></td>
<td>Location of Fire Hydrants</td>
<td>383</td>
</tr>
<tr>
<td></td>
<td>Map of Jamestown</td>
<td>19</td>
</tr>
<tr>
<td></td>
<td>Meat Markets</td>
<td>343</td>
</tr>
<tr>
<td></td>
<td>Milliners</td>
<td>344</td>
</tr>
<tr>
<td></td>
<td>Musician</td>
<td>345</td>
</tr>
<tr>
<td></td>
<td>Newspapers</td>
<td>345</td>
</tr>
<tr>
<td></td>
<td>Notaries Public (Falconer)</td>
<td>374</td>
</tr>
<tr>
<td></td>
<td>Notaries Public (Jamestown)</td>
<td>346</td>
</tr>
<tr>
<td></td>
<td>Notaries Public (Lakewood)</td>
<td>379</td>
</tr>
<tr>
<td></td>
<td>Nurses</td>
<td>348</td>
</tr>
<tr>
<td></td>
<td>Physicians</td>
<td>350</td>
</tr>
<tr>
<td></td>
<td>Police Department</td>
<td>25</td>
</tr>
</tbody>
</table>

### Underwear, Fancy Goods and Notions. A. D. SHARPE.

<table>
<thead>
<tr>
<th>Page</th>
<th>Common Council and Standing Committees</th>
<th>25</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>County Government</td>
<td>24</td>
</tr>
<tr>
<td></td>
<td>Dressmakers</td>
<td>327</td>
</tr>
<tr>
<td></td>
<td>Excise Commissioners</td>
<td>25</td>
</tr>
<tr>
<td></td>
<td>Falconer Directory</td>
<td>365</td>
</tr>
<tr>
<td></td>
<td>Fire Alarm Boxes</td>
<td>381</td>
</tr>
<tr>
<td></td>
<td>Fire Department Officers</td>
<td>380</td>
</tr>
<tr>
<td></td>
<td>Fire Hydrants</td>
<td>383</td>
</tr>
<tr>
<td></td>
<td>Grocers</td>
<td>335</td>
</tr>
<tr>
<td></td>
<td>Hotels</td>
<td>338</td>
</tr>
<tr>
<td></td>
<td>Insurance Agents</td>
<td>339</td>
</tr>
<tr>
<td></td>
<td>Polling Places (location of)</td>
<td>388</td>
</tr>
<tr>
<td></td>
<td>Railroads</td>
<td>353</td>
</tr>
<tr>
<td></td>
<td>Real Estate</td>
<td>353</td>
</tr>
<tr>
<td></td>
<td>Residing within the Vicinity of, and Receiving mail at Jamestown P. O.,</td>
<td>307</td>
</tr>
<tr>
<td></td>
<td>Stenographers</td>
<td>358</td>
</tr>
<tr>
<td></td>
<td>Street and Avenue Directory</td>
<td>26</td>
</tr>
<tr>
<td></td>
<td>Supervisors (Jamestown)</td>
<td>25</td>
</tr>
<tr>
<td></td>
<td>Teachers (Music)</td>
<td>360</td>
</tr>
<tr>
<td></td>
<td>Ward Boundaries</td>
<td>385</td>
</tr>
</tbody>
</table>

We congratulate the citizens of Jamestown upon the material advancement and growth of the city. This issue of the Jamestown Directory contains a total of 9,453 names, an increase over the number given in our edition of 1892-3 of 1,100, showing a gain in population of 3,025, and a total population of 25,995, computed on a basis of 2¼ persons to the name. Computed at 2½ to the name, our present population would be 23,632.

The steady increase in the size of the Directory with each succeeding issue, requires a large increase in care, labor and expense, and that errors have occurred in so great a number of names is probable, and that names have been omitted which should have been inserted is quite certain; we can only say that we have exercised diligence and care in this work, and have Largest Dry Goods House in Western N. Y. SHARPE'S. spared no effort to make it as nearly complete as possible.

One great obstacle that we have met with in our canvass of Jamestown is the extremely defective numbering of houses and naming of streets. There is hardly a street in the city that is accurately numbered, and many of them are in a state of chaos, while numerous streets are as yet without a name. We respectfully recommend to the citizens of Jamestown that they take this matter in hand and see that their residences are correctly numbered, and that the Common Council see that the streets are properly named.

Thanking the public generally who have kindly aided our canvassers in collecting the names and other information for this work, and especially our patrons who have favored us with their advertisements and subscriptions, we are, very respectfully,

WICKS BROS., REAL ESTATE.

ANNOUNCEMENT.

WHITE BROS.

HOLMES AWNING WORKS. TENTS! Endless Variety For Sale or Rent.
Wicks Bros, 111 West Third St., Real Estate.
Suburban Property a Specialty.

JAMESTOWN DIRECTORY.

ADVERTISEMENTS.

Special attention is called to the following Index to Advertisements of enterprising business firms whom we heartily recommend to public patronage:

<table>
<thead>
<tr>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>Abrahamson C. F. Co., (The), dry goods</td>
</tr>
<tr>
<td>Ahlstrom C. A., piano manufacturer</td>
</tr>
<tr>
<td>Altice &amp; Welchrofer, City hotel</td>
</tr>
<tr>
<td>Barrett M., ticket broker</td>
</tr>
<tr>
<td>Beck C. M., wall paper, etc.</td>
</tr>
<tr>
<td>Black T. Henry, photographer</td>
</tr>
<tr>
<td>Bowen Bros., Evening All and Saturday Times</td>
</tr>
<tr>
<td>Bradshaw W. T., coal and wood</td>
</tr>
<tr>
<td>Butterfield J. W. &amp; Bro., insurance and real estate</td>
</tr>
<tr>
<td>Calahane &amp; Murray, plumbing</td>
</tr>
<tr>
<td>Chase O. G. &amp; Son, furniture</td>
</tr>
<tr>
<td>Chatfield George A., plumbing</td>
</tr>
<tr>
<td>Chautauqua County National Bank</td>
</tr>
<tr>
<td>Chautauqua National Building and Loan Association</td>
</tr>
<tr>
<td>City National Bank</td>
</tr>
<tr>
<td>Clark Hardware Co</td>
</tr>
<tr>
<td>Clark J. H. founder and machinist</td>
</tr>
<tr>
<td>Crantz &amp; Peterson, The Stockholm</td>
</tr>
<tr>
<td>Crossman &amp; Weller, real estate</td>
</tr>
<tr>
<td>D. A. V. &amp; P. R.R.</td>
</tr>
<tr>
<td>Dorsett D. H., bicycle manufacturer</td>
</tr>
</tbody>
</table>

Largest Variety of Dry Goods.  SHARPE'S, 203 Main St.

<table>
<thead>
<tr>
<th>PAGE</th>
</tr>
</thead>
<tbody>
<tr>
<td>Eddy E. E., insurance</td>
</tr>
<tr>
<td>Endress W. F., coal and wood</td>
</tr>
<tr>
<td>Farmers and Mechanics Bank</td>
</tr>
<tr>
<td>Fenner &amp; Son, boots and shoes</td>
</tr>
<tr>
<td>Field F. B., paints and oils</td>
</tr>
<tr>
<td>First National Bank</td>
</tr>
<tr>
<td>Fowler &amp; Prudden, photographers</td>
</tr>
<tr>
<td>Frank J. J. real estate</td>
</tr>
<tr>
<td>Fuller F. A., jeweler</td>
</tr>
<tr>
<td>Furlow &amp; Billings, attorneys</td>
</tr>
<tr>
<td>Gardner &amp; Clark, meat market</td>
</tr>
<tr>
<td>Gokey N. W. &amp; Sons, boot and shoe manufacturers</td>
</tr>
<tr>
<td>Greek American Fruit Co., fruits, &amp;c.</td>
</tr>
<tr>
<td>Hall Erie, insurance</td>
</tr>
<tr>
<td>Hammond L., coal, wood and lumber</td>
</tr>
<tr>
<td>Herby John, wagon maker</td>
</tr>
<tr>
<td>Holmes Awning Works, awning, tents, etc.</td>
</tr>
<tr>
<td>Houghton C. E., Arlington hotel</td>
</tr>
<tr>
<td>Hulquist J. A. &amp; Co., insurance and real estate</td>
</tr>
<tr>
<td>Humphrey R. H., slate and metal roofer</td>
</tr>
<tr>
<td>Jamestown Co-operative Savings and Loan Association</td>
</tr>
<tr>
<td>Jamestown National Bank</td>
</tr>
<tr>
<td>Jamestown &amp; Lake Erie Railway</td>
</tr>
<tr>
<td>Jamestown Slate Paving Brick Co.</td>
</tr>
<tr>
<td>Johnson Ice Co</td>
</tr>
<tr>
<td>Johnson R. H., wines and liquors</td>
</tr>
<tr>
<td>Jones &amp; Audette, dry goods</td>
</tr>
<tr>
<td>Jones J. H., livery</td>
</tr>
<tr>
<td>Journal Printing Co., Evening and semi-weekly Journal</td>
</tr>
<tr>
<td>Name</td>
</tr>
<tr>
<td>-----------------------------</td>
</tr>
<tr>
<td>King &amp; Goodchild</td>
</tr>
<tr>
<td>Koehl Wm. &amp; Co.</td>
</tr>
<tr>
<td>Lewis P. F. &amp; Sons</td>
</tr>
<tr>
<td>Mace C. W.</td>
</tr>
<tr>
<td>Mason L. L.</td>
</tr>
<tr>
<td>McFall H. S.</td>
</tr>
<tr>
<td>Mecusker James &amp; Son</td>
</tr>
<tr>
<td>Melin S. E.</td>
</tr>
<tr>
<td>Monroe Frank A.</td>
</tr>
<tr>
<td>Moon &amp; Westfall</td>
</tr>
<tr>
<td>Murray A. W.</td>
</tr>
<tr>
<td>Neil J. H.</td>
</tr>
<tr>
<td>New York Central Ry</td>
</tr>
<tr>
<td>News Publishing Co.</td>
</tr>
<tr>
<td>Nichols &amp; Son</td>
</tr>
<tr>
<td>Novelty Heating Co.</td>
</tr>
<tr>
<td>Palace Steam Laundry</td>
</tr>
<tr>
<td>Parker R. C.</td>
</tr>
<tr>
<td>Peckham W. G.</td>
</tr>
<tr>
<td>Pennock &amp; Son</td>
</tr>
<tr>
<td>Peterson C. F.</td>
</tr>
<tr>
<td>Phillips A. L.</td>
</tr>
<tr>
<td>Proudfoot W. H.</td>
</tr>
<tr>
<td>Rainey Bros., upholsterers</td>
</tr>
<tr>
<td>Rohde O. F.</td>
</tr>
<tr>
<td>Rosencrantz Elof</td>
</tr>
<tr>
<td><strong>The Very Latest Styles in Dress Goods at Sharpe's.</strong></td>
</tr>
<tr>
<td>Sachrider &amp; Watson</td>
</tr>
<tr>
<td>Sharpe A. D.</td>
</tr>
<tr>
<td>Smith Hiram</td>
</tr>
<tr>
<td>Smith James G.</td>
</tr>
<tr>
<td>Solliday &amp; Miner</td>
</tr>
<tr>
<td>Sprague J. L.</td>
</tr>
<tr>
<td>Sprague W. H.</td>
</tr>
<tr>
<td>Squire Ziba L.</td>
</tr>
<tr>
<td>Star Laundry</td>
</tr>
<tr>
<td>Stearns &amp; Knapp</td>
</tr>
<tr>
<td>Strauss E. E. Lawrence</td>
</tr>
<tr>
<td>Swanson Bros. &amp; Berg</td>
</tr>
<tr>
<td>Swetland &amp; Anderson</td>
</tr>
<tr>
<td>Sunday Telegram</td>
</tr>
<tr>
<td>Thomas &amp; Terry</td>
</tr>
<tr>
<td>Trantum A. L.</td>
</tr>
<tr>
<td>Tuckerman &amp; Bailey</td>
</tr>
<tr>
<td>Union Lumber Co</td>
</tr>
<tr>
<td>Union Trust Co</td>
</tr>
<tr>
<td>Van Wert M. E.</td>
</tr>
<tr>
<td>Vine Bros.,</td>
</tr>
<tr>
<td>Wade &amp; Jackson</td>
</tr>
<tr>
<td>Weeks C. E. &amp; Son</td>
</tr>
<tr>
<td>White A. P.</td>
</tr>
<tr>
<td>White Bros.,</td>
</tr>
<tr>
<td>White George H.</td>
</tr>
<tr>
<td>Wicks Bros.,</td>
</tr>
<tr>
<td>Wiquist &amp; Johnson</td>
</tr>
<tr>
<td>Wilson &amp; Van Tuyl</td>
</tr>
<tr>
<td><strong>Ziba L. Squier</strong></td>
</tr>
</tbody>
</table>
CHAUTAUQUA COUNTY GOVERNMENT.

Sheriff—John Gelm, Mayville.
Under Sheriff—Melvin H. Taylor, Fredonia.
County Clerk—Victor A. Albro, Mayville.
Deputy County Clerk—Emerson J. McConnell, Mayville.
County Judge—Hon. A. A. Van Dusen, Mayville.
Special County Judge—Hon. Vernon E. Peckham, Jamestown.
Surrogate—Hon. Egbert E. Woodbury, Jamestown.
Surrogate’s Clerk—Will D. Parker, Mayville.
Special Surrogate—Hon. C. M. Reed, Sinclairville.
County Treasurer—Marion W. Scofield, Mayville.
District Attorney—Hon. John Woodward, Jamestown.
Assistant District Attorney—Addison H. Brown, Jamestown.
Coroners—Charles Blood, Dunkirk; A. H. Bowers, Jamestown; Sylvester S. Starring, Silver Creek; Samuel C. Crandall, Westfield.
Superintendent of the Poor—M. T. Howard, Dewittville.

Go to SHARPE’S for Carpets and Rugs. 203 Main St.
Poor House Keeper—M. E. Smith, Dewittville.
Loan Commissioners—Wm. R. Clark, Bemus Point; William H. Rice, Sinclairville.
Justices of Sessions—William H. Bartlett, Silver Creek; Homer Pringle, Harmony.
School Commissioners—First District, C. C. Hill, Clymer; Second District, W. A. Holcomb, Ripley; Third District, J. R. Flagg, Frewsburg.
Member of Assembly—Hon. S. Fred Nixon, Westfield.
State Senator—Hon. Frank W. Higgins, Olean, Cattaraugus Co. N. Y.
Representative in Congress—Hon. W. B. Hooker, Fredonia.
Clerk of Board of Supervisors—Hon. O. D. Hinckley, Clymer.

FINE WORK only at the STAR STEAM LAUNDRY.

CROSSMAN & WELLER, Real Estate Agents.

WHITE BROS. Print Catalogues, Circulars, Programs, Pamphlets, Folded, Cards, Tags, Letter, Note and Bill Heads, etc
JAMESTOWN CITY GOVERNMENT.

Incorporated as a City March 31, 1886.

MAYOR—ELEAZER GREEN.

SUPERVISORS—John J. Aldrich, James A. Clary.

ALDERMEN.

Fifth Ward—C. A. Norquist, M. A. Fish.

COMMITTEES.

Finance—Lake, Horton, Carlson, Johnson, Norquist.
Pavements and Sewers—Gokey, Horton, Johnson, Hult, Fish.
Fire Department and Fire Hydrants—Ward, Carlson, Norquist.
Highway Work—Hult, Cole, Ward, Lake, Fish.
Sidewalks, Crosswalks and Buildings—Fish, Ward, Cole.
Bridges, and matters pertaining to the Opening, Widening and Extending of Streets—Cole, Hult, Horton.
Police Services and Grievances—Johnson, Lake, Fish.
Ordinances, Rules and Printing—Norquist, Carlson, Gokey.
City Property and General Supplies—Horton, Gokey, Hult.

BOARD OF PUBLIC WORKS.


Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe’s.

CITY OFFICERS.

City Clerk—James G. Barker.
City Treasurer—Norman R. Thompson.
City Engineer—George W. Jones.
City Attorney—John G. Wicks.
Overseer of the Poor—N. Arend.
Street Commissioner—H. W. Walker.
Justices—De Forest D. Woodford, Edward P. Mahoney, Allen E. Billings, L. L. Hanchett.
Excise Commissioners—William H. Sedgwick, Thomas Mahoney, J. Andrew Johnson.
Assessors—John C. Thomas, Andrew Rundquist, Abraham S. Prather.

POLICE DEPARTMENT.

Police Justice—Henry J. Yates, 331 East Third.
Chief of Police—Frank A. Johnson, 703 Falconer.
Roundsman—Gust A. Fallden, 529 Allen.
Police—Thomas E. Reeder, 615 Falconer; Charles G. Krantz, col Colfax and Grandin; Jabez Giles, 9 Barrows; John Maharon, 417 Murray ave.; George W. Beardsley, 224 Sprague; Cornelius Kelliher, 826 Spring; Likum Garfield, room 2, Broadhead block; Frank W. Cheney, 13 East Ninth; Simon Peterson, 13 Walnut; James M. Young, 11 West Ninth.
Specials—William H. Davey, City Hotel, room 12; James Kelley, cor Main and Fluvanna ave.; John W. Kiley, 1038 North Main; Gust A. Larson, 50 Jones.

BOARD OF HEALTH.

J. W. Butterfield, J. D. Littlefield, M. D., Cornelius Hunt, Edward Appleyard, Charles Ipson, H. A. Barrows.
Health Officer—A. H. Bowers.
Attorney for the Board—E. R. Bootey.
Sanitary Inspector—H. R. Barrows.
Ahrens avenue from Maple east to Oak.
Allen from terminus S Main east and northeast to city limits.
Alpaca from Chandler south to railway.
Anderson from Palmer north to Jones avenue.
Appleyard Place from Centre east.
Arnold from Footes avenue east to Hebner.
Ashville avenue from Boatlanding Bridge west to city limits.
Axtel from Warren east to Hazzard.
Baker from Brooklyn Square southwest to city limits.
Barker from Broadhead avenue east to Footes avenue.
Barrett from Baker south to Footes avenue.
Barrows from King northeast to Allen.
Bassett from Prendergast avenue east to Lake View avenue.
Beech from Shaw avenue south to Ahrens avenue.
Benedict avenue from Barrows extension east to Vega.
Benson from Willard south.

Go to SHARPE'S for Silks, Velvets, Etc. 203 Main St.
Bishop from Second southeast to Crescent.
Blain avenue from Great Jones avenue south to Palmer.
Blanchard from Winsor east.
Bowen from east Second north.
Brewery from Main west to Marvin.
Briggs from Institute east to Footes avenue.
Broadhead avenue from junc. with Warren south to Park Place.
Buffalo from Main east and southeast to city limits.
Bush from Winsor northeast to Thayer.
Camp from Footes avenue east to English.
Carroll from West Fourth southwest to Fairmount avenue.
Catlin avenue from Ashville avenue south.
Catlin from Ashville avenue south to Palmer.
Cedar avenue from Kinney west.
Centre from Chandler south to Harrison.
Champlin from East Second northwest to Hayward.
Chandler from junction East Second east to Winsor.
Chapin from Willard north.

MONEY SAVED by buying Tickets at Barrett's
Cut Rate Ticket Office, 107 Main St.
The Photographer, is succeeding admirably in
in his business. Why? Because he gives good
Photos for low prices. 12 East Third Street.

JAMESTOWN DIRECTORY.

Chapman from Fenton south to Baker.
Charles from Newland avenue north to Baker.
Cheney from East Second southeast to terminus of Scott
Cherry from West First north to west Eighth.
Church from East Second north to East Fifth.
Clark avenue from Hall avenue west to Hallock.
Cleveland avenue from Ashville avenue south.
Cleveland Place from West Seventh north to West Eighth.
Clifton Place from Fluvanna avenue south to Chadakoin river.
Clinton from West Second north to Isabella avenue.
Clyde avenue from Davis avenue east.
Colburn avenue from English south to Camp.
Colfax from Newland avenue north to Baker.
College from East Second south to railway.
Columbia avenue from Forest avenue east.
Cook avenue from Ashville avenue south.
Covey Place from Buffalo south.
Cowden avenue from Barrett west to Charles.

Draperies, Curtains, Shades and Carpets, at Sharpe's.
Cowing from East Second northwest to Hayward.
Crane from Footes avenue east to Centre.
Crescent from Cross northeast to East Second.
Crosby from East Sixth north to Ninth.
Cross from East Second south to Chandler.
Crossman from Main east to Winsor.
Crown from Barrett west to Sampson.
Culver from Steele south to Fenton avenue.
Curtis from East Second northwest and north to city line.
Cutting from King south to Arnold.
Davis from Buffalo south.
Davis from English north to terminus of John.
Dearing avenue from Falconer to Younglove Place.
Delaware from Baker southeast.
Derby Place from south Main east to Outlet avenue.
Dexter from East Second northwest to Falconer.
Dickerson from north Main west.
Eagle from Willard north.

All inside work a specialty.
R. C. PARKER, 14 W. 3d.
THOMAS & TERRY { Clothes Cleaned, Dyed and Repaired. } New Gifford Building, Brooklyn Sqr.

28 JAMESTOWN DIRECTORY.

East from East Fourth north to East Fifth.
East First from Main east to Institute.
East Second from Main east to city limits.
East Third from Main east to junction with East Second.
East Fourth from Main east to junction with East Second.
East Fifth from Main east to junction with East Second.
East Sixth from Main east to Winsor.
East Seventh from Main E to Pine and from Crosby E to Grant.
East Eighth from Main east to Lincoln.
East Ninth from Lake View avenue east to Winsor.
Elk from terminus Franklin north to Alpaca.
Ellicott from King south.
Elm from Shaw avenue south to Ahrens avenue.
English from Allen southeast to city limits.
Euclid avenue from Prendergast avenue east.
Fairmount avenue from west Third northwest to bridge.
Fairview avenue from Steele south to West Third extension.
Falconer from Winsor northeast to Curtis.

SHARPE'S, The Only Reliable Dry Goods House.
Fenton avenue from Sprague east to Culver.
Fenton Place from south Main west to Forest avenue.
Filmore from terminus Taylor south to Harrison.
Flagg avenue from Stafford avenue east.
Fluvanna avenue from Main northwest to city line.
Footes avenue from Chandler south to city limits.
Forest from Forest avenue west to Colfax.
Forest avenue from Brooklyn Square to city line.
Francis avenue from Fenton south to Palmer.
Franklin from Centre east to Elk.
Frederick from Baker north.
Frink avenue from Cowing to Curtis.
Fuller from Camp north to Arnold.
Fulton from East Sixth north to Strong.
Garfield from Maple west to terminus of Sherman.
George Place from Forest avenue west.
Grandin from Sampson west to Baker.
Grant from east Sixth north to East Ninth.

REAL ESTATE { Suburban Property } WICKS BROS., a Specialty. 111 West 3d St.
Great Jones avenue from junction with Steele west.
Hall avenue from Steele south.
Hallock from Ashville avenue south.
Hamilton from West Fourth southwest to Fairmount avenue.
Hammond from Ashville avenue northwest to Livingston avenue.
Hanley from Steele south to Baker.
Harrison from south Main east to Winsor.
Hayward from Buffalo west to Champlin.
Hazeltine from Forest avenue west to Baker.
Hazzard from Mechanic south to Park Place.
Hebner from King south to Camp.
Hedges avenue from Willard north.
Hickory from Shaw avenue south to Ahrens avenue.
Highland avenue from Fenton avenue south to Palmer.
Holman from English east to Davis.
Holmes from Institute east to Chadakoin river.
Hotchkiss from Buffalo north.
Howard from Jones avenue south.

**SHARPE'S Dry Goods, Carpets, Etc. 203 Main St.**
Howard between Warren and Hazzard.
Hunt avenue from Ashville avenue southwest to city line.
Institute from East Second south to Allen.
Isabella avenue from Lafayette west to Outlet avenue.
James from East Eighth north.
Jefferson from First north to Marvin Park.
Jeffords from East Second northwest to Hayward.
John from Maltby east to Davis.
Johnson from Willard north.
Jones from Newland avenue north to Baker.
Jones and Gifford Boulevard from Ashville avenue northwest.
Kalmar from Kinney south.
Kent from Main east to Lake View avenue.
Kidder from Prospect east to Warren.
King from Allen southeast to English.
Kingsbury from Main east to Prendergast avenue.
Kinney from Willard south to English.
Kipp from East Second northwest to Hayward.

**FINE JOB PRINTERS. { WHITE BROS. } FIRST CLASS WORK ONLY.**
HOLMES AWNING WORKS. 3SJBS

Lafayette from First north to Marvin Park.
Lake from Sampson west to Baker.
Lake View avenue from East Sixth north.
Lakin avenue from Ashville avenue south.
Langford from Fairmount avenue southwest.
Lee avenue from Forest avenue west.
Liberty from East Fifth north to East Sixth.
Lincoln from East Fifth north to East Ninth.
Linden avenue from Forest avenue east.
Little Water from Winsor west to North Water.
Livingston avenue from Ashville avenue northwest to city limits.
Maltby from Holman north.
Mambert from Footes avenue west to Hazzard.
Maple from Allen south to Camp.
Martin from Footes avenue southwest to city limits
Marvin from West Eighth north to Fluvanna avenue.
Mason from Livingston avenue northeast.
McDaniel avenue from Ashville avenue south.

Largest Carpet House in Western New York. Sharpe's.

Meadow Lane from Ashville avenue north to Livingston avenue.
Mechanic from Footes avenue west to Warren.
Metallic avenue from Ashville avenue north
Monroe from West Second north to Isabella avenue.
Morgan from Hallock east.
Morse avenue from Chandler extension north.
Morton from Sampson west to Colfax.
Mullen avenue from Prendergast avenue west.
Murray avenue from Monroe northwest to Eighth.
Myrtle from Linden avenue to Newland avenue.
Newland avenue from Warren west to Forest avenue, and from
Barrett west to Baker.
Newton avenue from Lake View avenue east to Buffalo.
North Liberty from Fluvanna avenue north.
North Main from south side stone bridge over Chadakoin river north to city limits.
North Water from Water north to Little Water.
Norton avenue from Baker west.

CUT RATES TO ALL POINTS, 107 Main Street,
BARRETT'S 'Cut Rate' Ticket Office.
Norton from Baker west.
Oak from King south to Camp.
Oak Hill ave from term Lake View ave northwest to city limits
Orchard from Winsor east.
Orchard from Newland avenue north.
Ormes from Buffalo South.
Osborne from Hazeltine east.
Outlet avenue from West Eighth north to terminus Reinold ave.
Palmer from Hallock east.
Pardee avenue from Willard south.
Park from Newland avenue south to Park Place.
Park Place from Footes avenue west to Park.
Partridge from Hazzard east to Footes avenue.
Peach from Bowen west to Winsor.
Pearl avenue from Kinney east.
Peterson from Willard north.
Pine from east First to junction with north Main.
Prather avenue from Prospect to Barrett.

**Sharpe's Dry Goods, Carpets, Notions. 203 Main St.**

Prendergast avenue from East Second north to Buffalo.
Price from Marvin east to Bowen.
Prospect from junction with Warren south to Park Place.
Prospect avenue from Prospect west to Forest avenue.
Pullman from Maple east to Ellicott.
Race from Baker north to the Chadakoin river.
Rathbone from north Main west to Outlet.
Reinold avenue from Main west to terminus Outlet avenue.
River from Chandler extension northeast
Rowley Place between Seventh and Eighth from Main west.
Rubinkam avenue from Main west to Marvin.
Royal from Hallock west to McDaniel.
Summit avenue from Palmer southwest to Hallock.
Sampson from Forest south.
Saxton from Livingston avenue northeast.
Scott from Winsor northeast to terminus Cheney.
Seward avenue from Sixth extension south.
Seymour from Livingston avenue north.

**FINE WORK** at STAR Steam Laundry, 219 Washington Street.
Shaw avenue from Maple east to Oak.
Shearman Place from Main west.
Sherman from Allen south to terminus Garfield.
Short Eagle from Franklin east to Alpaca.
Sixth from Winsor west to Hallock.
South Main from south side stone bridge over Chadakoin river south to junction Warren, Allen and Prospect.
Sprague from Steele south to Barker.
Spring from East Second north to Crossman.
Stafford from East Second to Flagg avenue.
Stearns avenue from Barrett west.
Steele from Baker west and northwest to Ashville avenue.
Stewart avenue from Ashville avenue south.
Stone from Falconer north.
Stowe from East Second north.
Strong from Prendergast avenue east to Lake View avenue.
Sturges from Falconer north to Price.
Superior from Forest avenue east.
**SHARPE is Headquarters for Carpets, Rugs, Draperies.**
Swan from Willard south.
Taylor from South Main east to terminus Filmore.
Tew from Jones avenue south to Palmer.
Thayer from East Second northwest to Falconer.
Thirteenth from Main west to Marvin.
Tilden avenue from north Main west to Marvin.
Tower from Willard southeast to English.
Valley from west Eighth north to Tenth.
Victoria avenue from Derby east to Institute.
Vega from Willard north.
Walnut from Camp north to Garfield.
Warner avenue from Forest avenue west.
Warren from junc. with Allen and Prospect south to city limits.
Washington from West First north to West Eighth.
Water from Footes avenue north to North Water.
Waterman from Forest avenue east.
Webster from Willard east.
Weeks from East Second north.

**BARRETT'S CUT RATE TICKET OFFICE,** 107 Main St. Cut Rates to all Points.
Wescott from Willard north.
West End off Fairmount avenue.
West First from Main west to railway.
West Second from Main w and northwest to Boatlanding bridge.
West Third from Main west.
West Fourth from Main west and northwest to west Eighth.
West Fifth from Main west to Fairmount avenue.
West Sixth from Main west to West Fourth.
West Seventh from Main west to West Fourth.
West Eighth from Main west to Fairmount avenue.
West Ninth from Main west to Marvin.
West Tenth from Main west to Lafayette.
White from Baker south to Newland avenue.
Whitley Place from Forest avenue east.
Whitley avenue from Steele north to Ashville avenue.
Willard from Winsor east to city limits.
Williams from Steele south to Baker.
Willow from Willard north.

Underwear, Fancy Goods and Notions. Sharpe's.
Wilson from King south to Arnold.
Wilson Place from Lake View avenue west to Prendergast ave.
Winsor from Lake View avenue southeast to Allen.
Wilton avenue west of Forest avenue near city line.
Younglove Place from East Second northwest.


F. H. White W. A. White PRINTERS 12 and 14 W. 3d St.
SPECIAL RATES

ADDITIONS, CORRECTIONS, REMOVALS AND NAMES TOO LATE FOR CLASSIFICATION.

Bath Leonard, musician, bds 640 East Sixth
Bonhozer George, r 423 West Eighth
Boss Hans A. painter and paper hanger, r at Celoron
Bourne G. M. clerk 15 West Third, bds Hayward House
Bratt A. C. musician,
Dawes Millie, Mrs. nurse, bds 18 Lincoln
Edson Samuel, r 15 Dickerson
Gordon Clara M. Mrs., dressmaker over 706 Main, r same
Hansen T. A. shoemaker 318 Cherry, r 20 Maple
Hatch Vernelle A. law student over 120 Main, bds 6 Institute
Houghton C. E. prop Arlington hotel, 215 East Second. (See inset opposite page 50).
Hyde Julia, Miss, r 607 West Seventh
Johnson Julian, r 23 Colfax
Kolb Blanche, retoucher 12 East Third, r 301 East Eighth
Mary A. widow, r 301 East Eighth
Marsh Fred S. druggist 10 West Third, r 401 East Eighth

Standard Goods at Low Prices always found at Sharpe’s.
May William, r 866 Spring
Maybee George H. r 111 Rathbone
McLean Joseph E. associate-principal Jamestown Business College, 20 West Third, r 105 West Fifth
McManahin J. W. r 304 Clinton
Nelson F. A. r 8 Morris
New York Central and D. A. V. & P. Ry., office 15 West Third, Sherman House block. (See adv. page 1).
Odell George S. clerk 13 West Second, bds 401 Lafayette
Pardee G. W. Mrs. r 10 West Eighth
Parker Riley C. painter and decorator 12-14 West Third, r 308 West Second. (See head and foot lines)
Pease George R. gen’l agt. Chaut. Spray Force Pump, r 37 Tenth
Post R. E. insurance agent, r 47 Prospect
Presland Lucretia, Miss, r 301 East Eighth
Prout A. P. r 58 Tenth
Rawson E. W. r 844 Valley
Revels W. M. r 60 Tenth
Rounds L. J. r 415 Washington
Tompkins F. A. Mrs. dressmaker, r 216 East Third
Vaughn William W. 16 West Second, r 22 Bush
Wade Charles E. r 55 Grant
Williams L. J. agent D. A. V. & P. Ry. 15 West Third, bds Sherman House
Willoughby M. F. r 301 East Eighth
Abbott Charles S. mnfr, 56 Prospect, r 16 Broadhead avenue
Ezra Mrs. r 417 Prendergast avenue
Loue Miss teacher, city public schools, r 112 Chandler
Aberhamson Axel, laborer, r rear 306 Pine

Go to SHARPE'S for Carpets and Rugs. 203 Main St.
Abrahamson Andrew H. engineer, Warner's mill, r 27 W 10th August, finisher, 40 Winsor, bds 52 Harrison
Charles F. dry goods, 207 Main, r 27 W. 10th. (See inside front cover).
Charles S. upholster, 40 Winsor, bds 30 Chapin
Freda M. Miss, weaver, Hall's, bds 50 Peterson
Fritz E. finisher, Breed & Johnson, 50 Peterson
John, laborer, r 30 Chapin
Joseph F. laborer, r 50 Peterson
Mary Miss, domestic, bds 30 Chapin

Give the Star Laundry a Trial.
Abrams James D. grocer, cor 8th and Fairmount, r 9 Lakin ave
Acker Laura, dressmaker, bds 112 Palmer
Ackerman Samuel, peddler, bds 26 Taylor
Acklove Mary C. Mrs. r 9 Hanley
William, harnessmaker, r 9 Hanley
Ackroid Charles D. engineer, bds 453 Warren
Edward, warp dresser, r 155 Barrows
Henry, stone cutter, r 19 Barker
Smith, stone cutter, bds 106 Broadhead avenue
Ackroyd Herbert, dyer, Broadhead's mills, bds 83 Water
Joseph, wool washer, Hall's mills, r 83 Water
Mary Mrs. weaver, Hall's mills, bds 83 Water
Ackwall John, r 840 East Second
Acme Grocery, 701 North Main, Wm. N. Ake, proprietor
Adalfson Anna, pastry cook, Sherman House
Adams Alonzo C. mechanic, r 112 Forest
Arthur A. mechanic, bds 112 Forest
Anna Miss, student, r 316 East Fourth
The Very Latest Styles in Dress Goods at Sharpe's.
Adams Francis, machinist, r 8 West Eighth ext
Freda, servant, r 342 East Fifth
H. Mrs. r 100 East Eighth
Homer A. student, bds 11 Barrett
James T. teamster, 17 Shearman place, r 11 Barrett
Lottie Mrs. r 517 Prendergast avenue
Mary G. Miss, student, r 316 East Fourth
Rinaldo, farmer, r 100 Hallock
Sarah, r 316 East Fourth
S. H. Rev. pastor Congregational church, 323 East Third,
316 East 4th
Adamson Charles E. printer, r 4 1/2 Hamilton
Adventists Church (seventh day), cor Seventh and Cherry
Afsted F. H. r 236 Crescent
Agnew T. A. student, business college, r 213 West Second
Thomas, 312 Lafayette
Agren A. r 245 Crescent
Ahlgren Andrew P. bedstead maker, 2 Steele, r 27 Stowe
A. L. TRANTUM, New and Second-Hand Furniture, Hardware,
Carpets, Tinware, Etc. 27 Main St., Baker Block.
Ahlgren Ellen, employe, Hall & Co, bds 27 Stowe
Ahlstrand Ella, 121 Main
 Hulda, Hayward House
 Charles, r 18 West Eighth
 Charles J. engineer, r 88 Vega (up stairs)
 Minnie H. Miss, domestic, bds 88 Vega, (up stairs)
Ahlstrom Arvid, piano maker, 112 E 2d, r 42 Barrows, (up stairs)
 August, employe, 2 to 12 Steele, r 837 Valley
 Carl, finisher, 112 East Second, bds 41 Wescott
 Charles A. piano manufacture, 112 E. 2d, r 213 E. 6th
 (See inset opp page 146).
 Claud, student, r 213 East Sixth
 Henry, piano stringer, 112 E 2d, r 66 Chapin
 John, merchant, 207 Main, r 33 Mechanic
 J. Leonard, regulator, 112 East 2d, bds 41 Wescott
 Marcus N. salesman, 12 East 2d, bds 17 Mechanic
 Piano Factory, 112 E. Second, C. A. Ahlstrom, prop
Ahnstrom Charles J. insurance agent, bds 17 Columbia avenue
A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Ahnstrom J. M. Rev. pastor Swedish mis’n church, r 108 Chandler
Ahrens George H. real est and oil, 2d floor, 101 E 2d, r 8 E 4th
 Sarah E. widow, r 8 East Fourth
Akin Frelen A. bds 612 Footes avenue
 Erastus, farmer, r 325 Hazzard
Ake Hulda A. domestic, 1 Prather avenue
 William N. grocer, 701 Main, r 617 Washington
Akewall Oscar, laborer, bds 220 Broadhead avenue
Akin Corre J. Miss, teacher, city public schools, r 405 Winsor
 Carrie E. Miss, teacher, city public schools, r 405 Winsor
 Gust, r 46 Thayer
 Perry, mechanic, Cane Seat Chair Co, r 16 Institute
 Willis H. painter, r Hotchkiss
Akland Alma Miss, domestic, r 40 Fairmount avenue
Alberg Selma, servant, 327 Lake View avenue
Albert Cornelia C. Mrs. physician, r 375 Footes avenue
Albertson Charles C. pastor First M. E. church, r 345 East Third
 Martha E. Mrs. r 345 East Third

HOLMES AWNING WORKS. Wagon Umbrellas, Covers and Aprons.
FIRE INSURANCE at living prices. H. S. McFall, room 40, Gokey Block.

Albrant Mollie K. Mrs. variety store, 2 Main, r 514 Foots avenue
Aleckson John, r 16 Johnson
Alden Addie J. clerk, 203 Main, r 306 West Fourth
Glenn A. traveling salesman, r 201 Lake View avenue
Harry W. clerk, 216 Main, r 610 Jefferson
John B. merchant, 204 Main, r 540 East Second
David S. clerk, 204 Main, bds 201 Lake View avenue
Washington, retired, r 306 West Fourth
Aldrich James W. motineer, bds 20 West Fourth
John D. furniture dealer, 108 Main, r 36 Allen
John J. furniture dealer, 108 Main, r 36 Allen
Alexander I. M. Mrs. r 20 East Ninth
Lottie Mrs. r 210 East Second
Alexis Mary Miss, domestic, cor East Fifth and Fulton
Alkstrom Hulda Miss, waitress, New Hayward house, 111 W 3d
Allberg C. W. book keeper, bds 119 Warren
Allen Abner E. mgr Allen's Opera House, bds 107 Warren
Abner H. Mrs. widow, r 51 Harrison

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.

Allen Augustus F. r 318 Prendergast avenue
  Alfred D. student, r 318 Prendergast avenue
  Alfred D. Mrs. r 318 Prendergast avenue
  David H. insurance agent, Gokey blk W 3d, r 552 W 3d
  Delia E. Miss, student, r 108 Broadhead avenue
  E. Pauline Mrs. r 51 Harrison
  Ellen Mrs. r 316 East Sixth
  Ephram D. employe, Warner's mill, r 108 Broadhead ave
  Henry H. bell boy, Western Union, r 316 East Sixth
  Henry M. printer, 14 West Second, bds 25 Barrett
  Horace F. r 1 Allen blk, r 11 Broadhead avenue
  Isidore L. Miss, r 117 Warren
  John R. retired, r 117 Warren
  Joshua T. leveler, Marvin shoe co. r 316 East Sixth
  Lucius E. student, r 108 Broadhead avenue
  Lucy R. Mrs. r 552 West Third
  Mary Miss, r 316 East Sixth
  Newton, carpenter, bds 13 Tower

Get your Lace Curtains Laundered at the Star.
Allen Opera House, 20 East Second, A. E. Allen, manager
 Ralph P. clerk, Standard oil co. bds 380 Footes avenue
 William K. r 552 West Third
Allison Clara Miss, weaver, Hall's mills, bds 110 Barrows
 Fred, loom-fixer, Hall's mills, r 15 Barrows
 Lavinia Miss, weaver, Hall's mills, bds 110 Barrows
 Mary A. Mrs. widow, r 110 Barrows
Almquist Amel, r 216 Barrows
 Axel, laborer, r 520 Allen
 Emil, finisher, 105 Winsor, bds 216 Barrows
 John, r 448 Willard
Almy Carrie R. Miss, r 520 West Fifth
 Don W. R. student, r 520 West Fifth
 J. Ebenezer dentist, 14 East 3d, r 520 West Fifth
 Jewett M. clerk, 109 Main, bds 900 North Main
Altsbaugh A. L. teamster, r 715 Murray avenue
Alstrom J. W. r 783 East Second
Alsdorf Elmer, hardware clerk, 120 West 3d, r 323 East Second
Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
 Althouse Zillah, dinning room girl, Sherman house.
Altice Samuel H. City hotel, 120 and 122 East Second
 (See inset opp page 173).
Alton J. Charles, mail carrier, r 119 Fulton
Alvord S. M. Mrs. r 119 Fairmount avenue
American Aristotype Co. 56 Prospect, Porter Sheldon, president,
 Chas. S. Abbott, secretary and treasurer
 Axe & Tool Co. 13 Taylor, Fred T. Powell, Supt
 Bee-Keeper, bet. Chadakoin river and Everett street
 Falconer, Wm. T. Falconer, D. E. Merrill
 Express Co. 103 Main, Laverne Bordwell, agent
 Manufacturing Concern, between Chadakoin river and
 Everett st, Falconer, Wm. T. Falconer, D. E. Merrill
Ames Adrian S. teamster, r 126 Bowen
 Alvin, r 27 East Ninth
 C. H. Mrs. bds 312 East Third
 Mary L. Miss, dress maker, r 4 East Fourth
Amidon Arthur A. lumber inspector, r 38 Broadhead avenue

THOMAS & TERRY, \textit{Dyeing and Repairing}
\textit{New Gifford Building}
Anchor Hans, 224 Baker
Steam Laundry, 111 E 3d, E. L. Blanchard, N. T. Osbourn
Anderberg Charles, axe grinder, r 106 Hazeltine avenue
Anderson A. employe Broadhead mills, r Crown
  A. painter, Breed & Johnson, r 300 Barrett
  Abraham, mach, 105 Winsor, r 386 Williard (up stairs)
  Ada Miss, domestic, 529 East Fifth
  A. Frank carpenter, r 309 Winsor
  A. J. r 523 Newland avenue
  A. John laborer, bds 32 Swan
Alba Miss, packer, Marvin’s shoe co, bds 434 Willard
Albert, deliver, 309 Main, r 403 Main
  “ finisher, Carlson’s, r 114 Stowe
  “ milk peddler, bds 524 Willard
  “ mach, Anderson Bros. bds 16 Walnut (up stairs)
Albion, mach, Fenton metallic works r 4 Grandin
Alfred, saloon, 17 East Second, r 13 Alpaca
  “ machine-hand, Norquist’s, bds 214 Barrows
Largest Dry Goods House in Western N. Y. SHARPE’S.
Anderson Alford, bds 7 Great Jones avenue
  “ machine-hand, Hall’s mills, bds 453 Willard
Amanda, r 114 Stowe
  “ Miss, r 345 East Third
Amelia Miss, domestic, 512 West Third
Anders, retired, r 227 Barrows
  “ laborer, r 507 Chandler ext
Andrew, carpenter, r 523 Newland avenue
  “ axe maker, r 114 Bush
  “ mach, Fenton metallic works, r 342 Steele
  “ stone mason, r 213 Newland avenue
  “ laborer, bds 542 Allen
  “ laborer, Water Supply Co. r 35 Benson
  “ farmer, r Willard
  “ J. cabinet maker, r 28 Vega, (up stairs)
  “ J. cabinet maker, r 505 Willard
  “ M. carpenter, r 412 Baker
  “ O. emp r 17 Shearman place, r 322 Footes ave

INSURE with H. S. McFall, room 40, Gokey Block.
Anderson Andrew  P. laborer, st railway, r 106 Water, (up stairs)
  "  P. machine hand, 105 Winsor, r 346 Willard
  "  P. machine hand, 20 Winsor, r 16 Walnut

Anna, domestic, 10 Chandler
  "  domestic, 10 Cook avenue
  "  bds 310 Falconer
  "  weaver, Broadhead’s, r 245 Crescent
  "  drawing room, Broadhead’s, bds 324 Forest
  "  domestic, 505 East Second
  "  Miss, wool twister, Hall’s mills, bds 9 Walnut
  "  Miss, spinner, cotton mills, bds 183 Barrows
  "  Miss, house keeper, 441 Baker
  "  Miss, domestic, 532 East Fourth
  "  Mrs. widow, bds English
  "  Mrs. dressmaker, 46 Charles
  "  L. Miss, domestic, 163 Barrows (basement)
  "  S. widow, r 35 Anderson

Antone, painter, bds 227 Barrows

Largest Carpet House in Western N. Y.  A. D. Sharpe’s.

Anderson Antone, r 104 Grandin
  A. P. deliverer 12-14 West 3d, r 26 West Ninth
Arvid P. laborer, r 507 Chandler ext (up stairs)
Askal V. finisher, 105 Winsor, r 430 Allen
Atillia, domestic, orphanage East Second
August, clerk, 207 Main, r 113 Chandler
  "  laborer, r 122 Hazzard
  "  tailor, bds 244 Broadhead avenue
  "  cloth-washer, Hall’s mills, bds 100 Willard
  "  laborer, st railway, r Vega ext
  "  machine hand, r Williard
  "  laborer, Shale brick works, r 107 Wescott
  "  employe, table factory, r 869 Spring.
  "  carpenter, r 72 Hedges avenue

August A. finisher, 7 Forest ave, bds 3 Waterman
August A. shoemaker, Gokey’s, bds 10 Peterson
A. G. r 843 Valley
August H. engineer, 7 Forest ave, r 3 Waterman

Holmes Awning Works.
Anderson A. J. r 112 Bowen
August L. shoemaker, Parks & Hazzard, r 400 Barrett
August P. r 26 West Ninth
August P. employe Cane seat chair co, r 16 Jones
A. William, machine hand, Norquist's, r 99 Tower
Axel, furniture, r 24 Center
Axel E. clerk, 32 Main, bds 215 Fulton
Axel L. finisher, 105 Winsor, bds 12 Arnold
Bertha M. student, r 147 Barrett
C. r 408 Pearl avenue
Carl E. machine hand, 105 Winsor, bds 382 Willard
Carl F. gluer, i Ashville ave, r 33 Wescott (up stairs)
Carl J. wood worker, Norquist's, bds 26 Charles
Catherine S. Mrs. widow, r 608 beyond Barrows
C. F. r 25 West Ninth
Charles, laborer, r 115 Westott
Charles, teamsters, bds cor. English and King.
Charles, finisher, 46 Taylor, bds 115 Camp (up stairs)

**Largest Variety of Dry Goods.** SHARPE'S, 203 Main St.
Anderson Charles, band sawyer, 105 Winsor, bds 557 Allen
Charles, machine hand, Bedstead co, r 6 Peterson
Charles, helper, 13 Taylor, bds 20 Pearl avenue
Charles, wood worker, 40 Winsor, bds 324 Forest
Charles, r 434 Baker
Charles, clerk, 205 Main, r 113 Chandler
Charles, mach, Fenton metallic works, r 602 Winsor
Charles, shoe store, East Second, r 304 Barrett
Charles, shoemaker, Gokey's, r 7 Great Jones avenue
Charles, dairyman, Woodlawn Dairy, r 310 Falconer
Charles, furniture maker, bds 114 Stowe
Charles, employe, Broadhead's, r 512 Newland avenue
Charles A. saloonkeeper, 17 E Second, r 723 E Second
Charles A. teamster, bds 9 Cheney
Charles A. employe, 56 Prospect, r 275 Prospect
Charles A. axe packer, bds 93 Tower
Charles A. engineer, st ry power house, bds 126 Winsor
Charles A. plumber, r 11 Pullman

**SPECIAL RATES**

*In Fire Insurance. H. S. McFall, room 40, Gokey Block.*
Anderson Charles A. porter, Sherman house, r 14 maple
Charles E. chairmkr, 20 Winsor, r 500 Chandler ext
Charles E. r 254 Forest
Charles E. dentist, Swetland & A. s e cor Main and 3d
(See back colored page).
Charles F. machine hand, Ross & Son, r 120 Hedges ave
Charles F. bell boy, Sherman house
Charles G. r 13 Charles
Charles J. shoe store, 103 East 2d, r 308 Barrett
Charles J. tailor, bds 244 Broadhead avenue
Charles J. laborer, r 31 Tower
Charles J. machinist, bds 235 Barrows
Charles L. foreman, Ross & Son, r Pardee ave
Charles M. laborer, Norquist's, r 69 Hedges avenue
Charles O. carpenter, r 868 East Second
Charles O. bartender 18 Willard, r 20 Willard,(up stairs)
Charles P. boiler repairer, r 232 Sprague
Charles W. r 318 Forest

Underwear, Fancy Goods and Notions. A. D. Sharpe's.
Anderson Christena Miss, domestic, 13 Footes avenue
Christene, Mrs. r 644 East Sixth
Christine, widow, bds 11 Pullman
Christine, Mrs. r cor Prendergast avenue and Buffalo
Christine S. Miss, saleslady, 207 Main, bds 131 Barrows
Clara, domestic, r 120 Bush
Clara, weaver, Hall's mills, bds 69 Hedges avenue
Clara, Miss, clerk, 307 Main, r cor Prend ave & Buffalo
Clarence, furniture maker, r 114 Stowe
Claus, employe, 17 Sherman place, bds 64 Broadhead ave
Claus A. fish peddler, r 20 Ellicott
Claus F. teamster, Warner's mill, r 535 Allen (up stairs)
C. W. laborer, r 318 Forest avenue
David, drayman, r 52 West Thirteenth
David W. finisher, 105 Winsor, bds 56 Eagle
Edith Miss, dressmaker, bds 32 Anderson
Edith S. Miss, spinner, cotton mills, bds 3 Waterman
Edward, tailor, 206 Main, r 216 Winsor

Anderson Edward, finisher, 105 Winsor, bds 8 Barrows
Edward, wood carver, bds 9 Cheney
Elias, retired, r 183 Barrows
Elias, laborer, r 453 Willard
Ella Miss, r 401 East Fourth
Elmer, laborer, street railway, bds 339 Allen
Emil, r 112 Bowen
Emil, wood carver, bds 9 Cheney
Emil, laborer, Shale brick works, bds Barrows ext
Emily Miss, servant 117 East Fifth
Emily W. spinner, Hall’s mills, bds 20 Ellicott
Emma, domestic 312 East Third
Emma, domestic 32 Broadhead avenue
Emma Miss, spinner, Hall’s mills, bds Benedict ave
Emmanuel, carpenter, r 16 Vega
Erick, machine hand, metallic works, bds 8 Barrows
Ernest, upholsterer, 40 Winsor, r 441 Baker
Ernest L. machinist, Anderson Bros. bds 12 Arnold

Underwear, Fancy Goods and Notions. A. D. SHARPE.
Anderson E. S. East Second, Fenton block
E. W. r 430 Allen
Fabian, laborer, Hall’s mills, bds 22 Eagle
F. G. mechanic, 516 West 4th, r 14 Morton
Frank, r 314 Forest
Frank, finisher, 105 Winsor, bds 247 Willard
Frank, laborer, r 126 Footes avenue
Frank, laborer, bds 305 Newland avenue
Frank O. furniture maker, Norquist’s, r 24 Bowen
Frans G. tailor, Perry & Co. r 16 Eagle, (up stairs)
Fred, clerk, 28 Main, bds 25 West Ninth
Fred K. stone mason, r 314 Forest avenue
Freda, employe Broadhead’s mls, bds 512 Newland ave
Frederick, warp dresser, Lister mills, r 428 Willard
Eredricka H. Miss, r 280 Willard
Fritz E. finisher, 25 Shearman place, bds 453 Willard
George H. mail carrier, r 5 Garfield
Gertie, employe, Broadhead’s, bds 512 Newland ave

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Anderson Gust, r 107 Wescott
  Gust, laborer, Shale brick wks, r 45 Chapin (up stairs)
  Gust, employe Fenton metallic works, r 843 Valley
  Gust, r 43 Chapin
  Gust, engineer, 2 to 12 Steele, r 13 Charles
  Gust, milk peddler, r 620 Newland avenue
  Gust, finisher, bds 641 East Sixth
  Gust, axe maker, r 106 Charles
  Gust, laborer, r 90 Hazzard
  Gust, laborer, street railway, r 2 Great Jones avenue
  Gust, upholster, 40 Winsor, r 619 Falconer
  Gust W. r 332 Forest
  Gusta, shoe maker, Gokey's, bds 324 Forest
  Gustaf, r 17 Center
  Gustaf, cabinet maker, 105 Winsor, r English
  Gustaf, dyer, Hall's mills, r 154 Barrows
  Gustaf A. farmer, bds 505 Willard
  G. William, machine hand, Hall's mills, bds 126 Winsor

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
Anderson Hannah, domestic, 133 Lake View avenue
  Hannah Miss, domestic, 38 Peterson
  Hannah Mrs. carpet weaver, r 238 Crescent
  Helma, pantry girl, Sherman house
  Helma, r 705 Newland avenue
  Helen, servant 130 Lake View avenue
  Henry G. barber shop, 20 Willard, r 322 Footes ave
  Henry, farmer, bds Willard
  Herman, laborer, r 93 Tower
  Hilda, spinner, Broadhead's, bds 324 Forest
  Hilda, spinner, Broadhead's, bds rear 488 Willard
  Hilda Miss, domestic, 516 East Second
  Hilda, Miss, domestic, 843 Valley
  Hilma Miss, domestic, 337 East Fifth
  Hulda M. Miss, weaver, Wool spin co. bds 301 Willard
  Ida Miss, domestic, 8 Fairview avenue
  Ida Miss, dressmaker, bds Benedict avenue
  Ida Miss, domestic, 644 East Sixth

Holmes Awning Works. Cotton Duck, 12 to 160 inches wide, All Weights.
Anderson Ida Miss, servant, 653 East Sixth
Ida, widow, tailoress, 2 Main, r 554 Allen (up stairs)
Ida W. Miss, housekeeper, 12 Arnold
Ida C. Miss, weaver, Hall’s mills, bds 31 Tower
J. r 238 Crescent
Jacob, r Maltby
J. Antone, finisher, 105 Windsor, bds 126 Winsor
J. August, machine hand, Norquis’it, bds 99 Tower
Jennie, spinner, Hall’s mills, bds 20 Pearl avenue
Jennie L. Miss, spinner, Hall’s mills, bds 126 Winsor
Johanna, widow, r 301 Willard
John, wood work’r, 105 Winsor, r 245 Willard (up stairs)
John, 11 Pullman
John, laborer, r 119 Wescott
John, r 5 Crown
John, mattress maker, bds 13 Hazzard
John, machine hand, Hall’s mills, r 378½ Willard
John, retired, bds 382 Willard

**Standard Goods at Low Prices always found at Sharpe’s.**
Anderson John, r 118 Hedges avenue
John, laborer, r 524 Willard
John, r 38 Sampson
John, upholster, 40 Winsor, bds 441 Baker
John, laborer, r Hazeltine avenue
John, lab. lake view cemetery, r Lake View ave nr Main
John, plate worker, metallic works, bds 35 Linden ave
John, machinist, bds 132 Prospect
John, mechanic, r 322 Steele
John, laborer, r 790 East Second
John, lumberman, Warner’s mill, r 504 Barrett
John, bds 310 Falconer
John, carver, Breed & Johnson, r 46 Charles
John, clerk, 207 Main, r 62 Rathbone
John, employe, Fenton metalic wks, r 843 Valley
John, engineer, r 38 Footes avenue
John A. r 32 Swan
John A. machine hand, Hall’s mills, bds 35 Anderson

**YOU GET BEST WORK at Star Steam Laundry, 219 Washington Street.**
Anderson John A. carpenter, r 126 Winsor
  John A. finisher, Jamest furniture co. r 328 Footes ave
  John A. teamster, Shale brick works, r 48 Pearl ave
  John A. r 9 Grandin
  John B. contractor and builder, r 12 Arnold
  John E. butcher, 229 Warren, bds 16 Newland ave
  J. E. r 112 Bowen
  John F. laborer, r Benedict ave (up stairs)
  John J. tailor, 102 Main, bds 38 Peterson
  John M. machine hand, 105 Winsor, r 56 Chapin
  John M. liveryman, 20 Fillmore, r 14 Fillmore
  John O. carpenter, bds 12 Arnold
  John P. carpenter, bds 25 Murtle
  John Peter, laborer, 131 Winsor, r 69 Jones
  J. P. r 14 Chapin
  J Peter, laborer, r Benedict avenue
  John R. finisher, bds 30 Barrows
  John S. axe grinder, bds 36 Jones

SHARPE is Headquarters for Carpets, Rugs, Draperies.
Anderson Jonas P. stone mason, r 14 Chapin
  Jonas P. r 393 Baker
  Jonas W. stone quarry, Allen, r 235 Barrows
  Joséphine Miss, domestic, r 38 Fairmount avenue
  Lars, teamster, r 145 Allen (up stairs)
  Lena B. Mrs. widow, r 35 Anderson (up stairs)
  Lena J. dressmaker, r 508 Barrett
  Lizzie, student, r 324 Forest
  Lottie, weaver, Broadhead’s, r 245 Crescent
  Lewis, brick maker, r 705 Newland avenue
  Louisa, dressmaker, bds 9 Cheney
  Louise Miss, domestic 412 Main
  Louise, employe, Hall’s mills, r cor Prend ave & Buffalo
  Louise, widow, r 38 Peterson
  L. P. employe 2 to 12 Steele, r 22 West Tenth
  Magnus, butcher, r 760 East Second
  Malcom, axe polisher, bds 48 Pearl avenue
  Maria C. widow, bds 106 Water (up stairs)

THE UNION LUMBER CO. Can save you Money.
Room 9, Lowry Block.
Anderson Maria H. spinner, Hall's mills, bds 20 Ellicott
Maria, widow, bds 419 Wescott
Martin C. spinner, Hall's mills, bds 93 Tower
Mary, spinner, Broadhead's, bds 441 Baker
Mary, weaver, Hall's mills, r 38 Footes avenue
Mary Miss, domestic, 311 West Third
Mary Miss, domestic, 108 Chandler
Mary E. Miss, domestic, 152 Allen
Mary, widow, cloth picker, Hall's, r 16 Walnut (up stairs)
Mary, widow, bds 13 Hazzard
Mary Mrs. r 324 Forest
Matilda Miss, weaver, Hall's mills, bds Benedict ave
Mary Miss, domestic, 12 Fulton
Minnie, domestic, 610 Cherry
Myrtie, student, r 147 Barrett
Nels C. r 304 Steele
Nels, wood worker, 516 West Fourth, r 24 Forest
Nels employe, Fenton metallic works, bds 36 Tilden

**Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.**

Anderson Nels P. finisher, 2 to 12 Steele, r 131 Barrows
Nils, machine hand, Hall's mills, bds 32 Swan
Nils, machine hand, 2 to 12 Steele, r Willard
Noak, r 75 Great Jones avenue
O. F. Table mnfr, East Jamestown, r 512 Newland ave
Olive, dress making, r 5 Allen block
Oscar, finisher, Chaut furniture co, bds 8 Barrows
Oscar, conductor, street railway, bds 136 Footes ave
Oscar, stone mason, bds 22 Eagle
Oscar, finisher, Ross & Son, bds 307 Willard
Oscar, teamster, bds 35 Barrows (basement)
Oscar A. shoemaker, Gokey's, r 53 Hickory
Oscar C. agent, r 503 Warren
Oscar W. r 309 Winsor
Otto E. wood turner, bds 223 Prospect
Oscar T. r 507 Chandler
Peter, r between Hedges and Chapin
Peter, finisher, bds 641 East Sixth

---

All parties are pleased when they buy of CROSSMAN Leading Real Estate
& WELLER. Dealers of the City.
GET YOUR LUMBER OF UNION LUMBER CO.,
Room 9, Lowry Block, East 3d St.

JAMESTOWN | A | DIRECTORY. 49

Anderson Peter E. engineer, 105 Winsor, r 40 Willard
Reynald, r 115 Camp
Richard, laborer, r 22 West Eighth
Samuel, teamster, bds 35 Barrows, (basement)
Samuel, employe, 1-3-5 Ashville ave, r 837 Valley
S. August, painter, bds 608 beyond Barrows
Simon A. axe packer, bds 93 Tower
S. John, carpenter, r 120 Hedges avenue
Steven, machine hand, 2 to 12 Steele, bds 542 Allen
Sven, r 106 Water
Swan A. r 608 Barrows
Swan E. r 123 Prospect
Swanty, Warner block, Main
Swanty, cabinet maker, bds 14 Maple
Tena, domestic, Lake House
Tilda, waitress, The Osmer
Tilda C. Miss, cloth picker, Hall's mls, bds 458 Allen
Usoff, stove repairer, bds 11 Cowden Park

A. D. SHARPE, The Only Reliable Dry Goods House.
Anderson Victor, machinist, Fenton metallic wks, r 43 Charles
William, cloth presser, Broadhead's, r 315 Willard
William, Fenton metallic wks, r 843 Valley
William, furniture finisher, r 764 East Second
Andrewberg Andrew, axe maker, r 31 Hazeltine avenue
Andrews Martha Mrs. r 307 Spring
Lewis, r 307 Spring
Andruss Dwight G. photographer, 4 Fores ave, r 706 Footes ave
William E. clothing agent, bds 706 Footes avenue
Angham John, r 43 College
Angstenberger Fritz, laborer, r 1135 Prendergast avenue
Gertrude M. weaver, r 1135 Prendergast avenue
Angstrom John P. laborer, Norquist's, bds 228 Prospect
Annis Ditmus W. plumber, 112 East Third, r 216 Crosby
George Jr. r 214 Washington
Ida Miss, r Jones and Gifford
Apgar Hullett S. commissionman, r 375 Footes avenue
Aplin Horace F. printer, 36 Main, r 117 Hazzard

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
Aplin Horace W. deliveryman 18 West First, r 117 Hazzard
 Nels, shoemaker, Parks & Hazzard, rooms over 4 Main 2d floor
 William, shoe maker, r 108 Steele
Appleton James, r 69 Tower
Appleby Frank H. mechanic, r 214 Price
Appleton L. D. Mrs, r Fredrick block East Second
 Wilbur, clerk, 14 and 16 W Third, bds Hayward house
Appleyard Ada Miss, r 39 Center
 Albert E. r 31 Footes avenue
 Edward superintendent Hall's mills, r 31 Footes ave
 Joseph, supt. Broadhead & Sons, r 39 Center
 Sarah Miss, r 39 Center
 William, mnfr, towels and curtains, r 31 Footes ave
Archer George N. printer, 14 West Second bds 801 Cherry
 Nelson G., carpenter, r 801 Cherry
Arend Agnes, clerk, r 46 West Tenth
 Helen, clerk 219 Main, r 46 West Tenth
 Martin, collector, Erie freight depot, r 46 West Tenth
A. D. Sharpe, Dry Goods, Carpets, Etc. 203 Main St.
 Arend Nicholas, overseer of poor, 301 Main 2d floor, r 46 W 10th
Arid H. D. r Allen block
 James D. conductor street railway, r 559 East Second
Arlington Hotel, 215 East Second
Armbruster Frank, plate worker, metallic wks, r 51 Fairmount ave
Armitage Charles F. steam fitter, r 805 West Fifth
 Fred E. jeweler 6 East Third, bds 111 East Sixth
 Sarah Mrs. bds 111 East Sixth
 Thomas, weaver, Hall's mills, bds 155 Barrows
Armor Robert R. oil producer, r 5 Fairmount avenue
Armory, 13th Separate Co., N. G. S. N. Y., Fenton Guards, cor
 Fenton Place and S Main, Dan'l H. Post, Captain
Armstrong George T. law student, 38 Main, r 58 Allen
 Mary Miss, physician, office and r, cor Main and 4th
 Mary Miss, weaver, Hall's mills, bds 7 Hazzard
 Nettie J. teacher, District 4, r 58 Allen
 Thomas G. road master, Erie railway, r 57 Allen
Arnie Anna Miss, domestic r 6 West Fifth

John J. Frank, Loans and Investments made for Non-residents. 27 Main St., Baker Block.
HOTEL
ARLINGTON,

C. E. HOUGHTON, Proprietor.

Corner East Second St., and Prendergast Avenue.

Rates: $1.00 and $1.50 per day.

Meal Tickets: $3.25.

Special Rates to Families.

THE ARLINGTON has recently been re-furnished and re-modeled. Everything will be found FIRST-CLASS.

The sample room contains the finest brands of wines, liquors and cigars.

The finest billiard room in the city attached.

Try the ARLINGTON!

You will like it.
GEO. H. WHITE,
JOBBER AND DEALER IN
CHOICE AND
FANCY GROCERIES
AND PROVISIONS,

Oysters,
Lobsters,
Fresh Fish
and
Vegetables.

E. V. WHITE, Financial Agent,

SQUIRE WHITE, Business Manager.

28 Main Street, JAMESTOWN, N. Y.
Arnold Charles J. teamster Warner’s mill, r 66 Marvin
Edward L. 12 South Main, 2d floor, r 10 Baker
Florence Miss, bds 66 Marvin
Frank, employe 17 Shearman place, r 57 West Third
George, farmer, r 24 Fluvana avenue
George T. r 3 East Seventh
Henry G. letter carrier, r 11 West Tenth
Joseph S. farmer, r Fluvana avenue
Sarah Miss, clerk 205 Main, bds 503 Pine
Arnwall William, dyer Hall’s mills, r 16 Cedar avenue
Ashley Nancy Miss, r 31 Hazzard
Ashworth Abraham, spinner, r Falconer below Orphanage
Askergren Gustaf A. painter, r 111 Camp (up stairs)
Askling O. Emil, cabinet mkr Norquist’s, r 313 Willard (up stairs)
Aspinwall Robert H., axe maker 13 Taylor, r 616 Newland ave
Asping C. J., physician, r 124 Forest ave
Asquith James, supply keeper Hall’s mills, r 53 Center
Atkinson Charles, brick burner Mahoney Bros., r 475 East 2d

Go to SHARPE’S for Carpets and Rugs. 203 Main St.
Atkinson Joseph, teamster Standard oil co., bds 239 Crescent
Atlas Furniture Co., East Jamestown, Frank O. Stranburg, prest.,
L. E. Erickson, secy and treas
Atwood Elmer C. printer 14 West Second, bds 108 Francis ave
Atwood Homer S., grocer 112 West 3d, r 108 Francis ave
Walton H., clerk 112 West Third, bds 108 Francis ave
Audette Charles L. dry goods 205 Main, r 17 Lake View ave
(See front cover).
Austin Francis, baker, r 416 Lafayette
Nellie Miss, domestic Brooklyn house
Avery A. E. Mrs., r 70 Catlin ave
Axelson Herman, employe Fenton Metallic Works, r 212 Pine
Ayers Edna M. Miss, dressmaker, r 1062 Main
Ernestine S. Miss, employe Aristotype Co., r 1062 Main
Henry J. upholster, 40 Winsor, r 30 Buffalo
Sophronia A. Mrs. r 1062 Main
Ullman S. broom mnfr, East Jamestown, r 1062 Main

Give the Star Laundry a Trial.
CUT RATES in Fire Insurance.  H. S. McFall, Gokey Block, room 40.

Babcock Chester D. law student over 11 East 3d, bds 24 Crossman
Emeline Mrs. bds 81 Hazzard
Grant B. machinst, bds Forest avenue
Jerome, farmer, r Forest avenue
John D. hotel kpr, Central House, 8 and 10 S Main
William B. towel mnfr, Prospect ave, r 44 Prospect ave

Backlund Andrew P. employe Metalic works, r Bowen ext
John E. laborer, bds 8 Barrows
William, wood turner, 105 Winsor, r 5 Winsor
William, laborer, r 36 Willard

Backus Abbie C. Mrs. r 201 West Fifth
Charles D. retired, r 323 Lincoln

Bacon Emily J. r 6 Institute
Badgeley Eliza Mrs. r 69 Rathbone
Badger Lillian Miss, bds 32 Prospect

Bailey Clayton E. table mnfr, 105 Winsor, r 322 East Fourth
Clinton B. surveyor, bds 231 Crescent
Edward C. table mnfr, 105 Winsor, r 322 East Fourth

The Very Latest Styles in Dress Goods at Sharpe's.
Bailey Edward P. merchant tailor, over 108 E 3d, r 322 E 4th
(See inside back cover).
Francis E. Miss, r 322 East Fourth
Milton, retired, r 112 Church

Nellie J. clerk, N. Y. P. & O. freight depot, bds 113 Allen
Robert G. freight agent, N. Y. P. & O. r 113 Allen
Samuel J. postal clerk, B. & S. W. Ry, r 231 Crescent
Thomas H. wool twister, Hall's mills, r 116 Barrows
William S. Journal Printing Co., 14 W. 2d, r 112 Church.
(See inside back cover)

Baistow Timothy, machinist, r 112 Cross

Baker Bloomfield, r 64 Allen block
Charles S. Mrs. r 217 Lake View avenue
Clayton W. carpenter, bds 25 Hallock
Edgar D. r 22 West Seventh
Flora Miss, dress maker, r 212 Pine
Frederick J. r 503 East Second
Henry T. cadet, mid-shipman, U.S. N. r 217 Lake View ave

A. L. TRANTUM, New and Second-Hand Furniture, Hardware, Carpets, Tinware, Etc. 27 Main St., Baker Block.
Baker Lewis H. employe 56 Prospect, r 103 Broadhead avenue
Lucy F. Miss, r 217 Lake View avenue
Marcellus, carpenter, r 408 Winsor
Mark T. barber, 22c Main, r 837 East Second
Richard H. Mrs. r 503 East Second
Scott E. student, bds 217 Lake View avenue
Stephen A. carpenter, r 25 Hallock
S. Winsor, book keeper 13 Taylor, r 410 East Fourth
S. Charles, finisher 13 Taylor, r 4½ Hamilton
William C. drayman, bds 941 East Second
William E. bds 819 Cherry
William F. r 44 Tew
Balcom Edgar L. mach, metallic works, r 413 Ashville avenue
George, laborer, r 105 Rathbone
Royal W. carpenter, r 153 Cook avenue
Sylvanous, marble cutter, r 45 Harrison
Baldwin Isaac H. carpenter, r North Main opposite cemetery
Lillie May, music teacher, r North Main opp cemetery
A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Baldwin S. A. publisher, bds 608 Prendergast avenue
William N. r North Main opposite cemetery
Baling John, retired, r 22 West Eighth
Balkwell John, decorator Metallic works, bds Lake house
William, foreman Metallic works, bds Lake house
Ball Alton, employe Jamestown Electric Light Co. r 10 W 8th
A. W. engineer Jamestown Electric Light Co. r 800 Main
Floyd S. teamster 105 Winsor, r 10 Crosby
M. Ella Miss, teacher, r 44 Forest
W. Carver, engineer Electric Light wks, r 617 Washington
Ballard Charles J. carpenter, r Lakin avenue
Ballou Grant C. laborer, r Cleveland avenue
George F. r 113 Mechanic
Banks Mary, waitress, r 305 East Fourth
Bane Beaumont C. sign painter, bds 415 Warren
Baptist Church (Swedish), Chandler, Rev. P. J. Eljenholm, pastor
Baptist Church, cor 4th and Church, Rev. A. E. Waffle, pastor
Barber Almeda Mrs, widow, r 30 Institute

HOLMES AWNING WORKS. Wagon Umbrellas, Covers and Aprons.
Barber Carrie Miss, teacher, bds 404 East Fifth
Flora A. Miss, domestic, bds 30 Institute
Irene, dining-room girl, Sherman house
Jessie Miss, teacher, bds 404 East Fifth
Lennie E. Miss, shoemaker Gokey's, bds 30 Institute
M. C. boiler maker Jamestown Boiler wks, r 22 Sampson
Bard Anna M. wool twister Hall's, bds 51 Tower, (up stairs)
Barger Elias C. farmer, r 615 Prendergast avenue
Barker Bertha M. Miss, dress mkr, Gokey blk W 3d, r 551 E 2d
Blaine P. shoe maker, r 263 Steele
Charles L. retired, r 112 Kent
Edwin W. real estate agent, r 557 East Second
Ernest S. photograph operator, 207 Main, r 215 E 3d
James G. city clerk, office over 6 W 3d, r 109 Park
Malvina Miss, r 203 West Second
Mary Miss, clerk 203 Main, r 4 E Fourth
Stephen, r 25 Hallock
William F. flagman, Erie railway, r 44 Tew

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.
Barkman Albion L. printer 14 West Second, bds 24 Thayer
August, axe maker 13 Taylor, r 24 Thayer
Edward, barber cor 2d and Winsor, bds 24 Thayer
John A. axe maker 13 Taylor, r 16 Thayer
Barlow Byron A. attorney 217 Main, r 226 Footes avenue
Edith M. Miss, music teacher, r 226 Footes avenue
James, finisher, bds Brooklyn house
J. Harry, motorneer, r 13 Charles
Barnes Frank M. teamster r, 3, 5 Ashville avenue, r 74 Marvin
George W. painter and finisher, r 809 Lafayette
Lewis W. r 821 Lafayette
Perry S. retired, r 237 Lake View avenue
Barnett James H. roof painter, r 407 Barrett
Ruth A. student, bds 407 Barrett
S. Abbie Miss, cashier 342 East Third, bds 407 Barrett
Barnhart Charles, spring mkr East Jamestown, r 108 Sampson
S. A. bds 114 Sampson
William, wook worker 40 Winsor, r 114 Sampson

Get your Lace Curtains Laundered at the Star.
Barnhoylster George, laborer, bds 423 West Eight
Barr R. W. r 516 East Fifth
Barrett A. Maude Miss, governess, r 407 Barrett
  Anna Miss, weaver Hall's mills, bds 11 English
  Edward W. ticket broker 107 Main, bds Hotel Everett
  Ernest, warp dresser Hall's mills, bds 11 English
  Frank, weaver Hall's mills, bds 9 Crane
  Jesse, weaver Hall's mills, bds 252 Harrison
  Kate Miss, vegetable cook Humphery house
  Michael L. ticket broker 107 Main, r 612 East Second
  Sarah Mrs. r 210 West Seventh
  Street Green House, 22 Barrett
  Thomas, warp dresser Hall's mills, r 11 English
  William H. r 210 West Seventh
Barrickstrom Ada Miss, domestic, r 303 East Second
Barrows Ellen A. Miss, school teacher, r 219 Chandler
  Halbert A. real estate agent, r 132 Allen
  Henry R. sanitary inspector, r 17 Cross
Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Barrows Malon, teamster, r 35 Tilden avenue
  Ransom J. farmer, r 219 Chandler
  G. B. teamster, r 35 Tilden avenue
  W. A. r 122 East Third
Barry Michael, tailor 206 Main, r 10 Wicks
Barstow Elizabeth Miss, spinner Broadhead's, bds 6 Little Water
  Jeremiah J. wood worker, r 6 Little Water
  William J. laborer, bds 6 Little Water. (See Baistow)
Barth Fred, employe Cane Seat Chair Co. r 11 Bassett
  Lizzie Miss, r 11 Bassett
  Theob H. carpenter, r 3 Ross
Bartlett John C. traveling man 102 East Third, bds 214 Clinton
  N. P. Mrs. milliner 102 East Third, r 214 Clinton
Bartholomew Leonard B. horse trainer, r 24 Champlain
Bassett Abbie L. Mrs. r 309 Lake View avenue
  George Halbert, gardner, r 309 Lake View avenue
  George, teamster, bds 5 Victoria avenue
  Henry A. machinist Metallic wks, r 309 Lake View ave

THOMAS & TERRY, Dyeing and Repairing
New Gifford Building
Batchelder Merrett, boat builder, r 1 East Sixth
 Eva B. Miss, teacher branch 5, r 404 Lafayette
 Levant B. clerk 200 Main, r 404 Lafayette
 Marietta Mrs. r 404 Lafayette

Batcher Ebenezer, r 19 Palmer

Bateman William, weaving dept Hall's, r 103 Maple (up stairs)

Bates Charles W. paper hanger 305 Main, r 408 Washington
 Edith, operator telephone exchange, bds 241 Fulton
 Ira C. clerk cor Main and Sixth, r 800 Prendergast ave
 Sadie Mrs. r 81 Allen block
 Walter H. sawyer 51 Winsor, r 220 Allen

Battleson Nels, laborer, r 846 Valley

Bauer Edward, mechanic Metallic wks, bds 628 Prendergast ave
 Fred, hotel kpr Black Bear 22 E 3d, bds 628 Prend ave
 Hotel and Restaurant 22 East 3d, Fred Bauer, properitor
 John, furniture wkr 25 Shearman place, r 628 Prend ave
 John Jr. apprentice over 108 East 3d, bds 628 Prend ave
 Louise, weaver Broadhead's mills, bds 628 Prend avenue

Largest Dry Goods House in Western N. Y. SHARPE'S.

Bauer William, cigar mkr basement 29 Main, bds 628 Prend ave

Baxter James, wood worker, r 48 Harrison (up stairs)
 Nathan H. laborer, r 964 Marvin

Bayne August, lather, r 11 Grandin

Bebb G. r 225 Crescent

Beach Frank E. r Hamilton ext
 Leo, empoye 17 Shearman place, r 5 Rowley place

Bealer Grace J. assistant librarian, bds 19 East Ninth
 J. Fred, clerk 209 Main, bds 19 East Ninth
 William, employe 209 Main, r 19 East Ninth

Bealing M. F., carpenter, r 206 Crosby

Beardsley Ardella, dressmaker, r 224 Sprague
 Carrie, bds 224 Sprague
 Elmer, teamster, r 224 Sprague
 George W. policeman, r 224 Sprague

Beatty Austin F. Mrs. r 622 Spring
 Elisha, r 352 East Fourth
 L. May Miss, milliner, r 352 East Fourth

INSURE with H. S. McFall, room 40, Gokey Block.
Crossman & Weller, Real Estate Agents.

Jamestown | B | Directory. 57

Beatty P. Etta Miss, milliner 102 East Third, r 352 East Fourth
S. Ethel Miss, dressmaker, r 352 East Fourth
Beaucamp Laura A. Mrs. widow, r 10 River (up stairs)
William, shoemaker 131 E 1st, r 10 River (up stairs)
Beaustrom Bernard E. carver Breed-J. Furn Co., bds 107 Willard
Nels J. machine hand Nelson & Co., r 107 Willard
Beck Anna J. Miss dressmaker, r 17 West Seventh
Charles M. mer 305 Main, r 56 Broadhead ave (See page 3).
Charles C. Mrs. r 17 West Seventh
Becker Adah M. stenographer 4 Willard, r 9 East Hamilton
Austin A. clerk, r 9 East Hamilton
Justus, cutter 210 Main, bds Humphrey house
Beckman August, r 17 Columbia avenue
Beckring Abraham, gardner, r Buffalo east of Lake View ave
Beckstrand Charles E. cloth finisher Hall's, r 474 Willard
Beebe Dewaine H. grocer 342 East Third, r 333 East Second
John V. r Dearing avenue
Beeman A. E. C. Mrs. ladies baths, r 215 Lincoln

Largest Carpet House in Western N. Y. A. D. Sharpe's.

Begorkman Alford, axe maker 13 Taylor, r 40 Sampson
Beiber Felix, engine wiper Erie railway, r 138 Steele
Helen, dress maker, bds 138 Steele
John, weaver, bds 138 Steele
Mary, 'book keeper, bds 138 Steele
Beldin Emily, teacher kindergarten, r 10 Chandler
Belknap Harry P. wood worker r 15 Hammond
Bemus Emmet H. manufacturer, r 510 Spring
George H. bds 517 North Main
Morris N. physician and surgeon 10 E 3d, r 303 E 2d
Robert, bell boy Sherman house
William M. physician and surg'n, office and res. 517 Main
William P. Mrs. r 100 East Fifth
Benchley Hayden, musician, r English
Heyman A. furniture maker, r Camp
John J. laborer, r English
Bendal Alfred C. horse trainer, r 31 Marvin
Bender Robert, veterinary surgeon 209 Pine, r 44 Harrison

Holmes Awning Works. Waterproof Horse Covers, Wholesale and Retail.
Bender William J. blacksmith 215 Pine, r 17 West Ninth
Benedict Sarah Miss, boarding house 752 East Second
Willis O. cashier Chaut. Co. Nat. Bank, r 512 Prend. ave
Bengston Sven J. tailor New Gifford bldg, r 546 Allen (up stairs)
Benham Fannie Miss, nurse W. C. A. hospital, bds 207 Footes ave
Benjimen Minnie Miss, r 507 East Second
Bennett Thomas F. meat mrkt cor 8th and Marvin, r 17 Marvin
Benson Aaron, carpenter, bds 163 Barrows
  Andrew, retired, r 36 Benson
  Andrew, machine hand 12 Steele, r 425 Willard
  Andrew, r 36 Barrows
Anna C. domestic 35 Lake View avenue
Anna Mrs. widow, laundress, r 29 Benson
August, laborer, 60 Tower (basement)
Avon, r rear 497 Willard
Benedictus, laborer 12 Steele, bds Willard
Bernhart, carver, r 229 Steele
Bert, teamster, bds 103 Colfax

**Largest Variety of Dry Goods. **SHARPE’S, 203 Main St.
Benson Charles, mechanic Metalic wks, r 319 Allen, (up stairs)
Charles, dyer Hall’s mills, r 448 Winsor
Charles, machine hand Himebaugh Bro., bds 29 Benson
Clyde, bds 103 Colfax
C. J. r 29 Bush
Daniel, r 4 Hamilton
Doremus J. teamster, r 3 Lake
Ed, axe polisher 13 Taylor, bds 378 Willard (up stairs)
Edward, laborer, bds 226 Hazzard
Elmer E. r 319 Cherry
Eugene H. cabinet maker 105 Winsor, r English
Frank, r 10 Alpaca
Frank, laborer, r 624 East Second
Fritz, blind maker, Briggs, r 203 Crescent
G. A. r 106 Cook avenue
George, r 10 Alpaca
George, farmer, r 624 East Second
Hannah J. widow, r 103 Colfax

**SPECIAL RATES**

In Fire Insurance.  **H. S. McFall, room 40, Gokey Block.**
Benson Henry, axe polisher 13 Taylor, bds 378 Willard (up stairs)
James, laborer, r 1048 Main
Jennie Miss, clerk 13, 15 Main, r 103 Colfax
John B. switchman Erie railway, r Culvert
John O. axe polisher 13 Taylor, r 36 Kinney
John T. printer, r over 102 East Third
Junius H. manufacturer, Steele, r 114 King
Lena, domestic 7 Cross
Leonard, dyer Lister mills, bds 428 Willard
Louis, dyer Hall’s mills, r 27 Anderson
Louis A. dyer Hall’s mills, r 27 Anderson
M. A. Mrs. dress maker, r 216 East Second
Malinda, servant 134 Lake View avenue
Maud Miss, trimmer 117 East 2d, r 216 East Second
Mina L. r 624 East Second
Olof, laborer 12 Steele, r 423 Allen
R. H. Mrs. r 525 East Fifth
Samuel D. mechanic 12 Steele, r 497 Willard

Underwear, Fancy Goods and Notions.  A. D. Sharpe’s.
Benson William A. teamster, bds 103 Colfax
Wright, traveling salesman, r 216 East Second
Benstrom John J. clerk, r 130 Fulton
Bentley Anna Mrs. r 18 Norton avenue
C. Eugene, surveyor, r 12 Crescent
Emery, motoneer, r 99 Hallock
Fred A. vice-pres Chaut Co Nat bank, r Lakewood, N Y
Mabel Miss, r 99 Hallock
William J. clerk 38 Main, r 301 Forest

Berends William r cor Sixth and Andrews
Berg Amanda Mrs. cloth picker Hall’s mills, r 20 Cedar ave
Amel, employee Fenton Metallic Works, r 843 Valley
Andrew F. painter, r 323 Willard
Anna Miss, domestic 409 Prendergast avenue
Anna, r last house on Hazzard
Anton, laborer, r 17 Ellicott
August, blacksmith, r 244 Barrows (up stairs)
Charles, laborer, r 49 Hickory

Star Steam Laundry, E. H. Warren, 219
Washington Street.
Berg Charles, driver, r 71 Marvin
Charles A. mail carrier, r 23 Kinney
Charles E. r 843 Valley
Charles J. commission agt 115 E Second, bds 52 Prospect
Emma C Miss, domestic 49 Hickory
Frederick, shoemaker Gokey & Son, bds 20 Cedar avenue
Gust, r 211 Main
Gust, r 244 Barrows
Peter John, shoemaker cor Willard and Barrows, bds 529 Allen
Peter A. laborer N. Y. P. & O. railway, r 5 Waterman
William, painter, r 513 Allen
Bergason Augusta, widow, r Willard
Julius, laborer r 12 Steele, bds Willard
Bergdahl John A. laborer, r 115 Camp (basement)
Berger E. C. r 615 Prendergast avenue
Edward, moulder 11 Shearman place, r 14 East Third
Frank E. foreman 11 Shearman place, r 40 W Eighth
Berggren August, finisher 105 Winsor, r Holman
Underwear, Fancy Goods and Notions. A. D. SHARPE.
Berggren Carolina Mrs. house keeper 67½ Wescott
Charles W. axe grinder 13 Taylor, r 45 Water (up stairs)
John F. teamster 12 Main, r 17 Victoria avenue
Tilda Miss, domestic 407 Lafayette
Bergholtz E. B. draughtsman Metalic works, r 8 Fairview ave
Berglund Almada Miss, bkkpr over 5½ W 3d, bds 225 Barrows
Charles, finisher, r 513 Allen (up stairs)
Claus, carpenter, r 225 Barrows
Lars O. cabinetmkr Breed-J Furn. Co. r 41 Wescott
L. Oscar, cabinetmkr Breed-J Furn Co. bds 41 Wescott
Waldamir, clerk 50 Willard, bds 69½ Tower
Bergman Abraham, chemist, r 124 Forest avenue
Augusta Miss, domestic 311 West Second
Augusta Mrs. r 315 West Second
August W. chair-maker 20 Winsor, r 285 Willard
Axel furniture-maker, bds 516 Crescent
Bertha Miss, book-keeper 112 E 2d, r 315 W Second
Charles, filer Fenton Metalic works, r 9 Walnut

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowery Block.
Bergman  Charles A. carpenter, bds 440 Maple
 Charles G. machine hand 20 Winsor, r 47 Eagle
 Charlotte Mrs., M. D., r 124 Forest ave
 Frank, furniture maker, bds 516 Crescent
 Hattie Miss, weaver Hall's mills, r 315 West Second
 Herman A. finisher Cane Seat, bds 285 Willard
 John E. carpenter 131 Winsor, r 302 Willard
 Joseph, machinist Metallic wks., r 124 Forest ave
 Mary Miss, domestic Humphrey house

Bergquist Carrie Miss, weaver Hall's mills, bds 530 Allen
 Charles, employe Metallic works, r 309 Winsor
 Charles, r 703 Jones
 Christine Mrs. widow, bds 37 Wescott
 Edward, machine hand, r 530 Allen (up stairs)
 Gustaf F. piano maker 112 E. Second, r 47 Kinney
 Ingbog Miss, domestic 310 East Third
 John A. laborer, bds 16 Eagle
 John Erick, axe maker 13 Taylor, r 127 Falconer

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.

Bergquist Mary Miss, boarding house, 48 Footes ave
 Mary Mrs. widow, r 530 Allen
 Peter A. cabinet maker, bds 126 Warren
 Samuel A. carpenter, r 16 Eagle
 Tilda Miss, servant 518 Main
 William, r 530 Allen. (See Berkquist).

Bergstein M. O. r 220 East First
 Martin, baker, r 309 Main

Bergstrom Axel, wood turner, r 13 Pardee avenue
 Lottie E. Mrs. widow, weaver, bds 80 Tower
 Nels C. night watchman 131 Winsor, r 28 Pearl ave
 S. J. r 546 Allen

Bergwall Antone, engineer 131 Winsor, r 768 East Second
 Joseph A. printer 204 Main, r 768 East Second

Berkquist Chas. painter, r 73 Great Jones

Bernstedt Morris, axe-polisher 13 Taylor, r 40 Pearl avenue

Berry Carl A. plumber, r 15 East Ninth
 Carlie J. Miss, stenographer St Ry Co. bds 15 East Ninth

Holmes Awning Works. Cotton Duck, 12 to 160 inches wide, All Weights.
JOHN J. FRANK, FIRE INSURANCE, 27
Main St., Baker Block.

62 JAMESTOWN | B | DIRECTORY.

Berry  Horace O. liquor dealer Main street, r 245 Fulton
 Ida Belle, bds 15 East Ninth
 Lewis A. clerk, bds 539 East Fifth
 Michael, r 10 Weeks
 Peter, employee Johnson Ice Co. bds 415 West Eighth
 Thomas, warp dresser Hall's Mills, r 143 Stowe
 Thos. weaver Hall's Mills, r 37 Center
Best Alexander H. oil gauger, r 15 Stowe ext
Beurstrom John J. clerk 108 Main, r 130 Fulton
Billberg A. axe maker 13 Taylor, r 504 Barrett
Billing  Arthur W. lounge mkr 25 Shearman place, bds 346 Baker
 P. S. Mrs. r 346 Baker
Billings Allen E. justice of the peace and attorney, room 6 Hall
 block, rooms 206 Washington. (See back col. page)
 Harrison, painter, r 411 West Fourth
 J. C. Mrs. r 208 Lafayette
Billquist Charles J. bds 260 Prospect
 Eddie, bds 260 Prospect

**Standard Goods at Low Prices always found at Sharpe's.**

Billquist Gust, mechanic, r 260 Prospect
 John J. laborer, bds 260 Prospect
 John M. laborer, r 260 Prospect
Billstone Augusta Miss, dress maker, r 129 Bush
 Charles E. carpenter, r 10 Fairfield avenue
Bird Dora Miss, domestic, r 12 Metallic avenue
 Washington, laborer, r 25 Ellicott
 N. T. r Ross and Livingston avenue
Bishop Charles L. antiquarian, r 304 East Third
 Elijah P. retired, r 304 East Third
 Georgia Miss, spinner Hall & Co. r 23 Alpaca
 Kate Miss, dress maker, r 23 Alpaca
 Mathew, shoe maker, Gokey & Sons, r 23 Alpaca
Bissell DeSilver Jay, farmer, r 33 Dickerson
 George M. carpenter, r 33 Dickerson
 Pearl H. Miss, r 33 Dickerson
Bixby Fred, r 217 Spring
Bjork Charles J. night fireman Hall's mills, r 67 Benson

**YOU GET BEST WORK at Star Steam Laundry, 219 Washington Street.**
HOLMES AWNING WORKS. TENTS! Endless Variety For Sale or Rent.

JAMESTOWN | B | DIRECTORY.

Bjork Helena Mrs. widow, r 100 Tower
Josephine C. Miss, shoe packer Gokey's, bds 100 Tower
William L. clerk cor Willard and Winsor, bds 100 Tower

Bjorck Louise, cook Sherman House
Bjorklund Eno, brick maker, r Buffalo
Bjulin Charles, employe 12 South Main, r 12 Partridge
Bjurstrom Nels, r 107 Willard

Bjustom William, laboror, r 33 Winsor (up stairs)
 Anna Mrs. widow, r 33 Winsor
 Manda Miss, machine hand Gokey's, bds 33 Winsor
Black Eliza M. Mrs. widow, bds 17 Hazzard
 Thomas H. photographer over 12 W Third, r 17 Hazzard
Blackstone George V., man't'r 17 Sherman Place, r 37 College
 Jessie L. Miss, r 309 East Second
 William A. man't'r 17 Sherman Place, r 309 E 2d

Blakesley Ada Mrs. nurse, r 129 King
 Edward S. wool sorter, r Camp
 Emory J. m'g't'r W. U. Tel. Co. Erie depot, r 116 Cross

SHARPE is Headquarters for Carpets, Rugs, Draperies.
Blakesley E. S. r English
 William r cor Camp and English

Blanchard Bertha, widow, r 23 Alpaca
 Calvin, employe 17 Sherman Place, r 23 Alpaca
 Charles S. law student, Gokey block, r 215 Lincoln
 Eugene L. Anchor St'mL'dry 111 E 3d, r 327 Lincoln
 Frank, employe 17 Sherman Place, r 23 Alpaca
 Frank L. r 215 Lincoln
 R. Newland, phys'n and surg'n 4 E 2d, r 10 Chandler
 Robert F. grocer, r 228 Warren

Blauvelt Jessie B. Miss, dress maker, r 67 West Tenth
Bliss John C. cabinet maker 26 South Main, r 77 Great Jones
 Merlin A. stenographer 105 Winsor, bds 142 Forest avenue
 Nellie H. Miss, school teacher, bds 77 Great Jones

Blinn Alexander C. r 812 North Main
 Edward B. conductor J. & L. E. Ry., r 812 North Main
Blodgett Frank M. ex. messgr. B. & S. W. Ry. r 58 Prospect ave
 E. J. Mrs. r 124 Kent

THE UNION LUMBER CO. can save you money.

Room 9, Lowry Block.
FINE WORK at STAR Steam Laundry, 219 Washington Street.

JAMESTOWN | B | DIRECTORY.

Blood C. L. mill employe, r 113 William
William, chair maker Taylor, r 31 Scott
William J. upholster 40 Winsor, r 123 Fair View ave
Bloom Alfred M. commercial traveler, r 22 Park
Charles, carpenter, r 602 Winsor
Bloomberg Carl, painter, r 111 Cheney
Bloomdall Gust, shoe maker Gokey's, r 706 Newland avenue
Bloomfield David C. retired, bds 223 Footes avenue
Frank H. salesman, bds 223 Footes avenue
Bloomquist Albert J. finisher, r 22 Water
Axel, machine hand 40 Winsor, r 89 Eagle
Axel, emple 1, 3, 5 Ashville ave, r 28 Fair View ave
Charles, laborer, bds 124 Winsor
Fred J. printer, r 356 Footes avenue
Gust E. carpenter, bds 489 Winsor
John P. cabinet maker, r 57 Eagle
Jonas P. Swedish school teacher, r 46 Swanson
Olivia, widow, wash woman, r 79 Water (basement)

Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.
Bloomquist Oscar, teamster, Barrows ext (up stairs)
Otto F. night watchman 40 Winsor, r 86 Eagle
Peter, laborer, bds 356 Footes avenue
William C. r 356 Footes avenue
Bloomstrom Alfred, shoe maker, r 301 Barrett
Eva Miss, weaver, bds 304 Steele
Blont Lizzie Mrs. widow, r 40 Taylor
Bloweres Orrin M. laborer, bds 520 Footes avenue
Blum George, nickle plater Metalic works, r 50 Catlin avenue
Peter, wagon maker with Dowler, bds 50 Catlin avenue
Blume Fred P. printer, r Jones and Gifford avenue
Bly Alonzo, teamster, Newton avenue
C. A. grocer, r cor Livingston and Seymoure
Eddy R. r Fluvanna avenue
Ernest M. r Fluvanna avenue
Estella Miss, music teacher, r 9 Footes avenue
H. M. Mrs. r 223 East First
Martin V. real estate agent, r Fluvanna avenue

All parties are pleas- CROSSMAN Leading Real Estate
ed when they buy of & WELLER. Dealers of the City.
Blystone E. C. clerk and music teacher 109 E 2d, r 14 Alpaca
  John H. manufacturer, r 509 West Fourth
  Margaret K. bds 507 West Fourth
  Rosemond, bds 507 West Fourth
  Walter I. mattress mnfr, r 40 Cross
Blyth Anna Miss, spinner Hall’s mills, bds 105 Water
  Lizzie Miss, weaver, bds 105 Water
  Robert, dyer, bds 105 Water
  Thomas, dyer Waterman, r 105 Water
Boat Landing bottling Co. 701 W 8th, Perry & Hahn, agents
Boakes Henry, baker rear 18 and 20 Steele, r 18 Baker
Board of Health, Prend blk, cor Main and 3d, J.W. Butterfield, secy
Board of Public Works, Gokey blk 18 W 3d, J. T. Wilson, sec'y
Boberg John, spinner Hall’s mills, bds 23 Eagle
  Swan, cabinet maker, r 23 Eagle
Bogenshutz John, engineer 58 Center, r 57 Footes avenue
Bohall Hulet S. collector, r 150 Marvin
  James W. turner, bds 53 Rathbone
A. D. SHARPE, The Only Reliable Dry Goods House.
Bohall Lucy Miss, domestic 44 Dickerson
Bolin Emma A. chamber maid The Osmer
Bolkman John, stone mason, bds 366 Footes avenue
Bolton Henry C. r 710 Layfayette
  John W. wool sorter, r 15 Axtel
  S. Nelson, bds 127 Chandler
Bond Albert D. clerk 12 West First, bds 379 Footes avenue
  Frank, fireman, r 109 Mullin avenue
  William E. night watchman, r Mullin ave
Bonner James M. printer, r 609 Spring
Bonnever Charles J. helper 13 Taylor, bds 24 Peterson
  Gustaf A. polisher 13 Taylor, bds 24 Peterson
Book Charles K. oil producer, r 401 West Fifth
Bool Fred G. artist's supplies, bds The Osmer
Booman John A. meat market cor. Allen and Winsor, r 3 Winsor
  Martin, butcher, r 125 Falconer
Boomer Edith, student, r cor Hall and Ashville avenue
  George, lumber dealer, r cor Ashville and Hall avenue

Holmes Awning Works.
BOOMHOWER B. J. musician, r 618 Jefferson
Boon Myrtie Miss, tailorress, r 750 East Second
Bootey Charles, harness maker, 109 West Third, r 225 Hazzard
Edward B. harness maker, 1 Forest ave, r 105 Barrett
Edward R. attorney, 38 Main, r 4 Chandler
John Mrs., r 45 Barrett
Lizzie Miss, school teacher, bds 45 Barrett
Oresta A. Miss, school teacher, bds 111 Allen
Boquist Otto, tailor, 110 East Second, r 310 Forest avenue
Bordwell Laverne, agt A. M. Ex. Co. 103 Main, bds 311 W Third
Boss Grocery, 14 Main, Templeton & Murphey proprietors.
Hans A. painter and paper hanger, r 626 Prendergast ave
Bostrom Frank, shoemaker, Gokey & Son's, r 208 Barrett
Botsford Myron H. Mrs. boarding house, 111 East Sixth
Myron H. civil engineer, r 111 East Sixth
Warren T. retired, r 117 East Fifth
William H. carriage trimmer, r 15 West Eighth
William R. cashier, F. & M. bank, bds 111 East Sixth

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Bottini Antonia, r 106 East Second
Lewis, r 106 East Second
Bottom George, teamster, 66 Footes avenue, bds 5 Victoria ave
Bottomley Fred, twister, Hall & Co. bds 509 Falconer
John, warper, Hall & Co. r 509 Falconer
Margaret, spinner, bds 509 Falconer
Thomas, twister, Hall & Co. r 509 Falconer
William, teamster, bds 509 Falconer
Bourdo Lillian B. Miss spinner, Hall's mills, bds 11 Webster
Mina A. Miss, spinner, Hall's mills, bds 11 Webster
Nelson, cooper, 61 Water, r 11 Webster
Bowdish George, tinner, 12 West Third, bds Central house
Bowen Andrew J. carriage maker, r 323 Crossman
Ebenezer S. carpenter, r 317 Palmer
Heman A. publisher, Evening All 121 East Second, r 2nd floor. (See page 5)
John J. real estate agent, r 731 East Second
William D. asst foreman, 56 Prospect, r 315 East Sixth

JOHN J. FRANK, Houses Rented and Rents Collected. 27 Main St, Baker Block.
ESTIMATES FURNISHED
On All Kinds of Work.

USE NOTHING BUT FIRST-CLASS MATERIALS.

Money Can Be Furnished If Desired.

ALL WORK GUARANTEED FIRST-CLASS.

Six Weeks After Contract is Secured,
Move in Your House.

First-class Houses for Sale, Easy Payments.

Lots in Falconer, Jamestown and West Jamestown,
for Sale on Easy Terms.

Shop and Office
218 CRESCENT STREET,
JAMESTOWN, N. Y.
JUST LAUNDRIED

AT THE

PALACE STEAM LAUNDRY.

BEST KNOWN AS THE
HEADQUARTERS FOR
FINE LAUNDRY WORK.

Ladies Fine Clothes
and

Lace Curtains a Specialty.

MARTIN & LeBOEUF, Proprietors,

705 Main Street, JAMESTOWN, N. Y.
HOLMES AWNING WORKS. Flags, Streamers and Banners.

Bowen William M. publisher Evening All 121 East Second, r 737 East Second. (See page 5)
Bowers Abraham H. physician 200 Main, bds 67 Prospect
Bowman T. H. merchant, r 617 Prendergast avenue
Boyce E. J. Mrs. r 113 Kent
Boyd Charles A. cigar maker 8 Main, r 143 Barrett
Mary Mrs. dressmaker, r 122 Forest
William H. machinist, r 206 Spring
Boyle E. A. Mrs. r 24 Center
Elina Miss, seamstress, r 24 Center
Lulu Miss, r 24 Center
Boyles Jennie A. Mrs. dressmaking, r Lowry block, East Third
Bradburg J. r 448 Winsor
Bradburn Clinton L. merchant, 117 Main, bds Hayward house
Braden William R. paper hanger, r 3 Howard
Bradley William, bar tender, bds Newland avenue
Bradshaw Anna T. Miss, book keeper E First, r 112 w Seventh
Edwin A. Editor Evening Journal 14 w 2d, r 35 Lake View ave. (See inside back cover).

Go to SHARPE'S for Carpets and Rugs. 203 Main St.
Bradshaw Robert C. grain and seeds, 24 E Third, r 419 w Third
William A. manufacturer, r 35 Lake View avenue
William A. Jr., ins. agt. over 303 main, r 528 E 2d
William T. coal and wood 12 East First, r 112 west Seventh. (See page 6)
Bradway Frank, switchman Erie railway, r 99 Palmer
Laura Miss, r 752 East Second
Brady Arthur, laborer, bds 626 Spring
A. A. Mrs. boarding house keeper, r 208 Pine
Edward, bds 32 Sampson
Robert, blacksmith rear 208 Pine, r 208 Pine
Brailey Herbert, laborer Hall's mills, bds 110 Barrows
Braley Guy, r 53 Rathbone
Jennie Miss, dress maker, r Steward avenue
J. W. r 53 Rathbone
Branch Hira K. mill hand Hall & Co. bds 231 Crescent
Brand A. H. r 24 Center

GIVE THE STAR LAUNDRY A TRIAL.
CUT RATES in Fire Insurance. H. S. McFall, Gokey Block, room 40.

Brand A. T. engineer, r 24 Center
Branden Bengt, laborer, r 156 Allen
Brandin Gustaf, grocery, cor Allen st and Footes ave, r 18 Sherman
Brandt Carl, mechanic 105 Winsor, r 18 Bowen
 J. A. r 787 East Second.
 John, butcher 704 East Second, r 787 East Second
Branney Amelia Miss, r 217 East Eighth
 Agnes Miss, r 217 East Eighth
 Caroline A. r 217 East Eighth
 Erick Mrs. r 217 East Eighth
Branson H. E. Mrs. widow, r Starkweather block
Bratt Bailey P. teamster, bds Newland avenue
 C. R. r 429 Lake View avenue
 Claude F. lather, bds 124 Hazeltine avenue
 Dennis B. lather, r 124 Hazeltine avenue
 Esther Miss, servant 465 Lake View avenue
 Elliott B. clerk 117 main, bds 6 Newland avenue
 Orseamous, employe 17 Sherman Place, r 112 Hazzard

The Very Latest Styles in Dress Goods at Sharpe’s.
Bratt Reynard, laborer, r Euclid avenue
Brattburg John J. mail carrier, r 448 Winsor
Breckenbridge Robert, warp twister Hall’s mills, r 143 Footes ave
Breed Charles H. mantle maker, r 114 Bowen
 Dewitt C. r 203 East Fourth
 Ellen A. Miss, teacher central branch, r 214 Chandler
 Franklin E. drayman, r 118 Bowen
 Gertrude M. Miss, teacher central branch, r 214 Chandler
Breed-Johnson Furniture Co. Jones and Gifford avenue
 Olive Mrs. widow, r 214 Chandler
Brennan M. V. Mrs. dress maker, Starkweather block
 Maria Miss, waitress Humphrey house
Bresnahan Ellen Mrs, widow, r 23 Bishop
 Mary Miss, r 23 Bishop
Brewer William W. teamster, bds cor Flagg and Stafford
Bricker Josiah, contractor and builder, r 10 Arnold
Briggs Arthur K. student, r 24 Cross
 C. A. Mrs. r 842 North Main

A. L. TRANTUM, New and Second-Hand Furniture, Hardware, Carpets, Tinware, Etc. 27 Main St., Baker Block.
Briggs Charles E. foreman weaving dept Hall’s, r 216 Lincoln
Clara Miss, r 351 East Fourth
David, warp dresser Hall & Co. r 2 Short Eagle
David A. bds City hotel 122 East Second
David A. Mrs. cook City hotel 122 East Second
Elisha S. real estate agent, r 1235 Main
Fannie Mrs. widow, r 110 Footes avenue
Ered, mechanic Hall & Co. r 9 Franklin
Fred A. Mrs. r 214 Lincoln
Harriet H. Mrs. r 234 Lake View avenue
Harry L. employe 211 Main, r 9 Franklin
John W. loom fixer Hall & Co. r 113 Wicks
J. Sherwood, manufacturer East 2d, r 39 Fairmount ave
Martha A. r 24 Cross
Martin, weaver Lister mills, r Buffalo
May Miss, teacher, r 351 East Fourth
Riley, foreman Hall & Co. r 790 East Second
Samuel, superintendent Hall’s mills, r 24 Cross

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Briggs T. Riley, boss warp dresser Hall’s mills, r 104 Barrows
William, dyer Broadhead’s mills, r 17 west Eighth
William C. druggist ro East Third, r 521 East Fifth
Bright Frank, r 130 Fairmount avenue
George S. ins agent room 9 Lowery blk, r 13 west 13th
Brightman Fred A. attorney 309 Main, r 921 East Second
Brindley Geo. teamster cor. Footes ave and Harrison, r 408 Winsor
Bristol Horatio N. r over 620 Pine
L. E. r 211 Cherry
Mary Mrs. widow, r 140 Footes avenue
Britton Simon, engineer, bds 12 Whitley Place
Broadbent B. A. employe Woolen mills, r 32 west Tenth
James, employe Woolen mills, r 32 west Tenth
Broadhead Almet N. mnfr and prest Jamestown St Ry, r 508 Main
Earnest J. ship clk Broadhead’s mills, bds 101 Kidder
Fred H. clerk 208 Main, bds 101 Kidder
Irving H. student, bds 101 Kidder
James A. warp drsr Broadhead’s mills, bds 101 Kidder

HOLMES AWNING WORKS. Wagon Umbrellas, Covers and Aprons.
FIRE INSURANCE at living prices. H. S. McFall, room 40, Gokey Block.

Broadhead John L. bookkeeper Broadhead & Sons, r 128 Allen
Jonas, blacksmith Broadhead's mills, r 101 Kidder
Mertie M. Miss, r 30 Warren
Shelden B. mnfr Broadhead & Sons, r 101 E Fourth
S. F. Miss, r 30 Warren
William, mnfr Broadhead & Sons, r 30 Warren
William A. ship clk Broadhead's mills, r 101 Kidder
Worsted Mills, 116 East First, Win., S. B. & A. N.
Broadhead
Wright B. clerk First National bank, r 101 Kidder
Broberg Andrew, coachman, r 161 Allen (basement)
Brockington Harry, finisher 40 Winsor, r 206 East Third
Brockman Mary Mrs. r 220 East First
Brockway H. M. shoemaker, res 11 Cleveland place
Marcus, candy maker foot of Main, r 47 Hazzard
Napoleon, res 11 Cleveland place
Nellie, employe Gokey & Son, res 11 Cleveland place
Nettie, employe Gokey & Son, res 11 Cleveland place

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.
Brockway Wallace, shoemkr, Gokey & Son, res 11 Cleveland place
Broden Charles, r 103 Willard
Harmon, machine hand 301 Harrison, bds 103 Willard
Lotta, weaver Broadhead's mills, bds 103 Willard
Gust, r 103 Willard
Brodrick Katie, employe Hall & Co. r 23 Center
Brogren Horace, dyer, r 248 Forest avenue
Brookins George, teamster, r 146 Stowe
Brooklyn House, Aaron W. Rexford, Prop. 5 to 9 Harrison
Restaurant, 22 Brooklyn Square
Bottling works, H. F. Cowan, Prop
Brookmire Levina Miss, domestic 703 Washington
Brooks E. C Mrs. r 3 East Sixth
Edwin A. news room 8 East Third, r 120 Lake View ave
Elvira, r 624 Pine
E. M. r 324 Pine
John, gardner, r 500 Pine
Nelson, r 3 East Sixth

Get your Lace Curtains Laundered at the STAR.
HOLMES AWNING WORKS, Flags, Wholesale and Retail.

JAMESTOWN | B | DIRECTORY.

Brooks News Co. 8 East Third, E. A. Brooks, proprietor
W. S. r 208 Jefferson

Broom Harry E. dyer Hall & Co. r 504 East Second
Brott Fayette, machinist 21 west Second, r 30 Water (up stairs)
Brower Mary Mrs. widow, r 913 Prendergast avenue
Brown Aaron A. carpenter, r 227 King
  Addison H. attorney Gokey blk, r 629 Prendergast ave
  Aten W. laborer, r 107 Mechanic
  Bert, teamster, bds 14 Stowe
Bessie Miss, student, r 607 Washington
Blanche O. Miss, r 305½ Cole avenue
Burton S. laborer, bds 19 Prospect avenue
Charles H. bookkeeper 56 Prospect, bds 29 Harrison
Charles M. printer over 7-9 w Third, bds 1 Prather ave
Charles N. manufacturer, r 305 west Third
Donald S. employe 14 west Second, r 116 East Fourth
Edward C. accountant, r 116 East Fourth
Elizabeth Mrs. employe Broadhead & Sons, r 201 E First

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Brown Emma, Miss, clerk 16 and 18 west Third, r 117 Mechanic
  Ephriam J. r 201 East First
  Frank, shoemaker Gokey & Sons, r 17 west Fourth
  Frank C. plumber, bds 221 Warren
  Fred F. plumber, bds 221 Warren
George W. laborer, rooms 54 and 26 Allen block
Glenn K. salesman 20 Winsor, r 411 west Third
Harold Le F. druggist 10 East Third, r 112 Crosby
Helen S. Mrs. r 29 Harrison
Henrietta H. r 112 Crosby
Henry E. 207 Footes avenue
Henry Le F. postal clerk B. & S. W. Ry. r 112 Crosby
James, machine hand Cotton mills, r 55 Ellicott
James H. laborer, r Marvin
James M. Mrs. widow, r 116 East Fourth
John A. dlr in hides 116 E 2d, r cor Ashville and Clinton
John T. clerk 701 Main, r 607 Washington
Loretta Mrs. rooms 54 and 26 Allen block Main

THOMAS & TERRY, Dyeing and Repairing
New Gifford Building
Brown Lewis B. shipping clerk 40 Winsor, r 12 Rubinkam ave
 Mary A. housekeeper 221 Warren
 Mary E. Mrs. widow, r 107 Mechanic
 Maud L. clerk 13 Taylor, bds 221 Warren
 Myrtie Miss, housekeeper 103 Colfax
 Nathan Mrs. r 401 East Fourth
 Nellie, domestic 800 Prendergast avenue
 Percy E. Mrs. dressmaker, bds 19 Prospect avenue
 Peter G. laborer, r 251 Barrows
 Philo F. engineer Gokey & Sons, r 305½ Cole avenue
 Printing Co. over 7 and 9 West Third
 Richard M. billiard room City hotel, bds 120 E Second
 R. L. horse man, r 108 Rathbone
 Sadie Miss, r 201 East First
 Safford Z. teamster, r 31 Hotchkiss
 Samuel A. mailing clerk 20 West Third, r 57 Rathbone
 Solomon L. building mover, bds 118 King
 W. A. horse man, r 108 Rathbone

**Largest Dry Goods House in Western N. Y. SHARPE'S.**

Brown William, r 22 Allen
 William, laborer, r 702 West Eighth
Brownell O. C. boarding house, r 312 Pine
 Peter R. retired, r 69 Allen
Brugge Fritz, wool sorter 116 East First, r 408 East Eight
Brunner Calvin, mason, r 1 Metallic avenue
Brundall Walter, laborer, r rear 152½ Allen
Bryan Catherine Miss, bds Humphrey house, r New Gifford blk
 Robert, oil speculator, bds Humphrey house, r Gifford blk
Bubb William, shoemaker Parks & Hazzard, r 6 Metallic
Buck Amon W. carpenter, r 214 Chandler
 John E. cooper Water, r 307 East Fifth
 L. Mrs. housekeeper, r Jones and Gifford avenue
 N. J. carpenter, r 154 Marvin
 Ralph L. r 214 Chandler
Buckey Minnie Miss, domestic 601 Main
Buckley Charles, r Livingston avenue
 James P. stone paver, r 14 Livingston avenue

INSURE with H. S. McFall, room 40, Gokey Block.
<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Address 1</th>
<th>Address 2</th>
</tr>
</thead>
<tbody>
<tr>
<td>Buckley Mattie Miss</td>
<td>weaver</td>
<td>116 East First</td>
<td>bds 131 South Main</td>
</tr>
<tr>
<td>Bucklin E. A. Jamestown Desk Co.</td>
<td></td>
<td>r Baker</td>
<td></td>
</tr>
<tr>
<td>Elhanan W. Jr., attorney</td>
<td></td>
<td>11 East Third</td>
<td>r 316 Lincoln</td>
</tr>
<tr>
<td>Eugene B. farmer and painter</td>
<td></td>
<td>R Hunt road</td>
<td></td>
</tr>
<tr>
<td>Frank, teamster</td>
<td></td>
<td>r 611 Palmer</td>
<td></td>
</tr>
<tr>
<td>George, employe</td>
<td>318 Cherry</td>
<td>r Baker</td>
<td></td>
</tr>
<tr>
<td>John, employe</td>
<td>1, 3, 5 Ashville ave</td>
<td>r 414 Baker</td>
<td></td>
</tr>
<tr>
<td>John O. G.</td>
<td>r 47 Prospect avenue</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Julia Miss, school teacher</td>
<td></td>
<td>bds 6 Walnut</td>
<td></td>
</tr>
<tr>
<td>William R. grocer</td>
<td></td>
<td>627 Palmer</td>
<td>r 629 Palmer</td>
</tr>
<tr>
<td>Budlong Phebe, widow</td>
<td></td>
<td>11 Newland avenue</td>
<td></td>
</tr>
<tr>
<td>Buffalo House</td>
<td>707 and 709 West Eighth</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Buffalo &amp; Southwestern Ry.</td>
<td>19 west First</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bugbee Albert A. carpenter</td>
<td></td>
<td>r Blanchard</td>
<td></td>
</tr>
<tr>
<td>John H. shipping clerk</td>
<td></td>
<td>116 East First</td>
<td>r 44 Fairmount</td>
</tr>
<tr>
<td>Bulgren Minnie Miss, domestic</td>
<td></td>
<td>70 Prospect</td>
<td></td>
</tr>
<tr>
<td>Bull Abraham, sexton</td>
<td>Lake View Cemetery</td>
<td>r 465 Lake View ave</td>
<td></td>
</tr>
<tr>
<td>Benjamin, retired</td>
<td>67 Center</td>
<td></td>
<td></td>
</tr>
<tr>
<td>John H. shipping clerk</td>
<td></td>
<td>116 East First</td>
<td>r 44 Fairmount</td>
</tr>
<tr>
<td>Buffalo House</td>
<td>707 and 709 West Eighth</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Buffalo &amp; Southwestern Ry.</td>
<td>19 west First</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bugbee Albert A. carpenter</td>
<td></td>
<td>r Blanchard</td>
<td></td>
</tr>
<tr>
<td>John H. shipping clerk</td>
<td></td>
<td>116 East First</td>
<td>r 44 Fairmount</td>
</tr>
<tr>
<td>Largest Carpet House in Western N. Y.</td>
<td>A. D. Sharpe's.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bull Ellen Miss, housekeeper</td>
<td>bds 67 Center</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Mary A. housekeeper</td>
<td>bds 67 Center</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bullock H. L. solicitor</td>
<td>401 West Sixth</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Joseph</td>
<td>Andrews ave</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bumpus Dana, chamber maid</td>
<td>Sherman House</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bunnell Corneilus R. insurance agent</td>
<td>25 Bush</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bunnevere Hilma Miss, domestic cor</td>
<td>Cross and Chandler</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Burchard Fred W. employe</td>
<td>17 Shearman place</td>
<td>r 162 Marvin</td>
<td></td>
</tr>
<tr>
<td>Burdick Elmer E. mechanic</td>
<td>21 W Second</td>
<td>r 15 Victoria ave</td>
<td></td>
</tr>
<tr>
<td>Frank E.</td>
<td>47 Footes avenue</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Burgett Charles A. barber</td>
<td>55 Winsor (up stairs)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Burk C. J.</td>
<td>67 Benson</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Burke James Mrs.</td>
<td>302 East Second</td>
<td></td>
<td></td>
</tr>
<tr>
<td>James P.</td>
<td>50 Broadhead avenue</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Burkland John O. clerk,</td>
<td>47 Prospect avenue</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Burland Gust, contractor</td>
<td>r 211 Price</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Burley Albert W. flagman</td>
<td>B. &amp; S. W. Ry.</td>
<td>bds 204 Prospect</td>
<td></td>
</tr>
<tr>
<td>Burlin Anson A. retired</td>
<td>bds 215 East Second</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Burin John, r 22 West Eighth
Louise Miss, r 327 East Second
Burlingame A. G. livery 226 East Second, r 218 Crosby
Burnall Clarence H. liveryman 211 Cherry, r 644 East Sixth
Burnham Royal C. druggist 800 North Main, r 848 North Main
Burnhard A. W. r 114 Sampson
Burns B. J. r 417 Spring
Edward C. civil engineer, r 417 Spring
Frank, laborer concrete sidewalk, r 702 West Eighth
Harry, clerk City hotel 122 East Second
John J. engineer-Taylor, r 33 Harrison
Minnie B. Mrs. cigars etc. 33 Harrison, bds 33 Harrison
Rufus H. gunsmith over 23 East Third, r 5 Hammond
William, employe 335 Harrison, r 16 Alpaca
William, employe Metalic wks, r w 6th and Andrews ave
Burquist Ella L. teacher school No. 4, r 126 Warren
George William, clerk, r 126 Warren
Peter J. cabinet maker, r 126 Warren

Largest Variety of Dry Goods.  SHARPE’S, 203 Main St.
Burr Bertha J. Miss, book kpr telephone exchange, r 26 W 8th
Charles, laborer, r 23 Seymour
Edna A. Miss, operator telephone exchange, r 26 West 8th
Frank H. oil well driller, r 26 West Eighth
H. J. carpenter, r 23 Seymour
Minnie, widow, bds 40 Mechanic
William, laborer, r 14 Livingston avenue
Burrall Lelia S. widow, r 224 Broadhead avenue
Burt Simeon, teamster, r 23 Bishop
Burtech C. C. widow, r 409 Prendergast avenue
George H. r 311 Lincoln
John A. mechanic r, 3, 5 Ashville avenue, r 40 Bush
T. H. farmer, r 311 Lincoln
Yale W. manufacturer 20 Winsor, r 518 Pine
Burtis Emma E. nurse, r 602 Lafayette
William E. retired, r 103 East Sixth
Burton Hattie, r 812 North Main
Buser Frank X. grocer, 880 North Main, r over 880 North Main

SPECIAL RATES  In Fire Insurance.  H. S. McFall, room 40,
Gokey Block.
Bush Aaron, carpenter, r 133 Fairview avenue
 Adam, r 333 Fairview avenue
 Albert, r 133 Fairview avenue
 Alfred, r 133 Fairview avenue
 Alvin, contractor and builder, r 372 Footes avenue
 A. M. widow, r 648 East Sixth
 Cassius A. artist, r 405 Cherry
 Charles J. book keeper, r 405 Cherry
 Delia, r 408 West Fifth
 Ed. r 368 Baker
 Eva L. music teacher, r 372 Footes avenue
 F. E. r 70 Steele
 Frank B. sec'y and treas. over 106 E 2d, r 412 Winsor
 Fred B. r 715 East Second
 Fred G. real estate agent, r 108 East Second
 Fred L. Mrs. r 241 Fulton
 Henry H. r 133 Fairview avenue
 J. E. r 133 Fairview avenue

Underwear, Fancy Goods and Notions. A. D. Sharpe's.
Bush James B. employe 104 East Second, bds 141 Warren
 James E. teamster 15 East Third, r 368 Baker
 James E Mrs. dressmaker, r 368 Baker
 John, switchman Erie Ry, r 107 Fairview avenue
 William, cooper 61 Water, r 218 East Second
Bushee Bertha, r 214 Clinton
 Helen G. r 214 Clinton
 Loyal S. meat market 201 West Third, r 214 Clinton
Bushey Charles H. shoe mkr 318 Cherry, r 22 West Ninth
 William F. trav'l'ng salem'n 318 Cherry, r 384 Footes ave
Bustrom John, r 130 Fulton
Butcher E. filling foreman 116 East First, r 253 Chandler
 Mary E. r 43 Broadhead avenue
Butler Anna Mrs. bds 22 Barrett
 Bertha, artist room 37 Gokey bldg, r 22 West Seventh
 C. W. machinist 21 West 2d, r 316 Lake View avenue
 Desdemonia Mrs. r Fredrick block East Third
 Frank A. tinsmith 111 Main, r over 11 Forest avenue

Butler Frank H., grocer junc. Main and Pine, bds 846 Prend ave
F. S. clerk 117 Main, bds Hayward house
George J. shipper 17 Shearman place, r 3 Barrett
Hettie, r 344 East Fourth
Hiram E. traveling salesman, r 104 Fairmount avenue
James, book keeper 18 East First, r 344 East Fourth
Jay A. asst post master 20 W Third, bds Hayward house
Louisa E. r 104 Fairmount avenue
Lucian E. book kpr Erie freight office, 5 New Arthur E 2d
Mary E. compositor 14 W Second, r 226 Lake View ave
Mary J. r 104 Fairmount avenue
M. Eva, florist, r 22 Barrett
Nelson Mrs. r 226 Lake View avenue
Oliver B. ins agent over 9 E Third, r 22 W Seventh
Sophie D. florist, r 226 Lake View avenue
Butman Luther M. book keeper Jamestown Beef Co. r 529 E 5th
M. Eva, florist, bds 148 Footes avenue
Underwear, Fancy Goods and Notions. A. D. SHARPE.
Butterfield Faith, book keeper 304 Main, r 122 Fairmount ave
James W. insurance agent 304 Main, r 122 Fairmount avenue. (See page 4)
Samuel S. florist, r 148 Footes avenue
Wrothwell, insurance agent 304 Main, r 122 Fairmount avenue. (See page 4)
Butts Andrew, laborer, r 27 Whitley avenue
Andrew J. deputy sheriff 304 Main, r 119 Fairmount ave
George R. attorney and sec'y Loan Assoc'n r 214 Crossman
Lucy, r 901 Prendergast avenue
Merrill, carpenter, r 901 Prendergast avenue
Pearl A. clerk 208 Main, bds 119 Fairmount avenue
Salmon, retired, r 27 Whitley avenue
Walton L. bkkpr 25 Shearman Place, bds Humphrey house
Byford Fred, grocer 774 East Second, bds 764 East Second
Byles Emeline, widow, r 107 Mechanic
Bywater Frank, wool sorter 335 Harrison, r 118½ Crescent

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Cadwell Eugene, book keeper, r 522 East Second
Frank W. book keeper, r 19 Footes avenue
John, manufacturer, r 522 East Second
Cadey William, stone mason, r Curtis
Cady A. A. blacksmith Forest avenue, r 301 Forest
 Bessie, bds 204 West Fifth
 David C. shoemaker 131 East First, r 34 Charles
 Georgia, bds 34 Charles
 J. C. seamstress, room 82 Allen block
 James J. shoemaker 131 East First, r 810 Jefferson
 Sylvester S. r 204 West Fifth
 Wellington E. shoemaker 318 Cherry, r 810 Jefferson
 Willis C. teamster, r East Second near city limits
Caesar Charles, artist, r 179 Barrows
Calahane Elizabeth, clerk 205 Main, r 46 Center
 James widow, r 46 Center
 James P. pl'm'r 120 w Third, r 10 Crane. (See page 11)
 Kate, domestic 503 Pine
A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
 Calahane Margaret, clerk 205 Main, r 46 Center
 Mary, housekeeper, 305 East Fourth
 Nellie, clerk 203 Main, r 46 Center
 Susan, school teacher, r 46 Center
 Timothy, r 610 Pine
 Callehane William M. moulder, r 207 West Eighth
 Calverley George, bds Wilton avenue
 Cameron Winfield H. student, bds 17 Fairmount avenue
 Winfield S. atty over 100 Main, r 17 Fairmount ave
 Camp Albert N. photographer 207 Main, r 313 West Fifth
 Mary J. widow, housekeeper, r 336 Steele
 Campbell Arthur, 206 East Third
 Clara, stenographer, r 316 West Fourth
 Estella, dressmaker, r 10 East Second
 Fred, teamster 216 East Second, r 140 Footes avenue
 Harry W. route agt Wells, Fargo Ex Co. r 304 Clinton
 James B. barber 8 East Second, bds Hayward house
 Kate, r 206 East Third

Holmes Awning Works. Cotton Duck, 12 to 160 inches wide, All Weights.
JOHN J. FRANK, FIRE INSURANCE, 27
Main St., Baker Block.

Canty Daniel, upholster, bds 710 Jefferson
  Ellen, bds 710 Jefferson
  George A. carpenter, r 808 Jefferson
  Hattie, mill employe, bds 808 Jefferson
  Helen, r 716 Monroe
  John, upholsterer 40 Winsor, r 710 Jefferson
  Michael, laborer, bds 710 Jefferson
  Timothy, laborer, r 710 Jefferson
  Timothy Jr. upholsterer, bds 710 Jefferson
Capsalis John, fruit dealer 121 Main, r over 119 Main
Card G. S. sand contractor, r Hallock
  Jennie, domestic 411 west Third
Carden Fred, employe 56 Prospect, r 701 Main
  John, axe maker, r 701 Main
  Julius, baker, r 701 Main
Cardullos E. A. widow, r 12 Fast Second
  Hattie Miss, bds 12 East Second
Carey Edward, emp 1, 3, 5 Ashville ave, bds 224 Broadhead ave
  Standard Goods at Low Prices always found at Sharpe's.
Carey M. Katherine book keeper 20 E 3d, bds 609 East Eighth
  Michael, r 32 Hall avenue
Carl Newcome L. conductor St. Ry, bds 10 Hamilton
  Rachael, widow, r 59 Footes avenue
Carlberg Ernest, deliverer, bds 129 Prospect
  Orin, cabinet maker, r 300 Barrows (up stairs)
Carlson A. Frederick, wood turner 20 Winsor, bds 247 Willard
  Alfred, machine hand, bds 14 Maple
  Alfred, stone mason, bds 110 Mechanic
  Alfred, wood turner, r 574 Allen (up stairs)
  Alfred C. shearer 116 East First, r 51 Prospect avenue
  Amanda, seamstress, bds 42 Sampson
  Amel, slater, r 1 Short Eagle
  Amil, painter, bds 300 Barrett
  Ancon, painter, r 786 East Second
  Ander J. r 6 Hedges avenue
  Andrew, carpenter, r 101 Bush
  Andrew, engineer Fourth and Clinton, r 49 Anderson

YOU GET BEST WORK at Star Steam Laundry,
219 Washington Street.
Carlson Andrew, laborer, r 440 Maple (basement)
Andrew G. janitor, r flat G. Kent block Forest avenue
Andrew G. shipping clerk Norquists, r 12 Hedges ave
Andrew G. r 1210 East Second
Andrew J. stone mason, r 29 Charles.
August W. desk maker, r 104 Charles
Anna, domestic 17 East Sixth
Anna, domestic 17 Mechanic
Anna, employe 335 Harrison, r 1 short Eagle
Anna S. tailoress, r 644 East Sixth
August, employe 116 East First, r 219 Hazzard
August, carpenter, bds 542 Allen
August, employe 335 Harrison, bds 200 Prospect
August, laborer, r 151 Prospect
August, shoemaker, bds 529 Allen
August, wood worker, r 2 Charles
August, Bottling wks cor Main and 1st, r 293 Harrison
August A. painter 20 Winsor, r 131 Allen

**SHARPE is Headquarters for Carpets, Rugs, Draperies.**
Carlson August E. laborer, r 463 Willard (up stairs)
August L. r 448 Winsor
Augusta domestic 113 Allen
A. W. warp dresser 335 Harrison, r 121 William
Axel, r 7 Hanley
C. Alfred, carpenter, r 2 Walnut
C. A. r 504 Crescent
Carl, retired, r 33 Anderson
Carl A. carpenter, r 6 Orchard
Carl G. employe 335 Harrison, bds 128 Park
Carl I. polisher Fenton metalic wks bds 19 Columbia ave
C. August, laborer, r 309 Winsor
Charles, furniture maker, r 122 Bowen
Charles, axe maker 13 Taylor, bds 116 Park
Charles, laborer, bds 228 Broadhead avenue
Charles, r 2 Charles
Charles, r 7 Hanley
Charles, laborer, bds Vega extension

---

**THE UNION LUMBER CO.**
Room 9, Lowry Block.

*Can save you Money.*
Carlson Charles, laborer, r 223 Steele
Charles, tailor 206 Main, r 113 Chandler
Charles, laborer Shale Brick works, bds 572 Allen
Charles, wool sorter, 335 Harrison, r 1 Short Eagle
Charles, boiler maker, r 13 Pardee avenue (up stairs)
Charles, ice deliver, r 605 West Seventh
Charles, polisher 13 Taylor, bds 11 Cowden Park
Charles, clerk, r 118 East Second
Charles A. r 516 Crescent
Charles A. laborer, bds 608 Barrows (up stairs)
Charles A. shoemaker 318 Cherry, r 214 Bowen
Charles A. laborer stone quarry, r Vega ext
Charles A. clerk 450 Willard, r 442 Willard
Charles E. varnisher 1, 3, 5 Ashville ave, bds 215 Hazzard
Charles F. painter, r rear 488 Willard
Charles F. clerk 6 Main, r 110 Mechanic
Charles G. bds 843 Valley
Charles H. fireman St Ry power h, r 68 Tower (up stairs)

**Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.**

Carlson Charles J. mnfr Blomquist & Snow, r 581 Allen
Charles J. foreman cane seat chair co., r 117 Camp
Charles J. carpenter, r 6 Charles
Charles S. mechanic Fenton metallic wks, r 7 Hedges ave
Charles S. saloon keeper, Baker, r 20 Harrison (up stairs)
Charles S. engineer City Electric Light wks, r 568 Allen
Charles P. grocer, r 450 Willard
Christene, servant 114 Lake View avenue
Christine, widow, r 12 Arnold
C. John, cabinet maker Norquist's, r 105 Hedges ave
Clara, widow, housekpr, bds 106 Hedges ave (up stairs)
C. W. tailor 206 Main, r 112 William
Daniel, retired, r 131 Allen
Daniel A. laborer, r 581 Allen (basement)
Edward, r 8 Hanley
Edward, mechanic 17 Shearman place, r 110 Charles
Elma, domestic 8 Crosby
Elmer, jeweler 115 Main, r 113 Chandler

All parties are pleased when they buy of **CROSSMAN Leading Real Estate & WELLER. Dealers of the City.**
Carlson Elmer A. finisher, r 347 Footes ave (basement)
Emil, laborer East Jamestown, bds 105 Hedges ave
Emil, mach hand 335 Harrison, bds 400 Allen (up stairs)
Emma, spinner, bds 106 Hedges avenue (up stairs)
Emma, chambermaid Humphrey House
Erick, machinist 105 Winsor, r 312 Barrett
Frank, emp 335 Harrison, bds cor Hazzard and Barker
Frank, finisher 105 Winsor, r 209 Forest
Frank, laborer, r 786 East Second
Frank, laborer, r 489 Winsor
Frank A. wood turner, r 542 Allen
Frank A. finisher 1, 3, 5 Ashville av, r 60 Tower (up stairs)
Fred, tailor 206 Main, r 113 Chandler
Fredericky, domestic 317 Forest
Fred I. meat market emp Warren, bds 311 Newland ave
Godfrey, laborer, r 430 Allen
Gustaf, axe grinder 13 Taylor, bds 319 Allen
Gustaf, furniture packer, bds 13 Pardee ave (up stairs)

A. D. SHARPE, The Only Reliable Dry Goods House.
Carlson Gustaf A. laborer, r 163 Barrows (basement)
Gustaf A. carver, r 85 Tower
Gustaf S. carpenter, r 8 Morse avenue
Gust H. factory hand 1, 3, 5 Ashville ave, r 42 Forest
Gustus S. tailor 206 Main, r 19 Winsor
Gutfred, carpenter, bds 430 Allen
Hannah, domestic 310 West Second
Hannah, domestic 13 Pardee avenue
Hannah, domestic 215 Barrows
Hannah, widow, r 644 East Sixth
Hannah, nurse and midwife, r 15 Victoria ave (up stairs)
Hilda, domestic 14 East Fourth
Hilma, servant 421 Lake View ave
Hulda, domestic Humphrey House
J. Emil, drug clerk, bds 568 Allen
Jennie, bds 706 Footes avenue
Jennie, domestic 503 East Second
J. G. polisher 1, 3, 5, Ashville ave, r 55 Grant

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
Carlson John, carpenter, r Chambers
John, laborer, r 1 Short Eagle
John, laborer, bds cor English and King
John, trackman St. Ry. bds 82 Hedges avenue
John, shoemaker 318 Cherry, r 15 Victoria ave (up stairs)
John, r Buffalo
John, cabinet mkr Breed-Johnson Furn Co. r 44 Kinney
John, laborer Penn Gas Co. bds 114 William
John, employe 20 Winsor, r 11 Delaware avenue
John, employe 116 East First, bds 19 East Newland ave
John A. finisher 10 Steele, bds 11 Pullman
John A. engineer Wood Seat Chair Co., r 8 Hanley
John E. cabinet maker East Jamestown, r English
John F. laborer stone quarry, r 257 Barrows
John F. machine hand, r 525 Allen
John F. laborer, r 111 Falconer
Jonas P. carpenter, r 209 Forest
John P. laborer, r 219 Broadhead avenue

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Carlson John W. meat peddler Winsor, r 24 Peterson
Julius, laborer, bds 110 Mechanic
Julia, domestic 315 West Fifth
Leda, domestic 511 Main
Lena, domestic 208 Lake View avenue
Louise, domestic 409 Prendergast avenue
Mary, employe 335 Harrison, r 1 Short Eagle
Matilda, domestic 316 East Fifth
Matilda, domestic 463 Willard
Matilda, domestic 463 Willard
Matilda widow, r 400 Allen (up stairs)
Oscar, finisher Fenton metallic wks, bds 105 Hedges ave
Oscar, table maker 1, 3, 5 Ashville avenue, r 347 Footes avenue (up stairs)
Oscar, shoe cutter 318 Cherry, bds 223 Steele
Oscar, farm hand, r Ashville
Oscar, n’t eng’r Sherman house, bds 13 Pardee av (2d floor
Otto, butcher 17 East Third, bds 131 Allen
Otto W. employe 56 Prospect, r 208 Prospect

JOHN J. FRANK, Houses Rented and Rents Collected. 27 Main St., Baker Block.
ARISTO PLATINO,
* IS THE BEST *
And if you want Beautiful and PERMANENT Pictures, be sure you have no others.
For Life Size Portraits it Exceeds either CRAY-ON, WATER COLORS, or OIL.

FOWLER & PRUDDEN,
PHOTOGRAPHERS
ECLIPSE STUDIO.

202 MAIN STREET,
JAMESTOWN, N. Y.

Room 12, Gokey Block.

Organized 1891.

Laban Hazeltine, President, John H. Prather, Secretary; A. S. Prather, Vice-president, George T. Fenton, Treasurer; Chas. E. Judd, General Manager.


Highest Rate of Interest Paid on Money Deposited.

One Dollar per Month, paid for 72 Months, matures to One Hundred Dollars.

Fifty Cents per Month, paid for 108 Months, matures to One Hundred Dollars.

Withdrawals Paid on Demand.
Carlson P. August laborer, r 262 Forest avenue
 Peter, r 10½ Jones
 Peter, r 132 Sampson
 Peter, stone mason, r 40 Bush
 Peter A. r 1210 East Second
 Peter E. laborer, Pennsylvania Gas Co. r 150 Barrows
 Robert, emp 335 Harrison, bds cor Hazzard and Barker
 Samuel A. manufacturer 6, 10 Willard, r 25 Maple
 Selma, r 308 West Fifth
 S. M. carpenter, r 22 Charles
 Sophia, widow, bds Barrows (up stairs)
 Stina M. widow, r 296 Barrows (basement)
 Swan, employe 56 Prospect, bds 224 Prospect
 Swan P. jeweler 30 Main, r 42 Sampson
 Theo, machinist Jones & Gifford av, bds 15 Cowden park
 Victor, r 114 Palmer
 Walfrid, tailor, bds 16 Newland avenue
 W. E. r 230 Steele

Go to SHARPE'S for Carpets and Rugs. 203 Main St.
Carlson William, laborer, bds 110 Mechanic
Carlstrom Charles, carpenter, r 14 Colfax
Carlton August, laborer, r 440 Winsor
 John, teamster, r 115 Cheney
Carman E. M. cabinet maker, r cor Sampson and Chambers
Carmichel Richard, bds 105 Water
Carmody Gertrude, r 213 East Second
Carnahan Mary, domestic 232 Prospect
 Winfield S. merchant 214 Main, r 309 west Fifth
Carney John M. employe 10 Main, r 87 Hazzard
 John M. Mrs. employe 10 Main, r 87 Hazzard
Carpenter Albert, laborer, r 613 Munroe
 Alonzo J. photographer, bds 354 Footes ave
 Bertha bds 34 Hazzard
 Charles E. finisher, r 45 Bush
 Charles J. American Express messenger 103 Main, r cor Falconer and Kipp.
 E. Earl, printer over 10 w 3d, r 327 Footes av (basem't)

Give the Star Laundry a Trial.
CUT RATES in Fire Insurance.  H. S. McFall, Gokey Block, room 40.

Carpenter  E. F. widow, r 514 East Eighth
 E. K. salesman, r 640 East Sixth
 Fred D. laborer, bds 215 Lincoln
 George, teamster, r 42 Dickerson
 Gertrude, weaver 335 Harrison, r 22 Scott
 Glenn, clerk 117 Lincoln, r 439 Winsor
 Herbert M. clothes cleaner and repairer, r 214 Wash'n
 Israel D. watchm'n 25 Shearm'n pla'e, r 125 Fair V ave
 Jennie, r 613 Monroe
 Jonathan E. school teacher, bds 129 Fair View ave
 L. A. carpenter, r 439 Winsor
 Louisa B. bds 34 Hazzard
 Nettie, stenographer Gokey blk W 3d, bds 28 Harrison
 Orson C. weaver, bds 34 Hazzard
 Otis O. student, bds 129 Fair View avenue
 Sarah J. weaver 335 Harrison, r 22 Scott
 Sybel M. widow, r 913 East Second
 Vila E. bds 34 Hazzard

The Very Latest Styles in Dress Goods at Sharpe's.
 Carpenier Wilda, housekeeper, r 69 Rathbone
 William laborer, bds boat landing
 William P. retired clergyman, r 214 Washington
 Carr Edward, weaver 116 East First, r 7 Waterman
 Frank K. B. printer 121 East Second, r South Hallock
 George, butcher, r South Hallock
 Verne, teamster Mahoney Bros. r 508 Winsor
 Carrier Clara, r 705 Lafayette
 Hannah widow bds 435 Allen (basement)
 Robert A. laborer, r 435 Allen (basement)
 Timothy, retired, r 217 Fulton
 Carroll Mary, domestic 15 Harrison
 Carson Charles, stone mason, r 504 Crescent
 Hilda widow, cloth picker 335 Harrison, r 326 Chandler
 (up stairs)
 Carter Anna E. Mrs. r 51 Fairmount avenue
 Archie T. laborer, r 286 Harrison
 Francis, domestic 13 Thayer

A. L. TRANTUM,  New and Second-Hand Furniture, Hardware,
Carpets, Tinware, Etc.  27 Main St., Baker Block.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | C | DIRECTORY.

Carter Hattie, r 205 East Second
Jane E. r 304 East Third
M. R. Mrs. r room 3 New Arthur block, East Second
Robert Mrs. r 626 Spring
William E. barber basement 20 West 3d, r 13 Thayer
William H. contractor and builder, r 8 Livingston ave
Carver Frank B. laundrym'n 219 Washington, bds 304 Washington
Phelitus B. bookkpr 219 Washington, bds 304 W Third
Case Carlton W. bookkeeper 58 Center, r 231 Crescent
George E. yeast agent, r 110 East Second
Harry, factory employe, r 308 West Second
Pardon G. laborer, r Steward avenue
Cashen John, r 204 East Second
Casino Café 22 East Second, C. H. Peterson, proprietor
Caskey George, r 713 East Second
Casort Roxcena, bds 465 Lake View avenue
Casselman Andrew, laborer, r 11 Grandin
Benjamin F. carpenter, r cor Park place and Hazzard
A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Casselman Jennie, student, bds 11 Grandin
William H. retired, r 624 Footes avenue
Cassidy Kate, shoemaker 131 East First, r 842 Lafayette
Castle Alexander, bar tender Central house, bds 21 Hazzard
Castner Albert, machine hand 131 Winsor, bds 36 Johnson
Hedvick widow, r 36 Johnson
Catholic Church, SS Peter and Paul's, s. e. cor. Sixth and Cherry,
Rev. Richard Coyle, pastor
Catlin A. M. r 119 East Second
Ashbel R., grocer 28 South Main, r 38 Hall avenue
John B. grocer 28 South Main, bds 149 Warren
Cawcroft Oquilla, wool sorter chaut worsted mills, r 57 Derby
Cay Fred, emp fenton metallic wks, r cor Hallock and Ashville ave
Cease Frank A. shoemaker 318 Cherry, r 94 Hazzard
Cederburg Gust, r 224 Steele
N. S. restaurant 16 West First

HOLMES AWNING WORKS. Wagon Umbrellas Covers and Aprons,
Cederwall Charles O. shoemaker Gokey's, bds 313 Willard (upstairs)
Central House, 8, 10 Brooklyn square, H. Shaver, J. D. Babcock
Cesar Godfrey, bds 100 Willard
Chadwick Allison B. laborer, r 131 Crescent
Barker D. bookkeeper Fenton metallic, r 59 Fairmount
Jennie, r 131 Crescent
Chaffee James H. traveling salesman, r 545 West Third
Chamberlain Harry, restaurant 22 East Third, r 516 Jefferson
Chambers insurance agent, bds 409 Cherry
George, deliverer 18 East Third, r 214 West Seventh
Joseph, clerk, r 215 East Second
J. W. deliveryman and clerk, bds 855 Main
Kate, r 803 West Fifth
Thomas H. teamster, r 803 West Fifth
Thomas H. Jr., upholsterer, r 803 West Fifth
Chandler Charles, carpenter, r 308 Pine
Chapman Alice M. domestic 123 South Main
Moses P. plasterer, bds 23 Fenton Place

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.
Chapman John D. teamster, r 842 East Second
Charleston Amon, r 23 Marvin
Emma, employe Keeler's laboratory, r 23 Marvin
Jennie, domestic, 512 East Sixth
John, factory employe, r 23 Marvin
J. P. Mrs. r 23 Marvin
Pauline, r 15 Whitely avenue
Vanner, laborer, r 23 Marvin

Chase A. L. Mrs. dressmaker, Gokey building, r 433 E Fourth
Edna E. music teacher, r 509 East Seventh
Edward H. painter and decorator, r 509 East Seventh
George E. marble cutter, r 310 East Second
George P. engineer 20 Winsor, r 25 Maple
Josephine L. student, r 509 East Seventh
Lynn D. carpenter, r 317 East Fifth
Myrtle, weaver 116 East First, bds 808 Prendergast ave
O. G. widow, r 433 East Fourth
Oliver F. furniture 105 E Second, r 433 E 4th. (See page 13)
Chase Orpha Mrs. bds 214 Barrett
Raymond L. coooper 17 Sherman place, r 11 Victoria ave
Rilla, weaver 116 East First, bds 808 Prendergast ave
Chatfield Geo. A. plumberi 112 E 3d, r 816 Spring. (See page 13),
Chautauqua Book Co., 105 West Third, F. W. Crossfield
  County National Bank 101 Main, Willis O. Benedict,
 cashier. (See page 4)
Furniture co. East Jamestown
Guitar co. 311 Allen
Knitting Mills, 714 East Second
Medicine co. 304 Footes avenue
Nat'l B'ld'g, Loan & Savings Assoc'n, Gokey blk, 18
  w 3d. J. H. Prather, secy. (See inset opp page 83)
Planter Co., East Second.
Worsted mills East Jamestown, Fletcher Goodwill
Abram Ashworth
Cheney Christine widow, bds 308 Warren
  Frank W. policeman, r 13 East Ninth
Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Cheney Hattie B., stenographer, r 210 East Fourth
  Henry M. cabinet maker 37 Taylor, r 514 Jefferson
  Kittie M., artist, bds 308 Warren
  Letta G. artist, bds 308 Warren
  Mary L. bds 308 Warren
Chester William, r 7 Waterman
  Nellie, weaver 116 East First, bds 6 Little Water
Chindgren Albert L. employe Martyn Bros, r 16 E Newland ave
  Emil, upholsterer 40 Winsor, bds 495 Chandler ext
Chiverton Herbert, carpenter, r 16 Barrett
Christenson Alfred, stone mason, r 139 Wicks
  Jennie, spinner, r 139 Wicks
  Nels, mill hand 116 East First, r 139 Wicks
Christian Anna, dressmaker, bds 109 Fulton
  Frederick, tailor 206 Main, r 109 Fulton
  Julius H. clerk 206 Main, bds 109 Fulton
Science church cor Fourth and Prendergast avenue
Christopherson Antone F. cigarmaker, bds Linden avenuve

THOMAS&TERRY, Dyeing and Repairing
  New Gifford Building
Chrowe John, grocer, r 12 Institute
 Peter, painter, r 109 Barrett
Church Fred A. switchman Erie Ry. r 121 Culvert
Churchill Willis S. r 301 Crescent
Cincinnati Bottling works, 7 Harrison
City Bottling works, 212 East Second, Peter Scott, prop
 Clerk, James G. Barker, office Prend blk cor Main and 3d
Hospital s e cor Allen and Footes ave, Miss Hall, matron
Hotel 120, 122 East Second, Altice & Welshofer. (See in-
set opposite page 178)
National Bank 120 Main, M. M. Skiff, cashier. (See page 8)
News Co. 119 Main, John B. Shaw, proprietor
Ciatquist Charles A. employe cane seat chair co. r 211 Hazzard
 Dora Miss, spinner 116 East First, r 211 Hazzard
 Ella Miss, r 211 Hazzard
 Ida Miss, weaver 116 East First, r 211 Hazzard
 Verna, employe 56 Prospect, r 211 Hazzard
Clapsadel Kate E. Miss, r 128 Forest avenue
Largest Dry Goods House in Western N. Y. SHARPE'S.
Clapsadel Marian E. Mrs. r 128 Forest avenue
Clare Mike, shoemaker 131 East First, r 38 Rathbone
Clark Anna E. weaver 335 Harrison, bds 11 East Ellicott
 Arthur, employe 17 Sherman place, r South Hallock
 Belle, Mrs. r 3 Pine
 C. B. r 324 Steele
Cassius E. druggist 300 Main and 211 W 3d, r 400 Lafayette
 E. A. Mrs. r 632 East Second
 Egbert R. r 411 Lafayette
 Ely P. r 837 East Second
 Emery, employe 17 Shearman place, r South Hallock
 Elias S. meat market 8 W 3d, r 27 E Ninth. (See page 3)
 Frank M. druggist 300 Main and 211 W 3d, r 513 W 3d
 Fred H. r room 86 Allen block
 G. M. Mrs. housekeeper 117 East Sixth
 Hardware co. 109-111 Main, M. H. Clark. (See inside
 front cover)
 H. E. Miss, r 10 Hall avenue

BUY Your MANTELS of The
Novelty Heating Co. 120 W 3d
Crossman & Weller, Real Estate Agents.

Jamestown | C | Directory. 89

Clark James A. grocer 1001 East Second, r 24 Cowan
James L. retired, r 111 Ellicott
James P., butter buyer 101 East Second
Jane D. widow, r 66 Hazzard
Jennie A. stenographer 131 East First, bds 129 Fulton
John, harness maker 14 East Second, r 215 East First
John C. carpenter, r 19 Walnut
Josephus H. foundry W 4th, r 15 Harrison. (See page 13)
L. A. clerk 22 East Third, r 411 West Third
Laurin C. mechanic 56 Prospect, r 210 West Fifth
Milton H. hardware 109 and 111 Main, r 329 East Fourth.
 (See inside front cover)
N. S. widow, r 356 East Fourth
Sarah, lanndress 218 Forest avenue, bds 218 Forest ave
Titus, laborer, r 833 Spring
Waty, Mrs. housekeeper 226 Fulton
W. M. Mrs. r 10 Hall avenue
Clarke A. J. plumber, r 206 East Second

Largest Carpet House in Western N. Y. A. D. Sharpe's.
Clary James A. city editor Journal ptg co 14 W Second, r 308 Lincoln. (See inside back cover)
Clement Adolphus, axe forger 13 Taylor, bds 24 Taylor
Alice, teacher, r 210 East Fourth
Dennis C. axe maker, bds 422 Warren
E. M. Mrs. r 510 Spring
Gertrude, r 510 Spring
Peter, axe temperer 13 Taylor, bds 24 Taylor
Sarah, r 521 East Fifth
Cleveland Charles W. real estate agent, r 20 West Seventh
Cling Alfred, carpenter, bds 441 Winsor
Clint Augustus, gardner, r 812 East Second
Edward O. laborer, r 115 Camp
Cloyes Charles, grocer 8 West Third, r 327 Lake View avenue
Clough Holdsworth, foreman 335 Harrison, r 25 Bishop
Cluney Thomas T. fire warden and chief fire dept, r 525 E Fifth
Coates Anna Miss, weaver 116 East First, bds 13 Great Jones
Cassius D. clerk 219 Main, r 615 Lafayette

Holmes Awning Works. Waterproof Horse Covers, Wholesale and Retail.
Coates Isaac, weaver 116 East First, r 13 Great Jones
 Joshua, weaver 116 East First, bds 13 Great Jones
 Sarah B. widow, r 753 East Second
Cobb Clara Brooks Mrs. music teacher, r 419 West Third
 George D. conductor St Ry. r 547 East Second
 Minutice, bds 30 Warren
 William J. r 547 East Second
 Willis H. engineer 116 East First, r 33 College
Cobbe Archie M. shoemaker 318 Cherry, bds 142 Broadhead ave
 Minnie, bds 142 Broadhead avenue
 Richard C. bkpr L. Hammond, bds 142 Broadhead ave
Coburn George H. mgr Standard Oil co. 101 E 3d, r 302 W 5th
Codingly George, dyer 335 Harrison, r 145 Wicks
Coe Desa V. heading maker 51 Winsor, r 19 Walnut
 Desavignia C. farmer, r Camp
 Edward, farmer, r 12 Walnut
 Edwin G. carpenter, r 46 Marvin
 Holland S. r 46 South Marvin

Largest Variety of Dry Goods.  SHARPE'S, 203 Main St.
Coe Myrtie, r 12 Walnut
Coffin Maude Mrs. physician, r 512 Jefferson
Coffield Charles, cabinet mkr, r cor Hallock and Hunt
 Robert H. steamer captain, r cor Hallock and Hunt
Colander John V. r 21 Bush
Colburn Luther, teamster, bds 376½ Footes avenue
 Mazy M. bds 376½ Footes avenue
Coldron W. D. oil producer, r 10 Meadow Lane
Cole Adelbert, laborer, r 42 West Tenth
 Albert, building mover, r 42 West Tenth
 Darius R. cigar mnfr 8 Main street, r 258 Warren
 Edgar J. milk dealer, r 1145 Prendergast avenue
 Elisha, laborer, r 446 Warren
 Frank, bds 320 Warren
 Ida Miss, shoe maker 131 East First, r 42 West Tenth
 James B. carpenter, r 11 Park place
 Joseph A. r 213 West Second
 Jay W. laborer, r 300 Warren

SPECIAL RATES  in Fire Insurance.  H. S. McFall, room 40,
 Gokey Block.
Cole Lottie, r 215 Washington
Lynn, r 213 West Second
Pardon H. teamster, r 412 Washington
William H. contractor, r 300 Warren
Colleen Gust, r 405 Falconer
Colegrove Darius M. merchant tailor over 109 Main, r 415 W 4th
Everette R. merchant tailor over 109 Main, r 411 W 4th
Coleman Harry, painter, r cor 10th and Lafayette
Collins Anna, laundress, r rear 1027 Main
  Annie, r 109 Wicks
  Delia, twister 335 Harrison, r 109 Wicks
  John, bds 103 Steele
  John B. merchant 221 Main and 7 W 3d, r 40 Fairm’t ave
  Katie, weaver 335 Harrison, bds 109 Wicks
  Margaret widow, r 109 Wicks
  Mary, weaver 335 Harrison, bds 109 Wicks
  Michael J. printer 14 West Second, bds 109 Wicks
Collopy James W. merchant 202 Main, r 509 West Fifth
Underwear, Fancy Goods and Notions. A. D. Sharpe’s.
Colson Hilda, servant 120 Lake View avenue
Colstrom Oscar, desk maker, bds 104 Charles
Colt Franklin, teamster, r 346 Footes avenue
Colville G. M. pastor Presbyterian church cor Third and Cherry,
  r 332 East Fourth
Como Lester, farmer, r 66 Rathbone
Conant Jennie V. dressmaker, r 311 West Third
Coney Charles D. engineer water works, r 1009 East Second
Conic S. A. Mrs. r 304 Lincoln
  William, pail maker, r 109 Curtis
Congregational church 325 E Third, Rev. S. H Adams, pastor
Congregational church (independent) cor E Second and Chandler,
  Rev. L. H. Squires, pastor
Conlin Maggie, domestic 413 Cherry
Connell Richard H. upholsterer Curtis & Page, bds 6 Partridge
Connelly Thomas, laborer, bds 22 Franklin
Conner Anna Miss, employe 56 Prospect, bds 101 Broadhead ave
  E. E. Mrs. r 60 west Tenth

Conner Fred G. teamster, r 14 Stowe
  Gertrude, bookkeeper 215 Main, r 60 west Tenth
  H. C. Mrs. bds 12 Grant
James S. pattern maker r 1 Shearman place, r 328 Warren
Lillian E. spinner 335 Harrison, bds 2 Walnut (up stairs)
Mary L. widow, r 2 Walnut (up stairs)
Nellie Miss, employe 56 Prospect, bds 101 Broadhead ave
  Timothy, r 212 Pine
William W. clergyman, (Baptist) r 216 Fulton
Conover Charles, gardener, r 838 North Main
Conroy Jennie, dressmaker, r 105 West Second
  Kittie, stenographer 111 West Second, r 105 W Second
Mollie, head waitress Sherman house
Constas Agyssilans, fruit dlr, r room 76 Allen blk  (See page 8)
Converse Charles L. shoemaker 318 Cherry, r 20 Peach
  J. C. employe 318 Cherry, r 29 West Ninth
Cowan William B. r room 85 Allen block
Conway John, plumber 24 East Third, r 611 Prendergast ave
Underwear, Fancy Goods and Notions. A. D. SHARPE.
Conway Otis, bookkeeper 24 East Third, r 621 Prendergast ave
Cook Amy, r 20 West Seventh
  Benjamin W. marble dealer 118 w 3d, r 409 West Third
DeForest, grocer 9 West Third
Edwin D. grocer 18 East Third, r 216 Fulton
Ernest H. mechanic, r 229 Fulton
Franklin W. r 849 Main
George H. clerk 205 Main, r 602 Lafayette
Ida Miss, waitress Humphrey house
Lillian, bds 211 Main
Lottie, r 842 Spring
Morris, retired, r 211 Allen
M. widow, r 621 East Second
Orsel, attorney 101 East Third, r 315 East Fourth
Nicholas P. bds 109 Steele
William O. r 315 East Fourth
W. W. contractor, bds Lake house
Cooke Laura J., domestic 311 Prendergast avenue

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Cooke Mary K. domestic 311 Prendergast avenue
Cooley Isabelle, housekeeper, r 53 Prospect
 Thomas B. motorman, bds 860 North Main
 William H. bds 53 Prospect avenue
Cooney Mary, clerk 309 Main, bds 11 West Fourth
Coons William D. pop-corn vender, r 151 Footes ave (up stairs)
Co-operative Supply co., 216 East Second
Coope Nathan, dyer 116 East First, r 4 Palmer
Cooper Barbara, r 22 Bishop
 Elden O. milk peddler, bds Footes avenue
 Fannie M. Miss, school teacher, bds 3 Peach
 Fred, dyer 116 East First, r 122 Harrison
Henry H. ingr Jamestown Branch Magnus Beck Brewing company 22 East Third, r 413 west 6th
James, blacksmith Fenton metallic works, r 3 Peach
James L. clerk 203 Main, bds 3 Peach
John H. retired, r Footes avenue
Nellie, domestic Footes avenue

A. D. Sharpe, Dry Goods, Carpets, Notions.  203 Main St.
Cooper William M. saloonkeeper 14 East Third, r 12 Harrison
Copp Helen, bds 212 Crossman
 Jane, bds 212 Crossman
Corbett Fred, drayman, r 500 Buffalo
 George, laborer, r 29½ Rathbone
 John, widow, r 29½ Rathbone
Corcilius Alex, architect Fenton metallic wks, bds 108 Crossman
 Max P. florist, r 108 Crossman
 Rose M. compositor 14 West Second, bds 108 Crossman
Cordon Michael C. shoemaker 318 Cherry, r 10 Fillmore
Corey Mary, widow, bds 16½ Harrison
Cork A. May, r 869 Main
 Arthur, plumber 24 East Third, r 869 Main
 Fred, shoemaker 318 Cherry, r 49 west Tenth
 Joseph, shoemaker 318 Cherry, r 869 Main
Corkery Daniel J. foreman Martyn bros. r 106 Fair View ave
 Timothy, machinist Martyn bros. r 127 Fair View ave
 William, carpenter, r 125 Fair View avenue

Holmes Awning Works. Cotton Duck, 12 to 160 inches wide, All Weights.
JOHN J. FRANK, FIRE INSURANCE, 27
Main St., Baker Block.

Cornell George, driver, r Hallock
 Lynn F. mnfr Jamest lounge co. r 38 Lake View ave
 Thaddeus C. r 20 Cross
Cornen D., real estate 14 west Third 2d floor front, r w Third
Cornwell Eugene, carriage mnfr, r Stowe ext
 Eugene Jr. carriage maker, r Stowe ext
Correll Zenas M. painter and decorator, r Lakin avenue ext
 H. B. r 635 Prendergast avenue
Corrigan A. J. r 27 Whitley avenue
 Josie, r 27 Whitley avenue
Couch F. W. r 804 Main
Coulcher George B. electrician, r 15 Driving park
Covey Albert M. drayman, r 5 Clark avenue near No 9 school
 Harrison, laborer, r 1070 East Second
 Merritt W. drayman, r 224 Fulton
Cowan Herbert F. barber 9 South Main, bds Humphrey house
 Robert, blacksmith Metalic works, r 306 west Eighth
Cowden Albert F. tinner 109 Main, r 35 Barrett
 Standard Goods at Low Prices always found at Sharpe's.
 Clarinda widow, r 147 Barrett
 Frank Mrs. widow, r 147 Barrett
 Frank B. printer, r 110 East Second
 L. M. dressmaker, r 844 Valley
 Millie, r room 3 Allen block
Cowdrey Fred E. motorman, bds 28 Kent
 Joseph, laborer, r 28 Kent
Cowing J. T. Mrs. r 401 west Sixth
 Leonard G. book keeper F. and M. bank, r 313 Jefferson
 William, farm laborer, r cor N Main and Oak Hill road
 William, r room 85 Allen block
Cowles Mrs. John widow, r 136 Barrett
 Kate M. r 136 Barrett
 Minnie A. r 136 Barrett
Cox Charles F. barber 100 Main
 Frank C. barber 100 Main, bds 838 North Main
 Jennie, employe Cotton mills, bds 838 N Main
 Emily, Mrs., milliner 16 East Third, r 403 Main

YOU GET BEST WORK at Star Steam Laundry,
219 Washington Street.
Holmes Awning Works.

Tents! Endless Variety For Sale or Rent.

Jamestown | C | Directory.

Cox Mamie, telephone operator over 107 Main, bds 403 Main
Robert, drayman, r 17 Highland avenue
Coyle Richard, rector Catholic church cor Sixth and Cherry, r 711 Washington, parsonage 510 Cherry
Cramer Frank, employe Fenton metallic works, r 115 E Second
Crandall Joel J., ins agt. Gokey blk w 3d 4th floor, r at Lateron
Crane Alexis, mnfr., Fenton Metallic Works, r 311 west Fourth
Ella T. bds 44 Winsor
Emily, bds 311 west Fourth
Cranston Lissa S. Miss, stenographer 17 Shearm'n pl'ce, r 210 e 2d
Crantz Charles, bartender, bds 553 Allen (up stairs)
Charles, policeman, r 209 Colfax
Elof, finisher, bds 553 Allen (up stairs)
Frank A. policeman, r 101 Colfax
John A. machine hand Norquist's, r 245 Willard
Maria L. widow, r 553 Allen (up stairs)
Craven Albert, weaver, bds 9 Cross
William H. r 9 Victoria avenue

Sharpe is Headquarters for Carpets, Rugs, Draperies.

Cravens William F. commercial traveler, r 10 Webster
Crawford Ely, butcher, r 212 Steele
Guy H., clerk, bds 221 Crossman
Henry W. watchman Warner's mill, r 104 Falconer
H. G., laborer, r 227 Crossman
Creal Charles W. retired, r 48 Prospect
Carl L. student, bds 48 Prospect
Crescent table co. 118, 124 Footes avenue
Crick Bertha, diningroom girl, r 213 west Third
Crissey Elverton B. banker 211 Main, r 227 Crossman
Miner S. bookkpr F. & M. bank, bds 204 west Sixth
Newton, capitalist 211 Main, r 52 Lake View avenue
Crittenden Helena, teacher, r 302 Fenton block Main
Maggie, dress and cloak mkr, r 302 Fenton blk Main
Crocker Don D. florist, r 111 Crossman
Fred S. florist, r 111 Crossman
John W. florist, r 111 Crossman
Crocker William E. teamster 56 Footes ave, r 113 Mechanic

The Union Lumber Co. Can save you Money.

Room 9, Lowry Block.
<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Address</th>
<th>Room No.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Crockwell George</td>
<td>weaver</td>
<td>335 Harrison, bds 129 Crescent</td>
<td></td>
</tr>
<tr>
<td>Crofoot C. C.</td>
<td>teamster</td>
<td>r 1055 Main</td>
<td></td>
</tr>
<tr>
<td>Cronin John T.</td>
<td>shipping clerk</td>
<td>Erie freight office, r 111 Hall ave</td>
<td></td>
</tr>
<tr>
<td>Crosby Erastus</td>
<td>att'y.</td>
<td>2 Hall blk. cor Main and 3d, r 140 Allen</td>
<td></td>
</tr>
<tr>
<td>Cronin John T.</td>
<td>shipping clerk</td>
<td>Erie freight office, r 111 Hall ave</td>
<td></td>
</tr>
<tr>
<td>Crosfield Frank W.</td>
<td>Chaut. Book co.</td>
<td>105 west Third, r 506 E 6th</td>
<td></td>
</tr>
<tr>
<td>Crossgrove Emma</td>
<td>artist</td>
<td>r 324 Warren</td>
<td></td>
</tr>
<tr>
<td>Crossman Mary</td>
<td>widow</td>
<td>r 210 East Fourth</td>
<td></td>
</tr>
<tr>
<td>Crossman Phineas</td>
<td>real est 105 e 3d, r 411 e 5th</td>
<td>(See head lines)</td>
<td></td>
</tr>
<tr>
<td>Crouch Dwight B.</td>
<td>stableman</td>
<td>r 20 Derby (up stairs)</td>
<td></td>
</tr>
<tr>
<td>Crowe Catherine</td>
<td>widow</td>
<td>r 3 Hall avenue</td>
<td></td>
</tr>
<tr>
<td>Crowther Charles</td>
<td>weaver</td>
<td>116 East First, r 108 William</td>
<td></td>
</tr>
<tr>
<td>Crull Nelson Mrs.</td>
<td>boarding house</td>
<td>216 west Third</td>
<td></td>
</tr>
<tr>
<td>Crum Algenus W.</td>
<td>mnfr 2 to 12 Steele</td>
<td>r 26 Allen</td>
<td></td>
</tr>
<tr>
<td>Crump Byron</td>
<td>teamster</td>
<td>r 1049 East Second</td>
<td></td>
</tr>
</tbody>
</table>

**FINE WORK**

at STAR Steam Laundry, 219 Washington Street.

**Hosiery, Gloves, Etc. at the People's Store.  A. D. Sharpe.**

Crossley Henry, machine hand, 116 East First, r 32 Maple
Robert, warp dresser 335 Harrison, r 13 Center
Crossman Mary, widow, r 210 East Fourth
Phineas, real est 105 e 3d, r 411 e 5th  (See head lines)
Crouch Dwight B. stableman, r 20 Derby (up stairs)
George M. carpenter, r Hallock
Crowe Catherine, widow, r 3 Hall avenue
Elizabeth, widow, r 100 Harrison
Ella, r 3 Hall avenue
Horsfall, machinist 116 East First, r 100 Harrison
John, lineman telephone co. r 3 Hall avenue
Thomas, electrition, r 3 Hall avenue
Crowther Charles, weaver 116 East First, r 108 William
Crull Nelson Mrs. boarding house 216 west Third
Crum Algenus W. mnfr 2 to 12 Steele, r 26 Allen
H. R. mnfr 22 Steele, r 26 Allen
Crumb Byron, teamster, r 1049 East Second
Leonard, teamster, r 341 Footes avenue (basement)

All parties are pleased when they buy of CROSSMAN Leading Real Estate & WELLER, Dealers of the City.
Crystal Café 110 Main, M. F. O'Connell, A. J. Maheron
Culbert Lizzie, employe 212 Main, r 74 Rathbone
Culbertson Claud, salesman, r 10 west Eighth
 Leon, salesman, r 10 west Eighth
Cullen James, employe 318 Cherry, r 32 Tilden avenue
 John, employe 116 East First, r 32 Tilden avenue
 John, Jr. employe 318 Cherry, r 32 Tilden avenue
 Kate, employe 116 East First, r 32 Tilden avenue
Culligan Anna, employe 335 Harrison, r 416 west Seventh
 Kate, domestic 337 East Fifth
 Susan, r 416 west Seventh
Cummings George W. room 25 Allen block
Culver Clifton G. r 408 west Second ext
Cuper Litus, employe 335 Harrison, r 5 Appleyard place
Currin James, upholsterer 40 Winsor, r 13 Hall avenue
 John, gardener, r 13 Hall avenue
 Kate Miss, weaver 116 East First, r 13 Hall avenue
 Thomas, printer 121 East Second, r 13 Hall avenue
A. D. SHARPE, The Only Reliable Dry Goods House.
Curry Anna, employe 318 Cherry, r 129 Fairmount avenue
 John C. mgr Morning News west First, r 600 East Second
 J. H. Mrs. r 129 Fairmount avenue
 Mary, milliner, r 129 Fairmount avenue
 Michael, shoemaker, r 411 west Eighth
Curtice F. N. electrician, r 817 Jefferson
 Roswell B. farmer, r Ashville ave
Curtis Charles C. physician and surgeon, office and res 314 e 3d
 Charles F. engineer, r 38 west 8th
 Edwin W. manufacturer, bds Sherman house
 Josie, r East Buffalo
 Matthew B. paper hanger, bds Hayward house
 M. E. Miss, r 211 Washington
 Nellie Mrs. bds Lake View avenue opposite Cemetery
 W. B. shoemaker 131 East First, rooms Fire Police
Curtiss J. Delevan, att'y over 203 Main, r 54 Lake View ave
Cushman George W. carpenter, r 132 Warren
 John M. jeweler 2 Main, r 132 Warren
 Mary E. teacher, r 132 Warren
Cutler Charles H. boarding house 213 west Third
Cyclone Combination Cycle co. 21 w Second, Daniel H. Dorsett

Holmes Awning Works.

Hammocks, Cots, Camp Chairs and Stools.
Dahl Victor, r 234 Barrows
Dahlbeck Charles, mech Fenton metallic wks, bds 110 Mechanic
Dahlberg Annie, bds 497 Willard
  John, trackman st railway, r 82 Hedges ave (up stairs)
  Samuel, r 497 Willard
Dahlman Mary, r 131 Footes avenue
Dahlquist Anna, employe 335 Harrison, r 554 East Second
  August, tailor, r 554 East Second
  M. employe 335 Harrison, r 554 East Second
  Segrid, barber, r 554 East Second
Dahlstrom Anna M. wool twister 335 Harrison, bds 40 Pearl ave
Dailey Lillie, r 119 East Second
Daley William, weaver 335 Harrison, bds 52 Harrison
Dalgren August, axe grinder 13 Taylor, r 202 Barrett
Dallander Anna, ironer 219 Washington, bds 535 Allen
Dalton Thomas H. stone cutter, r 118 Palmer
Danahy William, fireman Erie Ry. r 3 Williams
Danforth M. L. Miss, stenographer, r 210 west Fourth

A. D. SHARPE, Dry Goods, Carpets, Etc.  203 Main St.
Danforth Sidney, employe 17 Shearman place, r 358 west Second
  V. H. Mrs. r 310 west Fourth
Daniels Frank, r 406 west Second
  Frank, r cor Sprague and Steele
Danielson Alice M. milliner 115 East Second, bds 172 Allen
  August, machine hand Olson & Co. bds 511 Willard
  August, r 18 Institute
Axel E. gardner, bds 324 Eorest avenue
Charles, clerk, r 309 Winsor
  " A. grocer 113 Willard, r 230 Barrows (2d floor)
  " E. brick layer Ma'ioneys Bros. r Willard
  " G. r 24 Center
  " P. chair maker, r 18 Institute
Ellen, shoe dealer, r 18 Institute
Henry V. finisher Breed-J. furn. co., bds 528 Allen
Hilda Miss, domestic 324 Forest avenue
Hilda S. domestic 223 Footes avenue
Hulda, shoe dealer, r 18 Institute

JOHN J. FRANK, Real Estate, Rental and Business Broker, 27 Main St., Baker Block.
HOLMES AWNING WORKS. Flags, Streamers and Banners.

JAMESTOWN | DIRECTORY.

Danielson Jennie L. emp Jamest baking co. bds 324 Forest ave
 John, farmer, r 511 Willard
 John, laborer, r 327 Willard (up stairs)
 John A. weaver 335 Harrison, r 101 Hedges avenue
 John F. painter, r 482 Willard
 John G. r 309 Winsor
 John P. retired, r 528 Allen
 John P. grocer 113 Willard, r 27 Hazzard
 Josephine, milliner 115 East Second, bds 172 Allen
 Louise Mrs. r 324 Forest avenue
 Martin E., laborer, bds 324 Forest ave
 Oscar, teamster 40 Winsor, r 111 Allen
 Selma, domestic 412 Spring

Darke George A. r 215 East Third
Darling Ada, r 513 Spring
 C. E. carpenter, bds 44 Footes avenue
 Charles H. real estate agent, bds 383 Footes avenue
 Jennie E. clerk 16 west Third, r 513 Spring

Go to SHARPE’S for Carpets and Rugs. 203 Main St.
Darling Joel S. r 513 Spring
 Mary E. clerk 16 west Third, r 513 Spring
 Samuel A. r 513 Spring
Darts Louise J. widow, housekeeper 450 Warren
Davenport Carrie, dressmaker, r 71 Marvin
Davey Carrie, r 562 East Second
 James, plumber E Second Rundquist blk, r 127 Allen
 William H., policeman, r 562 East Second
Davidson Frank E. tinner, r Ashville avenue
 John M. gardner, r 160 Warren
Davis Ada M. Mrs. r 109 East Second
 Arthur L., mgr. Jamestown Beef co. 33 Institute, bds Hayward house
 Agnes L. r 61 Rathbone
 Albert S. printer 121 East Second, r 719 Cherry
 Almira H. Mrs. boarding house 503 Pine
 Archey E. clerk Fenton metallic wks, r Hall avenue
 Bessie V. student, r 59 Prospect

Give the STAR LAUNDRY a Trial.
CUT RATES in Fire Insurance. H. S. McFall, Gokey Block, room 40.

Davis Bret, student, r 311 Prendergast avenue
Catherine, widow, r 38 Barrows
Catherine, r 134 Lake View avenue
Charles R. farmer, r 622 Palmer
Charles W. printer, r 14 west Second, r 25 Fairmount ave
Dallas E. carpenter, r Hall avenue
D. L. Mrs. music teacher, r 545 East Fifth
Eliza G. Mrs. boarding house, r 311 Prendergast avenue
E. L. laborer, r 19 Alpaca
Elanson C. clerk, r 122 East Third, r 10 West Fourth
Elmer, jeweler, r 2½ Main upstairs, r 59 Prospect
Elmer W. carpenter and driller, r 611 Palmer
Emma K. dressmaker, bds 38 Barrows
Ethen, carpenter, r 622 Palmer
Fannie, r 718 Cherry
Frank W. paper hanger, r 117 Main, bds 545 East Fifth
Grace E. teacher, bds 545 East Fifth
Harvey R. carpenter, r 208 Broadhead avenue

The Very Latest Styles in Dress Goods at Sharpe's.

Davis Herbert F. book keeper, r 309 Main, r 757 East Second
John, boiler maker, r 105 Hall avenue
John C. clerk, r 34 Main, r 711 East Second
Joseph, messenger, r 119 Main, bds 10 west Fourth
Josiah H. civil engineer, r 59 Prospect
L. Agnes, r 61 Rathbone
Laura L. post office clerk, r 20 west Third, r 757 E Second
Lester Laura, r Atlantic block west First
Levia, employe, r 116 East First, r 1032 North Main
Lillian, domestic, r 322 East Fourth
Lewis W. r 38 Barrows
Lucian A. r Falconer
Lynn H. teamster, r 1032 North Main
M. A. Mrs. r 563 East Second
Maggie, dining-room girl, Sherman house
Martha P. r 17 Thayer
Mary J. r 61 Rathbone
Miles, rooms Allen block

A. L. TRANTUM, New and Second-Hand Furniture, Hardware, Carpets, Tinware, Etc. 27 Main St., Baker Block.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | D | DIRECTORY.

Davis  Park H. attorney room 40 Gokey block, bds 59 Prospect
 Peter M. wagon dealer, r cor Stowe and Hotchkiss
 Reuben, teamster, r 1032 Main
Roxina, bookkpr 12 west Third, r 17 west Fourth
Simeon C. widow, r 418 East Fifth
Thomas, weaver 335 Harrison, bds 129 Crescent
William E. r 718 Cherry
William M. clerk 206 Main, r 25 Fairmount avenue
William S. plumber, r 61 Rathbone

Dawkins Eda, boarding house 28 Main
 J. B. boarding house 28 Main

Dawley George O. motorman St. Ry. r 11 Catlin avenue
 Joseph, laborer, r 9 Catlin avenue

Dawson G. A. 120 East Third, r 710 Washington
 George, wool sorter 335 Harrison, r 306 Falconer
 John, foreman Jamestown Desk co. r 48 Harrison
 Samuel, loom fixer 335 Harrison, r Crescent and Buffalo

Day Frank A. r 36 Allen

A. D. SHARPE, sells Silks, Velvets, Etc.  203 Main St.

Day Henry T. carder 335 Harrison, bds 225 Forest avenue
 Morgan H. bds 36 Allen
 Nellie, dressmaker, r rooms 5 and 8 Lowry block

Dayton Archie r 503 Pine

Dealey A. Sidney, pastor St. Lukes church 400 Main, r 416 Main

Dean Benjamin S. journalist, r 126 East Second
 Daniel W. journalist, room Allen block
 Fanny, r 118 Institute
 Orson F. printer 14 west Second, r 57 Grant
 Paul M. grocer junction Main and Pine, r 846 Prend ave
 R. Mrs. grocer 323 Forest
 William W. clerk, r 323 Forest

Dearborn Charles, plumber Fenton metallic works, r 805 Main
 John, mason, r 212 Fulton
 John A. employe Penn gas co. r 807 Spring

Dearing Jane E. r 611 East Eighth
 John F. real estate agt r 611 East Eighth
 Lillian M. stenographer, r 611 East Eighth

HOLMES AWNING WORKS. Wagon Umbrel las
 Covers and Aprons,
Dearns J. W. r 54 Prospect avenue
DeBell, Herbert, teamster, r corner Lafayette and Rathbone
DeBoakes A. V. baker Jamestown baking co. bds 86 Marvin
Decker Austin, planer 17 Shearman place, r 412 East Fifth
Charles, bartender, bds hotel Everett
Frank P. r 37 west Tenth
James, laborer, bds 463 Baker
Leora, r 412 East Fifth
Libbie, r 412 East Fifth
Nellie, spinner 116 East First, r 412 East Fifth
Deckson Charles, bds 35 Linden avenue
DeForce Mathew, peddler, r 5 Lakin avenue ext
Deiton Frank, shoemaker 131 East First, r 18 Dickerson
Delaney Charles, decorator, r 234 Forest
Wilton H. clerk 205 Main, r 125 Fairmount avenue
Deling M. F. r 206 Crosby
DeLisle Eunice A. Mrs. r 51 Fairmount avenue
William W. carpenter, r 43 Marvin

**Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe’s.**
Delmarter James E. ins agt 18 w 3d r last house McDannel
Deluge Engine and Hose co. 112 East Fourth
Demming Julia, domestic 222 East Third
Deming Labert W. farmer, r Woodlawn dairy
Dempsey Edwin R. employe 335 Harrison, r 562 East Second
Margaret, employe 318 Cherry, bds 29 Kent
Mary, employe 318 Cherry, bds 29 Kent
Nellie, employe 318 Cherry, bds 29 Kent
Dennison E. H. bds Central house
Florence E. cook 110 Main, r 304 west Third
Denslow Clara M. milliner, r 551 west Third
George W. laborer, r 551 west Third
William R. constable, r 612 Lafayette
Willard T. building mover, r 551 west Third

Derby Agnes D. bds 123 South Main
Emily, r 214 Washington
Frank C. r 236 Forest
John C. tailor, r 236 Forest

Get your Lace Curtains Laundered at the **STAR.**
HOLMES AWNING WORKS. Flags, Wholesale and Retail.

Derby John K. r 103 Forest avenue
Silas S. retired, r 123 South Main
Derringer Edward barber, East Second, r 10 west Fourth
Derry Edward, bookkeeper 25 Shearman place, bds Martin road
Mary, elocutionist G. key blk west Third, bds 252 Prospect
William Mrs. widow, r Martin road
William J. farmer, bds Martin road
Detwiller Anna J. nurse W. C. A. hospital, bds 207 Footes ave
Detine Charles S. employe 13 Taylor, r 5 Victoria ave (up stairs)
 Emily, bds 775 East Second
 Lottie, bds 775 East Second
 Michael, teamster, r 775 East Second
Devoe Alonzo, mechanic, r 621 East Second
 Richard H. r 293 Harrison (up stairs)
Devine Charles, mechanic 21 west Second, r 24 Derby
Devlin Nellie, waitress, bds 5 Lakin avenue ext
Dewan Carl, r 113 Fair View avenue
Dewan John, r 113 Fair View avenue

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Dewan Mary, r 113 Fair View avenue
 Richard, r 113 Fair View avenue
DeWatters Martin W. ins agt new Gifford block, r 144 Allen
Dewey D. Leland, clerk 109, 111 Main, r 508 Monroe
 Edwin B. foreman 14 west Second, r 310 Crossman
Fred W. printer west First, bds 216 west Third
John, real estate and loan agent 305 Main
Norton, fireman, bds 610 Newland avenue
Charles J. emp 1, 3, 5, Ashville ave, r 26 Fair View ave
 Claud, r 118 William
Dewitt Seth E. r 26 Fair View avenue
 Z. B. retired, r 26 Fair View avenue
Diamond Restaurant, 19 East Third
Dickerson Benjamin S. real estate, r 1021 Main
Dickinson Charles H. clerk 23 East Third, r 842 Prendergast ave
 Edward F. cashier Jamestown Nat. bank, r 418 Spring
 Sarah E. school teacher, r 418 Spring
Dickson Alfred Rev. mission work, r 419 Lake View avenue

THOMAS & TERRY, Dyeing and Repairing
New Gifford Building
Dickson Carrie E. dressmaker r 419 Lake View avenue
Fred E. deliverer 24 East Third, r 628 East Sixth
Frank, carpenter, r 300 Bowen ext
Lillie G. teacher district No 10, r 419 Lake View ave
Mabel C. r 66 Hazzard
Myrtie M. teacher district No. 10, r 419 Lake View ave
Wilbur E. laborer, r 215 Washington
Dietrich William J. r 126 East Second
Dillingham Edson, grocer 342 East Third, r 333 East Second
J. A. Mrs. r 338 East Third
Dillon John, employe Martin Bros, r 610 west Sixth
Patrick, teamster, r North Liberty
Thomas, laborer, r North Liberty
Thomas, Jr. factory employe, r North Liberty
Dilworth Jeremiah, laborer, bds 6 Little Water
Dinning Florence, employe 318 Cherry, r 213 East Second
Dinsmore T. S. mnfr 22 Steele, bds 36 Allen
R. W. Mrs. widow, r 508 East Second

Largest Dry Goods House in Western N. Y. SHARPE'S.
Dipple Lottie A. dressmaker, bds 148 Warren
Diver Sarah, bds Lake View ave opposite Cemetery
Dixon Maud, stenographer, r 800 Main
Doane E. A. widow, r 23 Alpaca
Edward, r 23 Alpaca
Doering Henry A. merchant 100 Main, r 549 West Third
Dohlman Francis T. laborer, r 131 Footes ave (up stairs)
Mary A. mid-wife, r 131 Footes avenue (up stairs)
Dohlquist Sophia, bds 554 East Second
Donahue William, aristotype employe, r 115 Fulton
Donalgesia manufacturing co. over 10 West Third
Dondalson John P. carpenter, r 24 Tew
Donelon Ella, milliner, r 114 Steele
Michael, bartender, bds 114 Steele
Minnie, employe 116 East First, r 10 Crane
Rody R. section boss Erie Ry. r 114 Steele
Rody R. Jr. r 114 Steele
Donlevy Franklyn, carpenter, r 76 Steele

FINE WORK only at the STAR STEAM LAUNDRY.
Donnelly John, laborer, r 35 Prospect avenue
Donovon Mary E. r Fredric block East Second
Doolittle George, clerk 111 West Third, r 45 Grant
 Laura M. widow, r 45 Grant
Dorman Charles M. basket maker, r 16 West Tenth
 Elizabeth, r 16 West Tenth
 Fred A. florist, r 866 North Main
 John T. employe 318 Cherry, r 16 West Tenth
 William L. clerk, r 16 West Tenth
Dorn Dexter D. att'y room 7-9 over city nat. bk, r 715 Newland av
 Emma M. widow, r 28 Harrison
 Frank J. treer 131 East First, bds 52 Harrison
 Ralph W. student, bds 715 Newland avenue
Dorsett Daniel H. manufacturer 21 West Second, r 214 Clinton
 H. F. Mrs. r 214 Clinton
 Leonard B. mechanic 21 West Second, r 214 Clinton
Doty Ada W. r Atlantic block West First
 Emmett, real estate agent, rooms over 2 1/2 Main (2d floor)
 Largest Carpet House in Western N. Y.  A. D. Sharpe's.
Doty James, physician, r 24 Crossman
Doubleday John W. mnfr Ja'st'n woolen spin'g co. r 20 E Ellicott
Douglass James, employe 21 West Second, r 33 West Tenth
 Lillie Mrs. r Steward avenue
 Minnie L. teacher branch school No. 1, r 33 W Tenth
Dow Charles M. pres. Jamest'n nat. bk, cor Main and 3, r 72 Allen
Dowler Arthur, civil engineer, r 14 Wicks
 Charles W. printer 14 West Second, r 14 Wicks
 Emma Mrs. r 14 Wicks
 Frank K. blacksmith Taylor, r 14 Wicks
 Frank P. student, r 14 Wicks
 Fred B. carver and designer 324 Footes ave, r 14 Wicks
 Luella, librarian, r 14 Wicks
Downs John, bar tender Humphrey house, r 211 Broadhead ave
 Martin, r 211 Broadhead avenue
 Susan widow, r 211 Broadhead avenue
Doyle James, renderer, r 884 East Second
 John, bds 12 Sampson

Holmes Awning Works.
Dracksley Cora, widow, dressmaker, bds 115 S Main (up stairs)
Dracup James W. butcher 69 ½ Footes avenue, bds 13 Webster
Nathaniel, meat market 69 ½ Footes ave, r 13 Webster
Drake Adolphus, teamster, r 206 Palmer
Frank, teamster, r 206 Palmer
Herbert, weaver, bds 9 Crane
James, hostler, bds 24 Fenton Place
Roy, laborer, r 414 Baker
Draymans Headquarters, 200 Cherry (telephone 105)
Drayton Everett E. r 415 Washington
Dreager Calista A. Miss, school teacher, r 102 West Seventh
Ella M. r 102 West Seventh
Frederica, widow, r 102 West Seventh
Dreets Alex Mrr., weaver, r 218 Crescent
Driscoll James, r 117 Main
Driving Park Hotel, East Jamestown, Isaac Hardwick
Drots Adolph, axe grinder 13 Taylor, r 303 Willard
Anna L. Miss, spinner Waterman, bds 303 Willard

Largest Variety of Dry Goods. SHARPE’S, 203 Main St.
Drots August E. laborer, bds 303 Willard
Hulda C. Miss, weaver 335 Harrison, bds 303 Willard
Ida C. Miss, spinner Waterman, bds 303 Willard
Drullard Mary, r 44 Fairmount avenue
Walter D. machinist, r 44 Fairmount avenue
Dschuden Charles, r 865 Main
John, r 21 Rathbone
Lewis, bds 859 Main
Dubois C. August, canvasser, r 32 Kent
Dudley Charles H. bds. West End
Francis A. bds West End
Jason R. r West End
Duffee Edward E., merchant 16 Main, rooms same Second floor
Duffy Anna, r 300 Winsor
Christopher, shoemaker, r 300 Winsor
John, r 613 East Seventh
Marcella, r 300 Winsor
Maggie, r 300 Winsor

SPECIAL RATES in Fire Insurance. H. S. McFall, room 40, Gokey Block.
Duffy Patric, supt. pipe line Penn gas co. r 613 East Seventh  
Sarah, r 613 East Seventh  
Theresa, r 300 Winsor  
Dufresne Gilbert, carver, r 147 Chandler  
Dugdale John, warp twister 116 East First, r 314 Allen  
Dunaron Mary E. music teacher, r 108 East Second  
Dunbar Clemna, stenographer, bds 212 Crossman  
Edward, r 40 west Ninth  
Dunham Alfred S. bookkpr 335 Harrison, bds 507 E Second  
Alice Mrs. r 411 west Fourth  
Charles, carpenter, r room 62 Allen block  
Kate S. bds 507 East Second  
Dunkle Elias J. carriage agent, bds 31 Fenton place  
Dunn Frank, bookkeeper, r Livingston avenue  
Henry, finisher 318 Cherry, r Livingston avenue  
James A. r 111 Allen  
John W. emp metallic works, r cor Livinston and Hallock  
Lizzie, laundry employe 219 Washington  

Underwear, Fancy Goods and Notions. A. D. Sharpe's.  
Dunn Mary, r Livingston avenue  
Sarah A. widow, r 205 Allen  
Dupka H. F. ins agent room 3 New Gifford blk, bds 78 Hazzard  
Duprez Andrew, shoe maker 318 Cherry, r 11 East Ninth  
Emma J. r 11 East Ninth  
Olive, operator telephone exchange, bds 11 E 9th  
Durano Joseph, cook, r 610 Cherry  
Durfee Ann, widow, r East Second near orphanage  
C. R. milln'y, notions, etc. 205-7 e 2d, r Flat 3 Arthur bl'k  
George W. retired, r Flat 3 Arthur block East Second  
Durham E. C. Mrs. canvasser, r 226 Fulton  
George F. S. r 383 Footes avenue  
John W. mechanic, r 10 Stearns avenue  
Wilber S. carpenter, r 383 Footes avenue  
Durkson William, carver, r 65 west Tenth  
Durnin John Mrs. r 18 Kent  
Duwane Edward, r 23 Alpaca  
Dyer Nellie, teacher, r 221 Crossman  

Eagle Electrical Engineering co. room 10, cor Third and Main
Foundry and Machine co. Jones and Gifford avenue
Hose co. 2, 28 Fenton place, L. G. Cowing Secy
Nels, pastor Swedish M. E. church, r 10 Footes avenue
Earls Margaret, domestic 413 Ashville avenue
Eastburg William, painter Fenton metallic wks, r 618 Spring
Eastern building and loan assocn 7 E 2d, J. A. Hulquist, local agt
East Jamestown house 953 East Second, F. E. Scoville
Eastman Chas., packer 17 Shearm'n place, r 52 Pearl ave, up stairs
Henry A. physician, bds 213 west Third
John, hostler, bds 20 Fillmore (up stairs)
Easton Edwin A. plumber 306 Pine, r 108 Mechanic
Eaton C. P. Mrs. r 59 Fairmount avenue
Philetus L. grocer 1001 East Second
Rinaldo, r 618 west Seventh
Ebel Anna, clerk, bds 916 North Main
Julius G. M. foreman 112 East Second, r 916 North Main
Eckdahl Tura, piano tuner 112 East Second, r 113 Chandler
Underwear, Fancy Goods and Notions. A. D. SHARPE.
Ecklund C. August, teamister, r 222 Barrows (up stairs)
Charles A. painter, bds 26 Johnson
Christine, widow, r 26 Johnson
Theodore, finisher, bds 26 Johnson. (See Ecklund)
Eckman August, clerk, 16 South Main, bds Hayward house
Carl W. foreman, r 545 Allen
Charles S. book keeper, bds 20 Linden avenue
David, clerk 2 Main, bds 20 Linden avenue
Gust, r 27 Colfax
John A. music teacher and organist, bds 20 Linden ave
Luther, cl'k cor Allen and Footes ave, bds 20 Linden av
Nels P. laborer, r 20 Linden avenue
Selma, servant 52 Lake View ave. (See Ekman).
Eckroid Annie J. dressmaker, r 9 Crane
Mary L. weaver 116 East First, r 9 Crane
Eckstrom Charles A. bartender, r 254 Willard
John, machine hand shale brick wks. bds 254 Willard
Leonard, weaver, bds 254 Willard

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Ecstrom Anna, widow, r 525 Allen (basement)
Eddy Albert, clerk, r 418 East Fifth
C. W. Mrs. widow, r 125 South Main
Elizabeth A. r 16 Lincoln
Elton E. insurance agt, r 16 e 3d, r 512 Jefferson (See page 9)
Frank J. r 519 East Sixth
Fred E. laborer, r 71 Marvin
Fred S. hotel clerk, r 126 East Second
Fred W. student, r cor Colfax and Newland ave
Grace, stenographer, bds 32 Derby
Hattie E. Mrs. dress maker, r 126 Fast Second
Henry C. solicitor, r 32 Derby
Eder Mary, domestic r 11 west Fifth
Edick Abel employe West First, r 28 Center
Melvina L. widow, r 28 Center
Edin John, carpenter, r Jones and Gifford avenue
Edington Collins, emp 335 Harrison, r Scott and Winsor (up stairs)
Fred, dyer 335 Harrison, r 14 Scott (up stairs)

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.

Edington George, dyer 335 Harrison, r 13 Wicks
Edmond C. B. millinery 24 Main, r 1052 Main
William M. jeweler 24 Main, r 1052 Main
Edson Barney C. laborer 17 Shearman place, r 1 Peach
Edwards George, motorman, r 132 Fair View avenue
George, carpenter, r 55 Dickerson
Ralph, weaver 335 Harrison, bds 155 Barrows
Thomas, stone mason, bds 272 Prospect
William, stone cutter, r 119 Park Place

Eggleston Frank, r 234 Cheney
Marshall, teamster, r 324 Chandler ext

Eggstrom Gust, farm hand, r Asheville avenue
Eglund Carl, harness maker, r 217 West Second
Ekback August, meat market, r 29 South Main (up stairs)
Ekberg Adolph F. shoemaker, r 15 Cowden Park
Arvid W. contractor and builder, r 613 East Eighth
Axel, clerk, bds 15 Cowden Park
Magnus, mill hand, r 42 Charles. (See Eckberg)

Holmes Awning Works. Cotton Duck, 12 to 160 inches wide, All Weights.
Ekholm Carl, clerk 309 Main, bds 102 Prospect
 Emil, laborer, bds 788 East Second
Ekloff George J. machine hand, r 371 Footes avenue
Eklund Adolph F. laborer 105 Winsor, bds 111 Mechanic
 Charles, teamster, r 367 Baker. (See Ecklund)
Ekman Gust, carpenter, r 27 Colfax
 John E. milkman, r 827 Cherry
 J. W. milkman, r 827 Cherry
 Pete, carpenter, r 312 Forest
 Signe, r 827 Cherry
 Theresia, r 827 Cherry. (See Eckman).
Ekstedt Charles W. r 119 Bowen
 John, mechanic 105 Winsor, r 119 Bowen
 William, blind maker, r 119 Bowen
Elf Frank W. teamster 131 Winsor, r 117 Falconer
 Jennie, vamper 318 Cherry, bds 111 Falconer
 Minnie, bds 111 Falconer
Eljenholm Peter, pastor Swedish Baptist Church, r 133 Camp
 Standad Goods at low Prices always found atols Share.
Elk Parlors and Assembly Rooms, (B. P. O. E.) 20, 22 East 2d
Elkins Daniel, cabinet maker, r 840 East Second
Ellener James, r 292 Harrison
Elle August, employe 105 East Third, r 15 Bassett
 Emma, employe Aristotype Co., r 15 Bassett
 Henry, employe 21 West Second, r 15 Bassett
 Joseph, r 15 Bassett
 Lucy Ella, r 15 Bassett
 Rudolph, employe 105 East Third, r 15 Bassett
Ellickson Jennie J. housekeeper, bds 16 Johnson
 John A. finisher, bds 16 Johnson
 John P. book agent, r 16 Johnson
 Lottie, domestic 329 East Fourth
Ellicott Hook & Ladder, parlors over 307 Main, C. H. Wiltsie, secy
Elliott Benjamin, bds 211 Washington
 Charles H. clerk 14 west Third, r 401 west Sixth
 E. M. Miss, r 822 North Main
 Helen, dressmaker, r Starkweather block

YOU GET BEST WORK at Star Steam Laundry,
219 Washington Street.
Holmes Awning Works

Jamestown E Directory

Elliott W. F. Mrs. r 822 North Main
Ellis Albert, car inspector N. Y. P. & O. Ry. r 13 Cook avenue
Anthony E. traveling salesman, r 104 Fairmount avenue
Clide, r Hallock
Emma, widow, r 440 Allen
Frank, bds 212 Pine
George, warp dresser, r 36 Harrison
George, warp dresser, bds 45 Hazzard
George, carriage maker, r 78 Marvin
Henry, carver 25 Shearman place, r 13 Cook avenue
James, loom repairer, 116 E First, bds 189 Forest avenue
James S. contractor and builder, r Hallock
Jane, domestic 517 East Second
John, machinist 25 Shearman place, r 13 Cook avenue
John Jr. brakeman N. Y. P. & O. Ry. r 13 Cook avenue
Lilly F. weaver 335 Harrison, bds 440 Allen
William, shoemaker 318 Cherry, bds 869 Main
William, plater Fenton metallic wks, r 13 Cook avenue

Sharpe is Headquarters for Carpets, Rugs, Draperies.

Ellison Abner, warp dresser 116 East 1st, r 301 Lincoln
Ellsworth Fletcher H. foreman electric railway, r West Seventh
Harley L. carpenter, r Steward avenue
Lucretia, r Starkweather block
Elms Thomas, gardner, r 320 Palmer
Empire Furniture co Chandler ext
Grocery co. E. D. Cook, B. C Hollenbeck, D. G. Oglive, 18 East Third
Washer co. W. T. Falconer, D. E. Merrill
Enbody Ella C. r 405 west Third
Endman Thomas, employe 17 Sherman place, bds 46 Footes ave
Endress William F. fuel and building material 66 Footes ave, r 416 Main. (See page 15).
Engberg John, laborer, r 520 Allen (up stairs)
John B. chair mkr 20 Winsor, bds 520 Allen (up stairs)
Josephine W. sp’n’r Hall’s mill, bds 520 Allen (up stairs)
Englert M. stone mason, r 615 Newland avenue
English Adelia, domestic 212 West Second

The Union Lumber Co. Can save you Money.
FINE WORK at STAR Steam Laundry, 219 Washington Street.

Englund Martin J. superintendent orphanage, r East Second
Engman John C. axe maker 13 Taylor, r 574 Willard
 Jonas E. painter, r Willard
 Jonas P. retired, r 511 Allen
Engquist John A. cabinet maker, bds 247 Willard
Engstrand John F. shoemaker 318 Cherry, bds 11 Eagle
Engstrom August, wood worker 105 Winsor, r 515 Newland ave
 Axel, painter, r 243 Willard (up stairs)
 John, nightwatchman 116 East First, bds 5 Winsor
 John, tailor, r Langford avenue
Engwall Hjalmer, axe grinder 13 Taylor, r 63 Benson
Enker Christian, r 525 Newland avenue
Enstrom Ida, domestic 25 Fairmount avenue
 John, finisher, bds 301 Allen
Ensworth Delia C. widow, r 118 King
Entwistle S. Charles, real estate agent, r 1003 Ashville avenue
Episcopal Church, (St. Luke's) 400 Main, A. Sidney Dealey rector
Erickson Albert T. laborer, bds 346 Willard

Hosiery, Gloves, Etc. at the People's Store.  A. D. Sharpe.

Erickson Albin, grocer 7 South Main, bds 434 Willard
 Albin, laborer, bds 3 East Newland avenue
 Alice, cloth picker 116 E 1st, r 37 Harrison (up stairs)
 Andren, painter, r 303 Crescent
 Andrew, farmer, r 434 Willard
 Andrew, retired, r 50 Benson
 Anna, milliner 16 East Third, bds 11 Bowen
 Anna, domestic 17 Lakeview avenue
 August, carver, r 14 Colfax
 August, fish peddler, r 549 Allen
 August N. foreman 13 Taylor, r 22 Pearl avenue
 Augusta, spinner 116 East First, bds 292 Harrison
 Axel, employe 219 Washington, bds 23 Rathbone
 Axel J. axe polisher 13 Taylor, r 52 Pearl avenue
 Carl, tailor 208 Main, bds 525 Allen
 Charles, axe grinder 13 Taylor, r 118 Wescott
 Charles, mechanic 17 Shearman place, r 812 East 2d
 Charles E. painter Fenton metallic wks, r 126 Sampson

All parties are pleased when they buy of CROSSMAN Leading Real Estate & WELLER. Dealers of the City.
Erickson Charles J. retired, r 66 Chapin
C. Herman, carver, r 66 Chapin (up stairs)
Christine, cloth picker 335 Harrison, bds 292 Harrison
Elfrida, domestic Orphanage East Second
Erick, wool washer 116 East 1st, r 292 Harrison
Erick, r 114 Bush
Erick E. carpenter, r 28 Prospect avenue
Evangeline, spinner 335 Harrison, bds 292 Harrison
Fred, dyer 116 east First, r 37 Harrison (up stairs)
Gust E. cabinet maker, r 346 Willard
Hannah, weaver 335 Harrison, r 319 Allen (basement)
Hedda, widow, bds 102 Water
Henry C. wood turner, bds 346 Willard
Ida, domestic 54 Prospect avenue
Jennie, widow, weaver 335 Harrison, r Willard
Johanna, widow, r 476 Willard
John, carpenter, r 108 west Eighth
John, machine hand 335 Harrison, bds 254 Willard

A. D. SHARPE, The Only Reliable Dry Goods House.
Erickson John, mechanic 40 Winsor, bds 50 Benson
John, chairmaker Taylor, r 3 Briggs (up stairs)
John, mechanic 17 Shearman place, r 812 E Second
John A. laborer Shale brick works, bds 52 Pearl ave
Lars, barber, r 16 Barrett
Lawrence, book keeper, r cor Crescent and Kipp
Linda F. widow, r 245 Barrows
Maria, cloth picker 335 Harrison, bds 183 Barrows
Mary, dressmaker, bds 11 Garfield
Mary, r 16 Barrett
Minnie V. r 145 Allen
Nellie, spinner 335 Harrison, bds Willard
Oscar, machine hand Shale brick wks bds 52 Pearl ave
Oscar W. mnfr 6-10 Willard, r 566 Allen
Sophia, servant 230 Lake View avenue
Swan, r 11 Bowen
Swan, Jr., desk maker, bds 11 Bowen
William R. engineer 6, 10 Willard, bds 566 Allen

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
Erie Freight office west Second foot of Jefferson
Ticket office west First foot of Cherry
Evangelist Mary Miss, teacher, cor East 5th and Fulton
Evans Martin G. sewing machine agent, r 213 East Third
  Mary, housekeeper, 111 Camp
  William H. oil producer, r 830 Prendergast avenue
Eve Frank, carpet maker, bds 930 North Main
Evens Emma, widow, bds 116 Hazzard
  Frank I. laborer, bds 116 Hazzard
  Helen, bds 116 Hazzard
Everard Joseph, cabinet mkdr 1,3,5 Ashville ave, r 10 Fairview ave
Everdon Angie, servant 216 Crosby
Everett Charles, physician, r 119 east Second
  Hotel, 7 and 9 west 1st
  Pearl, bds 16 Lincoln
  Theodore, r 119 East Second
Everwine Charles, employe 116 East First, r 629 Prendergast ave
  E. L. Mrs. employe 116 E First, r 629 Prendergast ave
A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Eyebington William, emp. Fenton metallic wks, r Jones and Gifford

Fahey Edward, employe Fenton metallic works, r 214 Fulton
  Edward J. r 122 Harrison
  Mary, widow, r 400 west Seventh
Fairbanks Edua, room 28 Allen blk Second street side
  Harvey L. Mrs. r 353 East 4th
  O. W. butcher, r 204 East Second
  Walter J. meat market 212 East Second, r North Main
Falconer Albert E. miller, r 418 East 5th
  Allen, bkkpr Jamest. Nat. bank, r 47 Warren
  Archie, law student 101 East Third, bds 44 Prospect
  Etta M. r 418 East 5th
  Frank M. bds 516 East 5th
  Helen J. widow, bds 44 Prospect
  Manufacturing Co. W. T. Falconer, D. E. Merrill
  Martha J. r 355 Lake View avenue
  Robert E. r 418 East 5th.

JOHN J. FRANK, Real Estate, Rental and Business Broker, 27 Main St., Baker Block.
Spraying is no longer an Experiment but a Science.
The secret of success is spraying at the proper time.

P. F. LEWIS & SONS, Manufacturers, 804 Main St., Jamestown, N. Y.

This pump is useful to every household. For vegetable, flower-garden and greenhouse work and for washing windows and carriages it is unsurpassed. Dealers in all kinds of insecticides and agents for ——BIGELOW & CO's liquid preparations.—

Agents Wanted.
PRINTING FOR EVERY PURPOSE.

WHITBROTH, 12 and 14 WEST THIRD ST., JAMESTOWN, N.Y.

LOW PRICES.

GOOD WORK.

CUT-OUT A SPECIALTY.

PRINTING FOR EVERY PURPOSE.
Falconer William T. manufacturer, r 134 Lake View avenue
Falei Augusta, domestic 167 Chandler
Louise, domestic 167 Chandler
Falldin Gustaf, assistant Chief of Police, r 529 Allen
John, laborer, r 529 Allen
Faraday M. Mrs. r 10 Fairview avenue
Fancher, Leon L. att’y over 14 w Third, rooms 206 Washington
Fargo Leram, milk peddler, r Woodlawn dairy
Farlee Edith H. music teacher, bds 152 Allen
Fred L. commercial traveler, r 152 Allen
Farley Eva, nurse W. C. A. hospital, 207 Footes avenue
Farm D. A. grocer 219 East 1st
John A. clerk 219 East 1st
Farman E. Frank, retired, r 30 Cross
Farmers and Mechanics Bank, 22 South Main, William R. Botsford cashier. (See back colored page).
Farnham Fred D. traveling salesman, r 513 Lafayette
George D. apprentice, r 513 Lafayette
Go to SHARPE’S for Carpets and Rugs. 203 Main St.
Farnham John M. assessor, r 401 Prendergast avenue
Farr Helen, widow, r 214 Chandler
Faurot William, r 408 East 5th
Temperance, r 408 East 5th
Fay Lizzie I. milliner, bds 37 Broadhead avenue
William C. telegraph operator, bds 37 Broadhead avenue
William F. shoemaker 131 East 1st bds 37 Broadhead ave
Feather Charles, cigar maker 14 East 3d, bds 63 Footes avenue
Frank, carver, bds 63 Footes avenue
George E. wool sorter, r Shaw avenue
Imri, loom fixer 335 Harrison, bds 63 Footes avenue
Joseph, weaver 335 Harrison, r 63 Footes ave
Lillian, musician, bds 63 Footes avenue
Mary J. widow, r 2 Short Eagle
Polly, musician, bds 63 Footes avenue
Feeley Theodore, employe Fenton metallic wks., r 236 Crescent
Felch John D. r 617 East Second
Theodore K. book keeper, r 617 East Second

Give the Star Laundry a Trial.
Felt Charles, employe Aristotype co., r 115 Fulton
Frank A. book keeper First Nat. bank, bds 115 Fulton
Felton John M. brick layer, r 1009 Main
Fenner Alexander R. clerk 21 East Third, r 962 Marvin
Herbert E. clerk 113 East Second, r 16 west Ninth
James R. merchant 306 Main, r 110 E 6th. (See page 14)
James R. Jr., merchant 306 Main, r 2d floor (See page 14)
Nathaniel J. retired, r 820 Main
Silas, liquors 113 East Second, r 16 west Ninth
Fenton Alice, r 317 East Second
A. M. housekeeper, r 115 Crossman
Anna J. stenographer Fenton metallic works, r 210 E 2d
Berry B. retired, r 109 Lake View avenue
Bertha J. trimmer millinery dept. 16 w 3d, r 215 Crossm'n
Carrisand, r 317 East Second
Dana, r 210 East Second
Edgar A. cl'k Wells Fargo ex. co., bds 109 Lake View ave
Elizabeth, widow, r Fenton place

The Very Latest Styles in Dress Goods at Sharpe's.
Fenton Elliott A. photographer 4 Forest ave, r 215 Crossman
Frances, emp. Fenton metallic wks, rooms over 109 E 3d
George T. r 404 west 5th
Harry W. student, r 517 Prendergast avenue
Lawrence A. photographer 326 East Third, r 335 East 2d
L. G. civil engineer, r 404 west 5th
Lilly, domestic, r Camp
Louis A. bkkpr 1st Nat. b'k, r Flat 2, New Arthur, E 2d
Martin L. real estate over City Nat. b'k, r 517 Prend ave
Metalic Manufacturing Co., Jones and Gifford avenue
R. Earle mnfr Fenton metallic works, bds Fenton place
Richard F. clerk, r 215 Crossman
Ferguson Flinn, motorman, bds Gifford block Main and Third
Fergusson William A. historian, bds Hotel Everett
Fern Thomas, steamboat man, r 338 Steele
Fernstrom Cena, awning maker 118 East Third, r 47 Charles
Nels P. shipping clerk, r 47 Charles
Ferrin Sarah, widow, r 615 west Seventh

A. L. TRANTUM, New and Second-Hand Furniture, Hardware, Carpets, Tinware, Etc. 27 Main St., Baker Block.
Take your shirts, collars and cuffs to the Star Steam Laundry.

Jamestown | F | Directory.

Ferrin Stephen, carpenter, r 612 west Sixth
Thomas, boatman, r 615 west Seventh
Ferris Charles, r Rolland block, Steele
Ferry Burt, clerk, r 615 west Seventh
 H. A. Mrs., r 223 East 1st
 John, driver, Police patrol and hose wagon, bds 310 Pine
 Nellie D., r 5 Crane
 Sheldon C., janitor, M. E. church, r 5 Crane
 Truman C., milk man, r cor, Footes avenue and Martin
 Truman C., milk dealer, r Martin road
Fette Carl, cigar mnfr 33 west Ninth, r same
 Mary, r 33 west Ninth
 Richie, r 33 west Ninth
 William, plumber, 209 East Third, r 33 west Ninth
Fidler Alfred F., traveling salesman, r 310 Clinton
Field Elizabeth M., r 104 Washington
 Frank B., mer., 122 E 3d, r 412 Spring. (See front cover)
 Isabella, r 104 Washington

A. D. Sharpe, sells Silks, Velvets, Etc. 203 Main St.
Field Leonard, employe 13 East Third, r 311 Prendergast ave
 Lilla, r 412 Spring
Fieldson Lena, domestic, 50 Allen
Finello Joe, fruit dealer, cor Main and 3d, r room 50 Allen block
Finetel May, spinner 335 Harrison, bds 8 Short Eagle
Fink Margaret, r 315 Forest
Finley P. A., r 36 Mechanic
Finnegan Michael, laborer, bds 702 west Eighth
Finucan Jeremiah J., laborer, r 126 Institute
Fire Police, 28 Fenton place, J. V. Graff, secretary
Firman Benjamin F., turner, Steele, r 103 Steele
First Nat. bank, 222 Main, Edward Morgan, cash’r. (See page 16)
Firth Anna, weaver, 116 East 1st, bds 1 Briggs
 John E., spinning boss 116 East 1st, r 1 Briggs
Fish Dudley, laborer, r Curtis
 John C., marble cutter, west Third, r 31 Ashville avenue
 Joseph L., r 16 Hazzard
 Myron A., mnfr 6-10 Willard, r Curtis

Holmes Awning Works. Wagon Umbrellas Covers and Aprons.
Fisher Birdie A. book keeper 16 west 3d, r 133 Lake View ave
Charles O. blacksmith, r 435 Allen
Edward, axe grinder 13 Taylor, r 156 Sampson
Ellen M, r 313 Prendergast avenue
Francis Z. student, bds 133 Lake View avenue
Frank, employe Fenton metallic works, r west Sixth
Fred S., mail carrier, rooms 5 South Main, 3d floor
Jerome B. attorney 101 E Third, 2d floor, r 518 Main
Mary E. widow, housekeeper 133 Lake View avenue
Oscar, r 435 Allen
Seaver Z. physician 7 South Main, r 147 Lake View ave
Willis W. teamster Footes av and Harrison, r 131 Harrison
Z. W. retired, r 133 Lake View avenue
Fisk Charles, veneer cutter, r 234 Sprague
Fitch Churchill, reporter, r 4 Lake View avenue
Dabney, r 4 Lake View avenue
Mary C Mrs. r 4 Lake View avenue
Fitzgerald Patrick, r 49 Fairview
Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.
Fitzmorris Anna, dining room girl Sherman house
Flagg Franklin E. artist over 106 East Third, r 1088 East 2d
George, shoemaker 318 Cherry, r 38 Rathbone
Ira F. machine hand 17 Shearman place, r 35 Pearl ave
Lillie, widow, r 22 Derby
R. A. r 1088 East Second
Flanders Benjamin E. engineer, r Jones and Gifford avenue
Ruth R. r Jones and Gifford avenue
Flannery Lizzie, dressmaker, r 416 Lafayette
Fleck Charles, agt. Electric Ry. bds Osmer place west Third
Frank, conductor Electric Ry. r 319 west 4th
Flemming Adelbert J. carpenter, r 111 Price
Charles A. r 12 Chandler
Fletcher A. Brooks, journalist, r 32 Prospect
Mary Miss, r 32 Prospect
Flickinger Anna, employe 318 Cherry, bds 209 East Sixth
Eugene, shoemaker 318 Cherry, r 112 Price
John, shoemaker 318 Cherry, bds 112 Price

Get your Lace Curtains Laundered at the STAR.
HOLMES AWNING WORKS. Flags, Wholesale and Retail.

JAMESTOWN | F | DIRECTORY.

Flickinger Joseph, shoemaker 318 Cherry, r 616 East Sixth
Mary, spinner 116 East 1st, bds 112 Price
Flingstrom John, fireman St. Ry. power house, bds 10 Peterson
Flint Frances E. H. Miss, school teacher, r 426 East 5th
Flower James G. mason, r 44 Bush
Fogg Benjamin, clerk East 1st, r 8 west Seventh
 David B. finisher 1, 3, 5 Ashville avenue, r 8 west Seventh
 George, finisher 1, 3, 5 Ashville avenue, r 8 west Seventh
 John, finisher 1, 3, 5 Ashville avenue, r 8 west Seventh
 Maude, employe 318 Cherry, r 8 west Seventh
 William, finisher 1, 3, 5 Ashville avenue, r 8 west Seventh
Fogarty Margaret Mrs. r 15 Seymour
Foggel Mary, widow, bds East Buffalo
Foggelberg Joseph, helper W. C. A. hospital, bds 207 Footes ave
Foland C. Mrs. r 27 Rathbone
 Conrad, stainer 1, 3, 5 Ashville avenue, r 27 Rathbone
 Nicholas, employe 309 Main, r 27 Rathbone
Folcer Gust, meat market cor Seventh and Main, r 200 Chandler
Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Foley Patrick Mrs. r 625½ Prendergast avenue
 William F. clerk Erie freight house, r Livingston avenue
Folker Gustaf, laborer, r 13 Dickerson
Follower Edgar C. insurance agent, r 311 Prendergast avenue
Forbes D. Marvin, laundry solicitor, bds 312 Prendergast ave
 John S. clerk, bds 312 Prendergast avenue
 J. Preston, clerk, bds 312 Prendergast avenue
 Russell J. grocer 101 East Second, r 312 Prendergast ave
 Russell J. Jr., clerk, bds 312 Prendergast avenue
Forbush Luthur A. boarding house 310 Pine
Ford Elijah W. drayman, r 28 Tilden avenue
 Elizabeth, r 857 Prendergast avenue
 Grace, shoemaker 318 Cherry, r 28 Tilden avenue
 Kittie, clerk 100 Main, r 101 west Third
 Mary, widow, r 857 Prendergast avenue
 Marcus L. music dealer 6 west Third, r 400 East Sixth
 William H. laborer, r 28 Tilden avenue
Forest Hubert, loom fixer 335 Harrison, r 103 Water (up stairs)

THOMAS & TERRY, Dyeing and Repairing
New Gifford Building
Buy the Novelty Gas Grates of the
NOVELTY HEATING CO., 120 WEST THIRD STREET.

120 JAMESTOWN | F | DIRECTORY.

Forrister, employe 318 Cherry, r 213 East Third
Forsberg Epharim, hostler, bds 20 Fillmore (up stairs)
Forshaw John C., teamster, r cor Flagg and Stafford
Forslund Daniel V. laborer Fenton metallic wks, bds 9 Walnut
Forsyth Helen, r 68 Marvin
Fosberg Hulda, domestic 50 Fairmount avenue
 Jennie, clerk 205 Main, r 212 East Second
 Sigrid, laborer, bds 225 Prospect
 Charles, furniture maker, r 1210 East Second
 Charles G. employe Fenton metallic wks, r 119 William
Fostbauer Anna Miss, stenographer 116 East 1st, r 213 E Third
Foster Clara, domestic 614 East Sixth
 Harry, machine fixer 335 Harrison, bds 248 Harrison
 Lillian, r 844 Valley
 Luna V. student, bds 117 King
 Martha J. housekeeper 117 King
 Rhoda, book keeper, r 210 East 4th
Fowler Frank W. clerk 215 Main, r 221 Fulton
 Minnie M. secretary Y. M. C. A. bds 40 Prospect
Fox Cassius H. commercial traveler 318 Cherry, r Hallock
 De Ette Miss, r 417 East 5th
 Earle R. Amer exp deliver 103 Main, bds 310 Footes ave
 Edith B. vamper 131 East First, bds 2 Falconer
 Heman S. nursery agent, r 310 Footes avenue
 Horace A. rooms Fire Police bunk room, 28 Fenton Place
 James H. door maker, r 6 Center
 Joseph A. r 810 Jefferson
 Laura, housekeeper Hallock
 Maude W. spinner 335 Harrison, bds 216 Winsor
 Oscar, real estate agent, r 819 Spring
 Patrick, flagman Footes avenue crossing, r 36 Center
 Salmon, teamster, r Outlet
 William, baker, bds 18 Baker
 William, laborer, r 108 Fairmount avenue
 William R. contractor, r 12 Stafford

FINE WORK only at the STAR
STEAM LAUNDRY.
Frank A. W. with J. J. Frank, 27 Main, r Lakewood
  Alta, r Baker
Charles, r 252 Barrows
Dwight D. deliverer 8 west Third, r 313½ Howard
Duane O. teamster, r 239 Hazzard
Fred S. laborer, r 213 Broodhead avenue
George S. teamster, r 213 Broadhead avenue
Guy V. merchant 4 Main, r 142 Forest avenue
Iva J. r 213 Broadhead avenue
John, retired, r 458 Allen
John J. real estate 27 Main, r 39 Charles. (See head and foot lines).
John N. farmer, r Baker
Mary E. Mrs. merchant, r 142 Forest avenue
Nettie, dish washer The Osmer, west Third
Theodore, clerk, r 17 Hazzard
Westley, hotel kpr, New house 124-126 e 2d. (See page 12)
Frankinberg Julius, axe grinder 13 Taylor, bds 378 Willard
Largest Carpet House in Western N. Y. A. D. Sharpe's.
Franklin Albert, deliverer 109 East Third, r 23 Rathbone
  E. Edward, deliverer 219 Washington, r 23 Rathbone
Franklyn John, livery, r 222 East Second
Frantzen Peter C. laborer 116 East 1st, r 36 Willard
Fray John, cigar store 113 South Main, r 335 Footes avenue
Frazier Henry C. mason, r 820 Prendergast avenue
Fredrickson Amanda, domestic 503 East 5th
Frederickson Anna L. widow, r 160 Barrows
  Carolina, widow, r 499 Chandler ext (up stairs)
  C. Axel, employe 335 Harrison, bds 160 Barrows
Charles, laborer stone quarry, r Barrows ext
Charles A. emp 105 Winsor, bds 116 Park
Charles G. cabinet maker, r 309 Willard
Emil V. spinner 335 Harrison, bds 160 Barrows
F. Oscar, finisher, bds 499 Chandler ext (up stairs)
John, laborer, r Barrows ext
Peter, r Colfax
Tilda, laundress The Osmer

Holmes Awning Works.
Fredlund Bernard, laborer, bds English
 Charles, r 494 Crescent
 John, laborer, bds English
Fredsal Charles, painter, bds 496 Crescent
Freeland Augusta, servant 518 Pine
Freeman Anna, servant 110 Forest avenue
 Charles E. clerk 36 Main, r 10 Marvin
 Edgar, r 324 Lake View avenue,
 George E. book keeper 28 Main, r 100 East Eighth
 Henry, laborer, r 324 Lake View avenue
French Archie L. salesman, bds 223 Allen
 Charles, mason, r room 20 Allen block
 Mattie A. widow, r 223 Allen
 Oscar F. pail maker, r 76 Water
Fretts D. H. commercial traveler, r 833 Prendergast avenue
 Gaylord G. student, bds 833 Prendergast avenue
Frew J. H. Mrs. widow, bds Humphrey house
Friberg Mary C. domestic 194 Forest avenue

Largest Variety of Dry Goods. SHARPE'S, 203 Main St.
Frey Gottlieb, clerk, r 29 West Tenth. (See Fry)
Frick David, r 1091 East Second
 Joseph, conductor street railway, r 1091 East Second
Frink Albert A. blacksmith, bds 213 Lincoln
Frisbee Beardsley R., manufacturer, r 707 East Second
 Laura, r 315 West 5th
 Orlando C. lumber dlr Gokey bldg W 3d, r 315 W 5th
Froding Emil, moulder II Shearman Place, r 40 Chapin
 Richard, bricklayer, bds 40 Chapin
Frodaelis Augusta, employe 335 Harrison, r 172 Chandler
 Mary, dressmaker, r 172 Chandler
Frost Nelson N. meat cutter 714 North Main, r 811 Spring
Fry Charles F. jeweler, r 215 Newland avenue
 George, r 126 East Second
 John, employe 335 Harrison, bds 138 Fulton. (See Frey)
Fuller Archie, r Marvin
 Eva C. r 41 College
 Frank A. r 15 Newland avenue

SPECIAL RATES In Fire Insurance. H. S.
 McFall, room 40,
 Gokey Block.
Fuller Frederick A. retired, r 405 Pine
  Frederick A. Jr., jeweler 217 Main, r 315 W 3d. (See page 9)
Fred H. farmer, r Camp
Grace, book keeper 9 West Third, bds 20 west 4th
Guy H. editor Sunday Sun, 12 West 2d, r 13 West Second
Horace G. drayman, r Marvin
Lillian M. book keeper 205 Main, bds The Osmer
Nettie, shoemaker 318 Cherry, r Marvin
Roswell S. bookkeeper city national bank, r 315 W Third
Susan C. widow, bds 223 Allen
William R. motorman street ry, r 800 Main, Lewis block
Fullerton Mary, milliner, r Ashville avenue
  Sarah, music teacher, r Ashville avenue
Furlow Alfred L. attorney Hall block West Third, r 425 Lake View avenue. (See back colored page)
  William J. oil producer, r Ashville avenue
Furn Mary, employe 116 East 1st, r 615 Main

Underwear, Fancy Goods and Notions. A. D. Sharpe's.

Gaffney William, bakery and confectionery 707 Main
Gage Hila M. merchant 13 East Third, r 312 East Third
  William, musician. r 9 Peach
Gale Henry P. employe 1, 3, 5 Ashville avenue, r 402 East 4th
Gallagher Adeline M. bds 36 Barrett
  D. Raymond, student, bds 36 Barrett
  Mary laundress, r 625 Prendergast avenue
  Myrtie I. student, bds 36 Barrett
  P. employe 12 West Second, bds 503 Pine
 Thomas, saloon keeper 20 Brooklyn sq., r 36 Barrett
Gallivan Charles, farmer, r 3 Livingston avenue
  Charles, upholsterer Martyn Bros., r 3 Ashville avenue
Cornelius, retired, r 3 Ashville avenue
James, hotel keeper, r 3 Ashville avenue
John, blacksmith, r 3 Ashville avenue
Margaret, r 3 Livingston avenue
Mary, housekeeper, r 3 Livingston avenue

Gallivan M. G. merchant, r Ashville avenue
 Michael, barber shop, r 3 Ashville avenue
 Thomas, cattle buyer, r 3 Livingston avenue
 William, farmer, r 3 Livingston avenue
Galloway Fred J. law student, r 405 East 5th
 John, oil producer, r 405 East 5th
Galusha Mary, housekeeper.537 East 5th
Gamble Channen L. carpenter, r 516 East 5th
Gardner Elton B. upholster 40 Winsor, bds 204 Warren
 Harry E. mail carrier, r 118 Lincoln
 Laura, domestic r 1061 East Second
 Maria E. widow, r 9 Footes avenue
 Omar N. general contractor, r 408 West 5th
 Wilson B. meatmkt 8 w 3d, r 305 Sprague (See page 3)
Garfet Mary E. employe 116 East 1st, bds 46 Footes avenue
Garfield Fred H. passenger agent Erie Ry. r 517 Lafayette
 Like, policeman, rooms 2 Main (up stairs)
Garnett Eleanor, weaver Woolen Spinning co., bds 17 Sherman
Underwear, Fancy Goods and Notions. A. D. SHARPE.
Garnett James, warper Cotton mills, r 17 Sherman
Garity Edward J. student, r 210 Spring
 George, laborer, r 210 Spring
Garrett Albert C. shoemaker 131 East 1st, r 38 west Tenth
Garrick David, milk dealer, r Newton avenue
Garvey Daniel C. r 416 Murray avenue
Gates Clifton B. book keeper 108 E Third, r 144 Lake View ave
 Isabella R. r 411 west 4th
 Jeanette, widow, r 6 Dickerson
 O. S. manufacturer 44 Broadhead avenue
 Rose, r 411 West 4th
Gayton Bert, carpet man 16 West Third, bds 207 West Third
Gay Burton N. employe 705 Main, r 13 West Seventh
 Lewis L. employe 109 East Third r 13 West Seventh
 Nettie, r 13 West Seventh
Gebert Frank, contractor, r 221 Crosby
Geer Adelaid M. housekeeper, r 19 Crescent
 Lester C. housekeeper, r 218 Winsor

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
CROSSMAN and WELLER, 105 East 3d St., will do the right thing in Real Estate.

JAMESTOWN | G | DIRECTORY.

Geer Louise E., teacher central branch, r 19 Crescent
Geisler Edward, emp Fenton metallic works, r 32 Ashville ave
Gemmill Zachariah, r 240 Lake View ave
Gentilini Paul J., traveling salesman, r 503 Clinton
George Frank H., book keeper 116 East 1st, r 9 Crescent
James, stone mason, bds 165 Forest avenue
Georgi George A., piano tuner, r 148 Forest avenue
Herve W., student, bds 148 Forest avenue
Gesen Magnus, tailor 102 Main, r 223 Steele
Geser Frank, laborer, r 22 Franklin
Joseph, carpenter, r 22 Franklin
Mary, employe 335 Harrison, r 22 Franklin
Minnie, employe 335 Harrison, r 22 Franklin
Victor, employe 335 Harrison, r 22 Franklin
Gibbon Maggie, domestic 626 West 5th
Gibbons Mary, dining-room girl Sherman house
Gibson Grace, clerk 16 West Third, bds 105 West 5th
Hezekiah, laborer, r 819 Cherry
A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
Gibson Lloyd S., painter and paper hanger, r 1027 Main
Peter G., paper store 318 Main, r 235 Fulton
Thomas, bds 63 Center
William, laborer, r 819 Cherry
Giering Charles W., r 411 Cherry
Gifford Catherine, r 19 West Seventh
Charles H., pres F. & M. bank, r 11 West 5th
Clarence E., supt Jamestown electric light and power co.
 bds Hayward house
Effie, r 19 West Seventh
E. W. agent, r 24 West Eighth
Frank E., president 1st national bank, r 9 Prospect
George S., manager Humphreys repository, r 117 E 5th
Grace, r 19 west Seventh
Horace H., manufacturer Taylor, r 409 Main
Josephine, r 24 west Eighth
Maud, r 24 west Eighth
Mearle M., r 104 Harrison (up stairs)

Holmes Awning Works. Cotton Duck, 12 to 160 inches wide, All Weights.
JOHN J. FRANK, FIRE INSURANCE, 27
Main St., Baker Block.

126 JAMESTOWN | G | DIRECTORY.

Gifford Mehetable, r 112 Curtis
Samuel M. engineer Fenton metallic wks., r 34 w Eighth
William B. clerk, r 19 west Seventh
William P. merchant 307 Main, r 19 west Seventh
William S. manufacturer Taylor, r 15 West 5th
Gilberds James, commercial traveler, r 57 Hazzard
James B. contractor and finisher, r 57 Hazzard
Gilbert Alfred F. stone cutter, r 209 Newland avenue
Albert Jr. mnfr Fenton Metallic Co., bds Fenton Place
Aristotype Co. cor Holmes and Institute, E. A. Gilbert
Byron G. miller East 1st, bds 85 Prospect
Charles, employe 335 Harrison, bds 229 Prospect
Clara, spinner Jamestown cotton mills, bds 62 Harrison
Emerson A. mnfr Reliable Aristotype Paper cor Holmes and Institute, bds 22 Derby
Hiram B. mech Fenton metallic works, r 62 Harrison
Lestor B. leather and findings 305 Main, r 16 Crosby
Oscar F. painter bds cor Newland and Park

Standard Goods at Low Prices always found at Sharpe’s.
Gilberts Gertrude, weaver 335 Harrison, bds 752 East Second
Giles Ada E. teacher, r 12 Lake View avenue
Benjamin Mrs. widow, r 12 Lake View avenue
Jabez, policeman, r 9 Barrows
Ray, teacher, r 12 Lake View avenue
Samuel, assistant cashier 223 Main, r 12 Lake View ave.
William B. merchant 7 west Third, bds Sherman house
Gill Frederick D. iron moulder St. Ry., r 72 Catlin avenue
John, dressing room 335 Harrison, r 37 Center
Joseph, warp dresser 335 Harrison, r 37 Center
Thomas, laborer, r 10 Winsor
Persis Mrs. r Hallock
Gilligan John, upholsterer 416 west 4th, bds cor 6th and Monroe
Patrick, laborer, r cor 6th and Monroe
Girard John, drayman, r Livingston avenue
Gisel John, r 510 West 5th
John Jr. r 510 West 5th
Glad Daniel, retired, r 545 Allen (basement)

YOU GET BEST WORK at Star Steam Laundry, 219 Washington Street.
Glad Gustaf, laborer, r 300 Barrows
Glantz Theodore, driver cor 4th and Main, r 408 Lafayette
Glasser Edgar, insurance agent, r 416 Lafayette
Glatz Ida, widow, r 600 Allen
Glasier C. E. r 312 Lafayette
Gleason Ira, carpenter, r Steward avenue
D. M. laborer, r Steward avenue
Glendon Elizabeth, r 267 Steele
James G. wood carver, bds 267 Steele
Goggin William E. clerk 216 Main, bds Hayward house
Gokey Aldrich, axe temperer 13 Taylor, r 24 Taylor
George F. foreman 318 Cherry, r 110 Lake View avenue
Noah W. shoe mnfr 318 Cherry, r 110 Lake View avenue
(See page 10)
William N. shoe mnfr 318 Cherry, r 114 Lake View ave
(See page 10)
Gold Frank, apprentice, bds 862 Spring
Jacob, plumber 219 East Third, r 862 Spring

SHARPE is Headquarters for Carpets, Rugs, Draperies.

Gold John, finisher, bds 862 Spring
Joseph, engineer, r 862 Spring
Joseph M. warp dresser Hall's, bds 862 Spring. (See Gould)
Golden Elizabeth B. r 28 west Ninth
Mary, housekeeper 13 Fenton avenue

Goldstein Abram, merchant 216-220 Main, r over 14 Main
B. pedler, r 117 Forest
Co. A. The, 215 Main, A. Goldstein, I. H. Goldstein
D. M. clerk 101 East Third, bds 117 Forest
Isaac H. merchant 215 Main, bds Humphrey house

Goldthwait Howard M. printer 14 west Second, bds 14 Crosby
Milo S. clerk, r 14 Crosby

Goodchild Arthur, Munroe house 14 South Main. (See page 12)
James, boss finisher 335 Harrison, r 110 Footes ave

Goodenough Eli H., bookkeeper, r 515 Pine
Henry Mrs. r 515 Pine

Goodrich Emerson, r 612 East Seventh

THE UNION LUMBER CO. Can save you Money.
Room 9, Lowry Block.
Goodwill Herbert, book keeper, bds The Osmer west Third
Goodwin Benj. motorman, r 22 Hamilton
  Perry W. asst. sexton Lake View Cemetery
Goranson Charles A. carpenter, r 131 Falconer
  Oloff N. laborer, r 127 Falconer
Gordon Lewis L. book keeper, r 333 Hazzard
  Mary, r cor Falconer and Curtis
  William M. oil producer, r 333 Hazzard
Gornall Ernest, wool sorter, r 80 Water
  Fannie O. widow, r 219 Allen
Gossett Benjamin, cooper, Water, r 307 East 5th
  Christian, cooper, Water, r 307 East 5th
  Christopher C. clerk r 35 Main, r 35 Dickerson
  Ernest A. cooper, Water, r 8 Garfield
  Lillian Mrs. r 35 Dickerson
  Mary Miss, r 307 East 5th
  Nettie, Miss, r 307 East 5th
Gotham Ward, employe Fenton metallic wks r 857 Main

**Hosiery, Gloves, Etc. at the People's Store.  A. D. Sharpe.**

Gould F. C. Mrs. r 317 East 5th
  Frank E. r 358 East 4th
  H. widow, r 116 East 4th
  Matilda, widow, r 1088 East Second
  William H. agent, r 822 Spring.  (See Gold).
Goulding Lynn M. commercial traveler, r 406 West Third
Gourley John, steward Sherman house
  Joseph C. carpenter r 361 Baker
Gowan Elizabeth, r Marvin
  George laborer, r cor Jefferson and Isabella avenue
  James, laborer, r Marvin
Grace John, retired, r cor. East 8th and Grant
  Joseph, finisher 105 Winsor, r cor. East 8th and Grant
  Peter, oil producer. r 144 Chandler
Graff C. A. Mrs. r 223 East 1st
  Frank, painter, r 223 East 1st
  Ellen, r 223 East 1st
  J. V., cigars, etc., 107 west Third, r 8 Livingston avenue

*All parties are pleased when they buy of CROSSMAN Leading Real Estate & WELLER. Dealers of the City.*
Graham Belle, r Atlantic block
 Charles, bds 413 Falconer
 Charles E. clk 2 Brooklyn Sqr, rooms 28 Fenton Place
 David, carpenter, r 757 East Second
 Estella, book keeper, r 105 West Second
 James B. warp dresser Woolen Spin Co. r 103 Water
 Newton A. bookkeeper 14 West Second, r 340 Crossman
 Scott, laborer, r 413 Falconer
 Thomas A. finisher, r 45 Harrison

Granat Anden M. r 8 Hedges avenue
 Gust, r 8 Hedges avenue

Granath Andrew, cabinet maker, r 14 Hedges avenue
 Charles W. bobbin setter Hall's, r 14 He'g's av (up stairs)
 Gustaf, waste sorter Hall's, r 14 Hedges ave (up stairs)
 Mary Miss, spinner 335 Harrison, r 14 Hedges ave

Granberg Agda Miss, bds 16 Thayer
 J. blacksmith Jamest street railway, r 441 Winsor
 Magna Mrs. dressmaker, bds 16 Thayer

A. D. SHARPE, The Only Reliable Dry Goods House.

Granberg V. car repairer street railway, bds 441 Winsor
Grandin Andrew, cigar store 224 E Second, r 210 E Second
 Clarence M. grist mill East 1st, bds 223 Footes avenue
 Theodore E. r 215 West Second

Granoit Claus, finisher Carlson & Co. r 23 Eagle (up stairs)
Grant Charles S. painter, r 30 Vega (up stairs)
 Charles W. real estate agent, r 21 west Second
 James, carpenter, r 802 Main
 James M. wholesale grocer 19 E 1st, r 109 West 5th
 John M. Mrs. r 303 West Third
 May, book keeper 117 Main, bds 111 East Sixth
 Robert H. r 100 Steele
 William L. meat market North Main, r 44 Taylor
Graves Carlisle A. cigar agent, r 637 Falconer
 George L. piano tuner, r 216 West Seventh

Gray Clifford, r 110 Palmer
 Henry, retired physician, r 142 Forest avenue
 James M. carpenter, cor Baker and Hazeltine avenue

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
THOMAS & TERRY
Clothes Cleaned, Dyed and Repaired.
New Gifford Building.

Gray Silas H. carpenter, r 13 Scott. (See Grey)
Greek-Am. Fruit Co. 121 Main, A. Constas, J. Sanford. (See page8)
Greeley J. W. Mrs. r 816 North Main
Green Abigail, student, bds 21 Wicks
 Albert M. plumber 112 East Second, r 21 Wicks
 Alice, milliner, bds 49 Harrison
 Charles C. janitor High school, r 16 Crosby
 Charles M. plumber, bds 21 Wicks
 Darius M. tinsmith Fenton metallic wks, r 79 Catlin ave
 Edward J. student, r 32 Broadhead avenue
 Eleazer, attorney and mayor 301 Main, r 32 Broadhead ave
 Ella W. r 32 Broadhead avenue
 Estelle M. teacher, r Marvin
 F. C. painter and artist, bds Elliott avenue
 Hattie, r Marvin
 Herbert, teamster, r 1032 Main
 James, driver, r 407 Cherry
 J. H. coal dealer, r North Marvin

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Green John M. drayman, bds 21 Wicks
 Joseph S. baggage man, r 319 Cherry
 Mark I. brakeman, bds 31 Hazzard
 Orlando D. book keeper 12 Main, r 328 Lake View ave
 Roy, switchman, r Elliott avenue
 Susie, servant 518 Pine
 William S. laborer, r Elliott avenue
Greendahl Ernest, clerk 121 West Third, r 17 Bush
Greenhalgh George, warp dresser, r 63 Center (up stairs)
Greenlund Andrew C. machinist 12 Steele, r 716 Lafayette
 Andrew P. painter 12 Steele, r 2 Stearns avenue
 Arthur H. manufacturer, bds Humphrey house
 Benjamin, emp 25 Shearman place, bds 2 Stearns ave
 Bessie, r 2 Stearns avenue
 Christian A. commercial traveler, r 321 Allen
 Daniel, carver, bds 218 Crescent
 John, machine hand, r 545 Allen (up stairs)
 Nellie, dressmaker, r 2 Stearns avenue

JOHN J. FRANK, Houses Rented and
tRents Collected. 27 Main St, Baker Block.
ALL ELECTRIC CARS STOP AT

THE SHERMAN.

WADE & JACKSON, PROPS.

Elegantly Furnished.
All Modern Improvements.
Convenient to Depots.

11-19 West Third Street,

JAMESTOWN, N. Y.
JAMESTOWN & LAKE ERIE RAILWAY.

FREIGHT AND PASSENGER OFFICE,
NO. 107 WEST THIRD ST.

AGENCY:

EMPIRE LINE,
M.D.T.CO., W.N.Y. & P.R.R.,

AND VANDERBILT SYSTEM.

W. E. GRiggs, General Manager,

F. S. Jones, General Agent.
Greenlund Olof, laborer, r 218 Crescent
Greenquist Charles, section hand Erie Ry., r 2 Great Jones
Greenwood Enoch, supt. Ja'st'n Woolen spinning co. r 9 Sherman
Esther, wool twister Hall's, r 18 Willard (up stairs)
George, baggage man Sherman house, r 68 Marvin
Greer William, wool buyer 116 East 1st, r 115 Steele
Gregg L. V. butter maker creamery E Second, r 411 E Second
Greinshaw Catherine, weaver, r 9 Cheney
Grey Frank H. laborer, bds Forest avenue
Harry P. switchman Erie Ry., r 10 Palmer
Nellie, domestic 44 Forest
Robert J. Jr., teamster, bds Forest avenue
Robert J. Sr. teamster, r Forest avenue
Winfield H. mason, r 44 Forest. (See Gray)
Gridley Oliver, commercial traveler, r 411 west Third
Griffiu C. H. Mrs. r 11 Hammond
Claude E. student, bds 120 Prospect
Frank, r 611 Washington

Go to SHARPE'S for Carpets and Rugs. 203 Main St.
Griffin William C. groom cor. 4th and Cherry, r 611 Washington
Susie, r 206 East 3d
Sarah J. widow, bds 120 Prospect
Griffith Albert, clerk 28 South Main, bds 103 East Sixth
Andrew, fireman 335 Harrison, r 510½ Prendergast ave
Charles, engineer 13 Taylor, r 20 Derby
E. D. Mrs. r 1035 Main
George E. veneer mnfr 18, 20 Steele, r 909 Main
Mabel, r 510½ Prendergast avenue
Martin, laborer, r 510½ Prendergast avenue
Merrett F. carpenter, r 815 Prendergast avenue
Matie M. clerk, r 815 Prendergast avenue
Sarah J. clerk 203 Main, r 11 Rathbone
Griggs R. Clarence, bkkpr 201 Main, r cor w End and Langford av
Walton E. sup't J. & L. E. R'y., r 30 Fairmount ave
Grimm Winfield S. r 413 Falconer
Grinnell A. E. Mrs. r 316 East 4th
Grinnew Evaryn P. clerk 12 West Third, r 529 East 5th

Give the Star Laundry a Trial.
Gripp  Charles W.  merchant  119 East Second, r 308 Barrett
John, painter, bds 350 Warren
John, merchant  119 East Second, bds 304 Barrett
Lars G.  shoemaker, r 69 Tower
L. F.  bds 69 Tower

Griswold Daniel, Prest. Chaut. Co. Nat. bank, r 10 Prospect
Gron Charles, livery 100, 102 East Second, r 14 East Second
Eris A.  machinist, r 15 Whitley avenue
Fred, farmer, r 217 Spring
William,  livery 100, 102 East Second, r 14 East Second

Gronberg A. Victor, emp. Jamestown St. Ry. Co. r 441 Winsor
Betty, cloakmaker, r 6 West Ninth
Ellen Miss, housekeeper, r 6 west Ninth
John P.  r 6 west Ninth
Lewis T.  apprentice  11 Shearman place, r 6 W Ninth
M. Jennie, r 441 Winsor
Peter J.  blacksmith St. Ry., r 441 Winsor
Walter, r 6 west Ninth

The Very Latest Styles in Dress Goods at Sharpe's.
Grover Charles S., r 115 Lincoln
Groves Irene, domestic 20 West 4th
Grunquist Runo, brick mason, bds 246 Broadhead avenue
Gualinna Bennie, r 815 Jefferson
Guenter John, book keeper Taylor, bds The Osmer
Guenther Adam, printer 14 west Second, r 52 Grant
Henry, cigar man  fr. 14½ East Third, r 829 Spring
Guernes John, laborer, r 610 Munroe
Guernsey Lester, telegraph operator 119 Main, r 500 west 5th
Quincey L. audit clk Erie freight office, r 500 west 5th
Gueronson Jennie Miss, domestic 8 west 4th
Guest Alice Miss, dressmaker, r 8 west 4th
Vernand E.  fireman, r Lakin avenue
Guilfoile Mamie Miss, domestic 40 Fairmount avenue
Guinan Thomas F. printer 14 west Second, bds 310 Footes ave
Guinnane John, brick layer and mason, r 400 west Seventh
Gustafson Wendel Miss, servant 38 Lake View avenue
Aaron, finisher, r 372 Willard (up stairs)

A. L. TRANTUM, New and Second-Hand Furniture, Hardware,
Carpets, Tinware, Etc.  27 Main St., Baker Block.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | G | DIRECTORY. 133

Gustafson A. E. r 372 Willard
 Alfred, mechanic 17 Shearman place, bds 516 Crescent
 Alfred, employe Penn. gas co. r 48 Charles
 Allen, r 23 Center
 Andrew J. frame maker 40 Winsor, r 7 Hedges ave
 Axel, painter, bds 7 Hedges avenue
 Axel, employe Cane Seat chair co., bds 153 Prospect
 Axel W. laborer, bds 153 Prospect
 Charles, gardner, r 216 Crosby
 Charles, sec'n hand J. & L. E. Ry. bds 14 Whitley place
 Charles, r 118 Williams
 Charles J. carpenter, r 52 Kinney
 Charles F. stone mason, r 252 Barrows
 Charles O. finisher 12 Steele, r 37 Ellicott
 Claus V. laborer stone quarry, r 607 Allen
 Charlotte Mrs. r 516 Crescent
 Emil, r 1009 Main
 Emil, laborer, bds 153 Prospect

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.

Gustafson Emma, domestic 237 Lake View avenue
 Emma, domestic 14 East Second
 Esther, bds 48 Charles
 Frank, finisher Martyn Bros., r 372 Willard
 Frank A. r 25 Peterson
 Gust, laborer, r 496 Crescent
 Gust, axe maker, bds 273 Prospect
 Gustaf O. ins agt 7 e 2d, bds 7 Hedges av. (See page 2)
 Henning, contractor, bds 510 East Seventh
 Hulda, domestic 136 Footes avenue
 J. August, laborer 131 Winsor, r 77 Tower
 Jennie, domestic 136 Footes avenue
 Jennie, domestic 130 Fulton
 John, laborer, r 1009 Main
 John F. snuff mnfr 136 Footes avenue, r same
 Julius A. bds 516 Crescent
 Victor, r 235 Steele
 Victor G. machinist, r 262 Prospect

Gustavison Charles, employe 517 Prendergast ave, r 622 Spring
 Gusterson Gustine, domestic 11 Crane

HOLMES AWNING WORKS. Wagon Umbrellas, Covers and Aprons,
Haas Charles, brick mason, r 1101 Main
Mary L. r 1101 Main
Nellie, r 1101 Main
Peter G. brick mason, r 1101 Main
William, brick mason, r 1101 Main
Hackers D. J. r 105 State
Hackett John, r 32 Ashville avenue
Hadoram Ager, shoemaker 318 Cherry, r 110 Cheney
Haecker Adam J. baggage man B. & S. W. Ry., r 105 Steele
Hagberg August, bench worker, 12 Steele, bds 110 mechanic
Erick G. cabinet maker, r 72 Hedges ave (up stairs)
Victor, finisher, bds 110 Mechanic
Hagelin Christine, shoemaker 318 Cherry, bds 527 Newland ave
C. W. wood worker, r 527 Newland avenue
John, ship'ng clk 25 Shearman pl., bds 527 Newland ave
Minnie Miss, housekeeper 527 Newland avenue
Hager Charles E. painter, r 4 Webster
Haggas Anna, clerk 207 Main, bds 32 Maple
Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.
Haggas Grace, widow, r 32 Maple
Martha, r 14 Franklin
Haglund Andrew J. finisher 105 Winsor, r 216 Barrows
C. G. meat market 615 Main, r 200 Chandler
Frederick, weaver 335 Harrison, r 3 Vega (up stairs)
Hagrin Ellen M. labeler 56 Prospect, bds 18 King
Charlotte C. widow, r 18 King
Hagstrum Hilda, domestic 323 East Fourth
Hagstedt Edward, employe Fenton metallic wks, r 224 Crescent
Hagstett Signe, servant 37 Crosby
Hagvall Adolph O. laborer, bds 115 Camp
Hahn John, rooms Martyn hose house
Haigh Alene Miss, employe 13 Taylor, r 9 Axtel
Andrew, chair maker Taylor, r 81 Tower
Anna H. employe 335 Harrison, r 9 Axtel
Ella C. student, r 9 Axtel
Jessie, r 9 Axtel
Lewis F. stone cutter, r 9 Axtel
Haight Hilma, weaver, r 218 Crescent
Hakenson Edward, r 215 Falconer
Hale Alfred E. carpenter, r 905 Prendergast avenue
 Charles S. clerk 216-220 Main, bds 640 East Sixth
 Clarence S. machinist, r 640 East Sixth
 George F. teacher, r 106 Crosby
 Helena J. stenographer, r 810 Spring
John, plumber 24 East Third, bds 207 Allen (basement)
John W. elevator man Gokey block w Third, r 810 Spring
Halgren Hulda, domestic 807 Spring
Haliker Charles, planter and finisher, r 512 East Sixth
Hall Aaron J. architect Prendergast block, r 186 Forest avenue
 Albert, filler 116 East First, bds 5 Peach
 Andrew, warper 116 East First, r 5 Peach
 Alfred E. manufacturer 335 Harrison, r 139 Forest avenue
 Allie, employe Curtis & Page, r 211 west Second
 Ann E. r 128 Forest avenue
 Arthur, employe Fenton metallic wks, r 603 East Sixth

**Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.**
Hall Augustus P. carpenter, r 123 Steele
 Azariah, grocer 229 Warren, r 10 Axtel
 Bessie M. teacher, r 537 East Fifth
 Christina S. matr'n and supt W.C.A. hosp'l, bds 207 Footes av
 C. D. Mrs. r 339 East Third
 Cyrus M. r 1015 Prendergast avenue
 Dunn, barber basement Shearman house, bds Brooklyn house
 Edward L. manufacturer Winsor, r 200 Forest ave
 Elliot C. Rev. retired, r 127 Forest avenue
 Ellis G. architect Lowry blk cor 3d and Pine, r 405 E 5th
 Erie L. ins and real est r'm 5 Gok'y blk, r 323 e 4 (See page 2)
 Ernest, r 109 Sprague
 Ethel G. bookkeeper 112 E Third, bds 311 Prendergast ave
 F. M. Mrs. r 12 West Seventh
 Frederick P. publisher Journal 14 West Second, r 212 West Second. (See inside back cover.)
 George, weaver 116 East First, r 5 Peach
 George A. clerk Chaut Co. bank, r 10 Axtel

**Thomas & Terry, Dyeing and Repairing**
**New Gifford Building**
Hall George H. r 109 Sprague
  Gilbert H. r 537 East Fifth
  H. Hanford, real estate agent r 105 west Third
  Harry, r 109 Sprague
  Henry P. physician, r 211 west Third
  Herbert H. clerk, Brooklyn house
  Irene A. r 128 Forest avenue
  James Mrs, r 339 East Fourth
  James Parker, student, r 200 Forest avenue
  James W. employe Fenton metallic co. bds 8 Short Eagle
  John, r 313 Prendergast avenue
  John H. weaver 335 Harrison, bds 378 Footes avenue
  John J. Mrs. housekeeper, r 226 Allen
  John P. grocer 514 Newland avenue
  John T. towel mnfr r 113 Footes avenue, r 109 Sprague
  Joseph, r 101 Broadhead avenue
  Joseph, wool sorter 335 Harrison, r 78 Water
  Lena M. student, r 10 Axtel

Largest Dry Goods House in Western N. Y. SHARPE'S.
  Hall Leonard, r Buffalo East of Bowen
  Lewis, retired, r 409 Prendergast avenue
  L. Glyde, student, r 200 Forest avenue
  Margaret Miss r 323 East Fourth
  Maria M. widow, bds 139 Forest avenue
  Morgan W. draftsman Prendergast block, r 186 Forest ave
  Sarah, teacher, r 304 Prendergast avenue
  Thomas, warper r 116 East First, r 131 Stowe
  Thomas, employe 335 Harrison, r 378 Footes avenue
  Thomas, Jr., laborer, bds 378 Footes avenue
  Van W. mechanic Cotton mills, r 819 Lafayette
  Wilkinson, loom fixer Footes avenue, r 109 Sprague
  Halliday Herbert D. meat cutter 201 west Third, r 214 Clinton
  Jennie, clerk 203 Main, r 4 East Fourth
  John N., painter and carpenter, r 8 Dickerson
  Hallberg Henry, laborer, r 40 Pearl avenue
  Hallen John, painter and finisher, bds 19 Chapin
  Halley Amelia, domestic 326 Hallock

FINE WORK only at the STAR STEAM LAUNDRY.
Halley Charles R. electrician, bds 504 Footes avenue
Henry, second hand store 204 Cherry, r 55 Hazzard
William P. grading contractor, r 23 Barker
Hallock Anna, widow, bds 37 Harrison (up stairs)
William A. real estate, r 155 Forest avenue
Hallstrom Axel W. laborer, bds 408 Willard
 Charles, mfr., r 530 Winsor
 Christine, widow, r 408 Willard
 Gustaf A., laborer, bds 408 Willard
 John, furniture maker, bds 1210 East Second
 John, carpenter, r 15 Dickerson
Halsall George, wool buyer, r 25 Water
Halsey Harriett R. r 607 Pine
Hambleton George W. mach 11 Shearman pl'e, r 46 Prospect ave
Hammel Charles, clerk 120 East Second, r room 3 (3d floor)
 John, motorman street railway, r 413 Ashville ave
Hamgren Christine, domestic 21 Allen
Hamilton A. B. emp Fenton metallic wks, r 559 East Second
Largest Carpet House in Western N. Y. A. D. Sharpe's.
Hamilton Albert, shoemaker 318 Cherry, r 21 Stowe
 Anna Mrs. r 53 Hall avenue
 Clara L. Miss, r 559 East Second
 George L. bkkpr 211 Main, r 9 Fulton
 John, shoemaker 318 Cherry, r 21 Stowe
 Josie, r 21 Stowe
 L. V. r 24 Centre
 Sarah, housekpr, r 32 Allen block
Hammerene William H. machine hand, bds 275 Willard
Hammergren Peter, carpenter, r 9 Eagle
Hammerley H. S. carpenter, r cor Fenton avenue and Sprague
Hammermiller Amel carpenter, Erie yard, r 24 Whitley avenue
 Lewis, carpenter, Erie yard, r Steward avenue
Hammerstrom Charles, shoemaker 119 E Second, r 210 Barrett
 E. Louise, widow, r 296 Barrows (basement)
 M. carpet weaver, r 418 Baker
Hammerquist Charles, drug clerk, room 6 Amidon blk East 2d
 Corinne, milliner 205 E 2d, bds 635 Prend ave
Holmes Awning Works. Waterproof Horse Covers, Wholesale and Retail,
GET YOUR LUMBER OF UNION LUMBER CO.,
Room 9, Lowry Block, East 3d St.

Hammerquist Otto, tailor, 206 Main, r 635 Prendergast avenue
Hammond Wiley G. bkkpr Jamest. electric light co., r 414 w 5th
Hanchett Eveline, widow, bds 143 Allen
 Frank E. bds 44 Water
 Lathrop L. justice of the peace over 8 e 3d, r 44 Water
 Theodore D. mufacturer 40 Winsor, r 143 Allen
Hancock William H. engineer water works, r 520 Crescent
Hancox Mary Mrs. r 625 Prendergast avenue
Hand Lucy E. Miss, school teacher, bds 33 Maple
 Maude S. Miss, bds 33 Maple
 Nellie R. Miss, school teacher, bds 33 Maple
 Sarah J. widow, r 33 Maple
 Warren H. wood carver, r 33 Maple
 William L. mufacturer Steele, r 9 Pullman
Haner Florence I. school teacher, r 119 Fulton
 John B. retired, r 119 Fulton
Hangen P. F. r Summit avenue
Hanley Anna, weaver 116 east First, bds 43 Harrison

Largest Variety of Dry Goods. SHARPE'S, 203 Main St.
Hanley John, shoemaker 318 Cherry, r 43 Harrison
Hannon Thomas, laborer, r 116 Fairview avenue
Hansen Albert, warp dresser 116 East First, r 112 Lincoln
 Andrew, r 703 1/2 Newland avenue
 Carl N. wood carver, bds 60 Harrison
 Christ, upholsterer 25 Shearman place, r 5 Rubinkam ave
 Hans Peter, shoemaker 4 W 3d (basement), r 840 Spring
 Henry, drayman, r 12 Stearns avenue
 J. r 50 Jones
 James, shoemaker, r 35 Morton
 John, laborer, r 41 West Ninth
 Julius, upholsterer 25 Shearman Place, r 5 Rubinkam ave
 Louis, wood worker 12 Steele, r 519 Newland avenue
 Nels P. carpenter, r 14 Whitley avenue
 Lina, dressmaker, r 869 Spring
Hanson Andrew P. employe 2 to 12 Steele, bds 406 Warren
 Anna, school teacher, bds 109 Fulton
 Anthon, shoemaker 318 Cherry, r 867 Spring

SPECIAL RATES in Fire Insurance. H. S. McFall, room 40,
 Gokey Block.
Hanson Charles, r 111 Falconer
  Christian, laborer, r 837 Valley
  Christian, finisher, bds 52 Harrison
  Christof, blacksmith, r 837 Valley
  Elof, machine hand Norquist's, r Kalhar
  Herman M. barber cor Spring and Second, bds 20 Maple
  James, supt. City Electric Light plant, bds 228 Warren
  Jennie Miss, cloth picker 335 Harrison, r 31 Vega
  John, retired, r Willard
  John, electrician, City Elect L't plant, bds 25 Columbia av
  Lewis, weaver 116 East First, r 42 West Ninth
  Nils, mach hand Atlas Furn Co., r E Buffalo (up stairs)
  Paul, laborer, r 20 Maple
  Pere, laborer, r 46 Thayer
  Peter, cabinet maker, bds 25 West Ninth
  Thorwald, r 867 Spring

Hapgood Adelbert D. commercial traveler 116 E 1st, r 563 E 2d
  Maud, domestic 515 East Eighth

Underwear, Fancy Goods and Notions. A. D. Sharpe's.
  Hardenberg Henry A. horse dealer, r 71 Marvin
  Hardcastle Mary, weaver 116 E First, bds 219 Allen (basement)
  Hardigan F. Mrs. bakery 302 East Second
  Harding C. B. driller, r 556 East Second
 E. Margaret, music teacher, r 556 East Second
 S. H. Mrs. music teacher, r 556 East Second
  Hardwick Isaac, hotelkpr driving park hotel East Second
  Harkness Braynard T. blacksmith, r 10 Sampson
 Harriet M. student, bds 10 Sampson
 Louis F. machinist, bds 10 Sampson
  Harlson Christine Miss, laundress, r 28 Water (up stairs)
  Harmon Frank, carver, r 213 West Second
  Harmond Lewis, motorman St. Ry., r 416 Lafayette
  Harmonson August, laborer, bds Barrows ext
 Wilhelmina, widow, r Chapin ext
  Harden Hattie M. school teacher, bds 10 Webster
  Harns Almina, widow, r 17 West Tenth
  William K. butcher 880 North Main, r 17 West Tenth

Harriger William, finisher and polisher, r 18 Dickerson
Harriden William, r 76 Steele
Harrington A. Murray, ins agent over 5½ W 3d, r 311 W 4th
  A. N. musician, r 557 East Second
  Augustus S. r 109 East Second
  Charles H. retired, r 557 East Second
  E. J. painter, r 19 Lincoln
  Frank, r 109 East Second
  Fred, mechanic, r 109 East Second
  George, emp Fenton metalic wks, r 319 Jefferson
  Gertrude Miss, r 311 West Fourth
  Isabella Miss, r cor Main and West Fourth
  L. C. employe New Lyceum, r 19 Lincoln
  Lucy Miss, bds 28 Hazzard
  Margaret Miss, musician, r 557 East Second

Harris Alexander, peddler, r 103 West Third
  Alfred T. baker 17 East Second, r 43 Fairmount ave
  Almon M., real estate 107 west Third, r at Celoron

Underwear, Fancy Goods and Notions. A. D. SHARPE.

Harris Catherine, widow, r 12 West Seventh
  Charles, employe 13 Taylor, r 17 West Tenth
  Charles W. student, r 512 East Second
  C. Perry, merchant 100 Main, r 512 East Second
  E. G. soap manufacturer Whitley avenue, r 326 Hallock
  George A. bakery 17 East Second, r 43 Fairmount ave
  John, soap manufacturer, r 21 Whitley avenue
  Milo, patent attorney over 10 w 3d, r 608 Prendergast ave
  Nathan H. hotel Everett 7, 9 West First
  Samuel, lineman street railway, bds Lake house
  Theodore A. Mrs. widow, r 839 Main
  William H. barber 5 East Third (basement), r 839 Main

Harrison Albert H. r 214 west Eighth
  A. T. sewing machine agent, r 416 Lafayette
  Carrie, r 212 Chandler
  Celia J. r 214 West Eighth
  Cornelius M. conductor J. & L. E. Ry., r 816 Lafayette
  David, cloth picker 335 Harrison, r 111 Barrows

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Harrison George, carpenter, r 212 Chandler
 George C. brakeman, J. & L. E. Ry., r 214 West 8th
 Henry W. retired, r 141 Chandler
 James J. employe J. & L. E. Ry., r 214 West Eighth
 John B. employe II E 2d basement, r 214 West 8th
 Joseph, warp dresser 335 Harrison, r 326 Chandler ext
 Mary, r 1070 East Second
 Samuel A. book keeper 335 Harrison, bds 752 East 2d
 William H., r 214 west Eighth
 William H. Jr., clerk 203 Main, r 214 west 8th

Hart Horace T. r 108 East Second
Hartigan Eugene, elevator boy Sherman house
Hartley Albert, warp dresser 116 East First, r 42 Footes avenue
 George, warp dresser 116 East First, r 847 Valley
 John William, warp dresser 116 E First, r 42 Footes ave
 Joseph, butcher, r 4 Short Eagle
 William, warp dresser 116 East First, r 42 Footes ave

Hartquist August, stone mason, bds 124 Park

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
Hartson Charles, Mrs. laundress, r 869 Spring
 Elizabeth, Mrs, r 423 East Fifth
 Eveline, Mrs. r Mullin avenue
Harvey Amelia, Miss, bds 21 Wicks
 Austin A. conductor St. Ry., r cor Lakin and Hunt ave
 E. S. merchant 302 Main, r 513 East Fifth
Harwood Charles M. wood worker, r 463 Baker
 John, r 112 William
 Richard, r 112 William
Hassing Ludwig, wood worker, r 525 Newland avenue
Hassler George, laborer, r 517 Pine
 John W. artificial stone walk builder, r 106 East Eighth
Hastings Emerich O. stone mason, r 419 Warren
Hatch D. A., r 6 Institute
 David B. art store, r 101 West Third
 Fred E. druggist 10 East Third, r 303 East Second
 H. L. Mrs. art work, r 101 West Third
 Juliette, widow, r 422 Warren
Hatch Vernelle A. city editor Daily All 121 east 2d, bds 6 Institute
Hatell D. W. traveling salesman, r 204 East Second
Haugh John, night baggageman Erie depot, bds 313 Prend. ave
Haupt George, printer 12 and 14 West Third, bds 17 West 4th
Havstrom Arvid, finisher 105 Winsor, bds 565 Allen
Augusta, spinner 335 Harrison, bds 565 Allen
Christine, widow, r 565 Allen
Hawks William O. carpenter, bds 514 Footes avenue
Hawkey Herman, chairmaker Taylor, bds 783 East Second
Hawkins Abner J. solicitor, bds 825 Spring
Edwin, traveling salesman, bds Sherman house
Henry H. painter, r Royal avenue
John, mechanic 17 Sherman place, bds 825 Spring
Myrtle A. student, bds 825 Spring
William, cook, r 207 West Third
Hawkinson Johanna, Mrs. r 814 East Second
Hawley John, shoemaker 318 Cherry, r 43 Harrison
Haycock Samuel, shoemaker 318 Cherry, r 20 Peach

**Standard Goods at Low Prices always found at Sharpe’s.**
Hayden Seymour, student, bds 121 Lake View avenue
Hayes John, laborer Erie Ry., r 119 Fairview ave
John, track walker Erie Ry., r 72 Steele
John, laborer, r 610 Cherry
John W. apprentice 12 and 14 W Third, bds 610 Cherry
Mary, waitress Humphrey house
Haynes Edith May, r 110 Broadhead avenue
Maude M. r 110 Broadhead avenue
Rebecca S. widow, r 110 Broadhead avenue
Walter H. clerk, r 110 Broadhead avenue
William J. weaver 116 East 1st, bds 32 Tilden avenue
Hayward Benjamin W. prop. Hayward house 113 West Third
Darwin E. gardener, r 41 Derby
E. Mrs. r 821 Prendergast avenue
Earl D. gardener, bds 41 Derby
Edward, r 821 Prendergast avenue
Fred L., clerk Hayward house west Third
House 111, 113 West Third, B. W. Hayward

**YOU GET BEST WORK at Star Steam Laundry, 219 Washington Street.**
Hayward James S. r Hayward house West Third
Orin B. clerk Hayward house West Third
Haywood Otis, laborer, r Allen ext
Hazeltine Abner, attorney over 219 Main, r 7 Allen
A. F. commercial traveler, r 517 East Second
Alton E. clerk 22 East Third, r 36 Cross
F. B. r 617 Spring
Gertrude M. r 36 Cross
Gilbert W. Mrs. widow, r 416 Lafayette
Heney M. clergyman, r 226 Winsor
Herman, wool sorter, bds 227 Hazzard
H. N. Miss, bds 507 East Second
John W. stone mason, r 305 Newland avenue
Laban, physician and surgeon 322 Main, r 316 E 3d
M. Emogene, librarian Prendergast library, bds 7 Allen
Richard F. elevator man 205 Main, r 15 Lincoln
Samuel P. laborer, bds 313 Newland avenue
Hazzard Albert P. supt 131 East First, r 525 East Second
**SHARPE is Headquarters for Carpets, Rugs, Draperies.**
Hazzard A. W. r 18 Main
 Ella, servant 28 Kingsbury
 Robert T. mnfr 131 East First, r 525 East Second
 Sadie, r 525 East Second
Heald Emeras R. domestic 811 Spring
 Edward L. plumber 12 Main, r 16½ Harrison
Heath Charles H. grocery cor Winsor and Willard, r 328 Allen
 Ira A. paper hanger, r 821 Main
 Sidney J., conductor Electric Ry., r 921 East Second
Heatha Mary, teacher, r cor East Fifth and Fulton
Heathcote Charles, laborer, bds 32 Institute
 Walter, weaver 116 East First, r 32 Institute
Heaton Agnes, dressmaker, r 1 East Second, (3d floor)
 Orvill, painter, r 603 East Sixth
 Riley W. canvasser, r 705 Lafayette
 Sarah, laundress, r rear 306 Pine
 William, bds Central house
Hecker George C. conductor B. & S. W. Ry. r 235 Prospect

**THE UNION LUMBER CO.** Can save you Money.
Room 9, Lowry Block.
FINE WORK at STAR Steam Laundry, 219 Washington Street.

Heckstrom Nels, r 1052 Main
Heden Andrew O. r 496 Willard
 Charles, finisher Norquist’s, r 581 Allen (up stairs)
 John, laborer, r 496 Willard
Hedges C. T. Mrs. r 401 Prendergast avenue
Hedland Erick, blacksmith, r 216 East First
Hedlund Charles, finisher, r 174 Barrows (up stairs)
Hedstrom John A. tailor over 108 East Third, r 516 Allen
 Nels, polisher 105 Winsor, r 37 Kent
Heidstrom Anna, domestic 323 East Fourth
Heineman Louis, liquors 12 East Third, bds Sherman house
Heintz Joseph, r 3 Rowley place
 John, r 816 Spring
Heits Charles, grinder 13 Taylor, r 114 Cheney
Helding August, Ry. trackman, r 529 Allen, (basement)
Helgren A. E. r 22 East Third
 Axel, employe 22 East 3d basement, r 14 East Third
 Frederick A. upholsterer 40 Winsor, r 313 Willard
 John, teamster, r 488 Willard
 William, engineer 40 Winsor, r 315 Willard
Helm Charles L. telegraph operator, r Ashville avenue

Hosier, Gloves, Etc. at the People’s Store.  A. D. Sharpe.
Hegglund John A. tailor 215 Main, bds 254 Forest avenue
Heggstrom Charles, r 48 Footes avenue
 Christine, domestic 509 Washington
 Nels, employe 105 Winsor, r 1055 Main
Hegman Charles, r 262 Forest avenue
Heidstrom Anna, domestic 323 East Fourth
Heimberger Andrew, foreman Metallic wks. r 9 Great Jones ave
Heineman Louis, liquors 12 East Third, bds Shernian house
Heintz Joseph, r 3 Rowley place
 John, r 816 Spring
Heits Charles, grinder 13 Taylor, r 114 Cheney
Helding August, Ry. trackman, r 529 Allen, (basement)
Helgren A. E. r 22 East Third
 Axel, employe 22 East 3d basement, r 14 East Third
 Frederick A. upholsterer 40 Winsor, r 313 Willard
 John, teamster, r 488 Willard
 William, engineer 40 Winsor, r 315 Willard
Helm Charles L. telegraph operator, r Ashville avenue

All parties are pleased when they buy of CROSSMAN Leading Real Estate & WELLE. Dealers of the City.
Helm Frank A. r Ashville avenue
 M. A. carpenter, r Ashville avenue
Hellstrom Charles, r 530 Winsor
 John, r 1210 East Second
 Josephene, domestic 48 Footes avenue
Hemos Paul, horse trainer, r East Buffalo
Henderson Charles C. traveler agent, r 17 Alpaca
 Charles P. undertaker 216 E Second, r 210 Chandler
 Kate, music teacher, r 17 Alpaca
 Lucia, r 114 Forest avenue
 Nina, r 114 Forest avenue
 William W. stationary 10 W Third, r 114 Forest ave
Hendrickson Carl Fred, collector, bds 237 Crescent
 Charles, motorman St. Ry., r 16 Thayer
 Charles J. foreman, Water Sup. co., r 146 Barrows
 Emil, mattress maker, bds 13 Hazzard
 Emma, domestic 105 west Fifth
 Frank, painter, bds 118 Bush

A. D. SHARPE, The Only Reliable Dry Goods House.
Hendrickson Gust, r 24 Crown
 James, motorman St. Ry., r 16 Thayer
 J. Bernard, laborer Water sup. co., bds 146 Barrows
 John E. laborer Water supply co., bds 146 Barrows
Henricson Charles A. cloth shearer 335 Harrison, r 577 Willard
 Hattie, tailoress, bds 217 Willard
 Heda, widow, r 217 Willard
Henry Arthur J. printer 121 East second, bds City Hotel
 John, clerk 306 Main, r 233 Fulton
 Lilly, spinner, 58 Center, bds 15 Victoria ave (up stairs)
 William D. clergyman, r 110 Forest avenue
Henshaw Rozette M. Mrs. r 825 Spring
Herby Edwin J. wagon mkr 4th and Washington, r 31 Fairm’t av
 John, wagonmkr 4th and Washington, r 31 Fairmount ave
Hermanson Gust, r Barrows ext .
Herpst George, apprentice, r 44 Tilden avenue
 Janet Mrs. r 44 Tilden avenue
 Percy, decorator Fenton metallic wks, r 44 Tilden ave

Holmes Awning Works.  Hammocks, Cots,  Camp Chairs and Stools.
Herrick Anson L. r 405 Winsor
Charles W. teller Chaut county bank, r 12 East 4th
George W. gardener, rooms Jones & Gifford block
Hiram V. broom mnfr, r 111 East Second
Millie A. Mrs. milliner 321 Main, r 620 Spring
Hersell John, shoemaker Baker, r 37 Sampson
Hessel John, r 3 Lake
Hey Joseph, dyer 116 East First, bds 17 Cowden park
Heys John, employe 116 East First, r 6 Short Eagle
Hgelpa Carl G. laborer Shale brick wks. bds 541 Allen (up stairs)
Hibbard Ezra W. engineer, r 22 Ashville avenue
Frank, r 24 Ashville avenue
Helen M. widow, r 10 Barker
Henry D. eng’r city electric lt wks, bds 60 Harrison
Kate, Mrs. r over 18 West First
Mary, domestic 400 Lafayette
William E. presser 335 Harrison, r 6 River (up stairs)
Hicks A. A. Mrs. housekeeper, r 121 Lake View avenue
A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Hicks Burrows J. tailor 217 Main 3d floor, r 121 Lake View ave
Highstrom Nels, mechanic Fenton metallic wks, r 18 Colfax
Andrew, emp Fenton metallic wks, r 205 Fenton ave
Higgins Mary, laundress, r 776 East Second
M. M. boarding house keeper 217 west Second
Hildum Clifton N. student, r 14 Crossman
Edward B. carpenter, r 14 Crossman
Hill Carmelia, spinner 335 Harrison, bds 115 King
Catherine, dressmaker 116 East Third, r 610 East Second
Charles, carpenter, r 115 King
Emma E. spinner 335 Harrison, bds 115 King
E. S. teamster, r 608 Palmer
Frank P. shipping clerk 318 Cherry, r 12 Newland avenue
Grace, weaver 335 Harrison, bds 32 Maple
James M. bds 66 Footes avenue
John, laborer, r Steward ave
John L. brush mkr 335 Harrison, bds 211 Allen (basement)
Mark, jeweler, 213 Main, r 14 Falconer

JOHN J. FRANK, Real Estate, Rental and Business Broker, 27 Main St., Baker Block.
New Scales, New Improvements, New and Artistic Designs of Cases, Renders them more desirable than ever before and absolutely unsurpassed by any Piano in the World.

Sold direct from the factory without the usual agents profit. Pianos of all Celebrated Makers taken in exchange for the "AHLSTROM," and after thorough repairs are sold at great bargains. Visit the Ahlstrom Piano Ware Rooms before you purchase and get our Wonderful Low Prices, or address the manufacturer,

G. A. AHLSTROM,
112, 114 and 116 East Second Street.
JAMESTOWN, N. Y.
ARISTO PLATINO,

IS THE BEST

And if you want Beautiful and PERMANENT Pictures, be sure you have no others.

For Life Size Portraits it Excels either CRAY-ON, WATER COLORS, or OIL.

FOWLER & PRUDDEN,

PHOTOGRAPHERS

ECLIPSE STUDIO.

202 MAIN STREET,

JAMESTOWN, N. Y.
Hill Myron H. stenographer, r 339 Crossman
 Myron S. r Forest avenue
 Nelson H. attorney over 113 Main, r 339 Crossman
 Nellie, dressmaker over 216 Main
 Thomas, laborer, r 207 Allen (basement)
 W. C. ins agent room 5 Gokey blk west 3d, r Andrews ave
 William C. mechanic, bds 115 King

Hiller Bertie R. clerk American express co. r 913 East Second
 Grace, nurse W. C. A. hospital 207 Footes avenue
 Jay, teamster, r Lakin avenue ext

Hills Arthur E. shipping clerk Keeler Bros. bds 333 East Fifth
 George E. stone cutter, r 115 Park place

Hilton Andrew, shoemaker 318 Cherry, r 226 Steele
 Esther, Mrs. r 115 Crescent

Himebaugh Joseph M. spring bed mnfr. 301 Harrison, r 850 Main

Hinckley Margaret, r 718 Cherry

Hindell Thomas, warp dresser Hall's, r 18 Sherman (up stairs)

Hindle Ernest B. employe 56 Prospect, bds 105 Forest

Go to SHARPE'S for Carpets and Rugs. 203 Main St.

Hindle Frederick, wool sorter 116 East First, r 105 Forest
 M. Lizzie, clerk, bds 105 Forest
 James H. clerk 9 S. Main, bds 105 Forest

Hine James W. emp Metalic works, r cor Ashville and Hallock
 John W. student, r cor Hallock and Ashville

Hines Anna, head waitress Humphrey house
 Michael, night clerk Humphrey house, r 10 Kidder

Hinman Henry F. carpet cutter 205 Main, r 13 Sherman

Hintz John, barber, r 3 Rowley place

Hird Rebecca, Mrs. weaver 116 E First, r 511 Allen (basement)

Hirschauer Herman, liquors 12 South Main, r 613 Spring

Hitchcock Abbie G. r 106 East Second
 Charles, laborer, bds 108 Eairmount avenue
 L. L. Mrs. r 210 West Fourth
 Walter, watchman r, 3, 5, Ashville ave, r 612 Monroe

Hitchiner Annie, r 111 Sprague
 Alfred, florist 315 Spring, r 111 Sprague
 Fred, clerk, r 111 Sprague

GIVE THE STAR LAUNDRY A TRIAL.
The Very Latest Styles in Dress Goods at Sharpe's.

Hodgson Eliza J. employe 116 East First, r 650 East Sixth
Hodgson John, drawing spinner 335 Harrison, r 250 Harrison
 Julius, warp dresser 116 East First, r 650 East Sixth
 Miranda, employe 116 East First, r 650 East Sixth
Hofeller Maurice, bkkpr 116-120 Main, rooms Gifford blk, E 3d
Hoffer William M. r 305 west Third
Hoffman Philip J. baker 13 East Second, r 57 Marvin
 Valentine, machinist 318 Cherry, bds 17 West Fourth
Hofgren Ludwig, weaver 335 Harrison, bds 536 Allen (up stairs)
 Nels, weaver 335 Harrison, r 536 Allen (up stairs)
 Peter, retired, bds 536 Allen (up stairs)
Hofstedt Frank, laborer, r 236 Crescent
Hogan Daniel, crossing watchman foot of Main, r 21 Seymour
 Ella, r at Boat Landing
 Fred, boarding house at Boat Landing
 Laura, Miss, r at Boat Landing
 Libbie, Miss, r at Boat Landing
 Mary, Miss, domestic 517 Prendergast avenue
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | H | DIRECTORY. 149

Hogon Mary, employe 116 East First, r 21 Seymour
 R. Mrs. r 9 Seymour
Hohmer Glenn, painter, r 311 Pine
Hokenson Edward, carpenter, r 215 Falconer
Holbrook Sanford A. conductor St. Ry. r 533 west Third
Holbrooke Carrie, meat cook Humphrey house
Holdridge Thomas C. teamster 111 Main, r 854 Prendergast ave
Holgerson Anton, snuff maker 136 Footes ave. r 134 Footes ave
Holgren Erick, axe maker, bds 22 Columbia avenue
Hollberg August, laborer, r 80 Tower, (basement)
Hollenbeck Burt C. grocer 18 East Third, r 214 west Seventh
 Charles, wood finishing, r 322 Forest avenue
 Delia, widow, r 108 Crescent
 Harry, shoemaker 131 E 1st, r room 3 Allen block
 Laura, dressmaker, r 909 Main
 Phillip, r 117 Alpaca
 William H. shoemkr 318 Cherry, bds 19 Prospect ave
Hollenberg Ferdinand, shoemaker 318 Cherry, r 22 Crown
A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Hollenberg Selina, cook, r 305 East Fourth
Hollend Eric, r 216 East First
Hollengreen A. Barnhart, emp 25 Shearman place, r 118 William
 Helen, widow, boarding house 118 William
 S. Amelia, r 118 William
Hollings James, dyer 116 East First, r Hazeltine avenue
 John, drawing boss 335 Harrison, r 252 Harrison
Hollister Dora M. clerk 205 Main, bds 611 Pine
 Jay B. mnfr 771 East Second, r 529 west Third
 J. H. engineer, r 611 Pine
 Walter W. laborer, r 222 East First
Holly Tree Inn, 19 East Third, Griffith & Ballou
Holm August, r Camp (north side)
 Carl, r 315 Main
 Charles, Prest. bender works, r 242 Crescent
 John, laborer, r 820 East Second
 Oscar, r 820 East Second
Holman Frank H. book keeper, r 410 Barrett

HOLMES AWNING WORKS. Wagon Umbrellas, Covers and Aprons,
Holman Henry C. blacksmith, r 410 Barrett
Holmberg Charles, machinist, bds 35 Linden avenue
  E. O. laborer, r 219 East First
  Gust, carpenter, r 710 Footes avenue
  John, laborer, r rear 127 Buffalo
  John A. laborer, r 156 Bowen
  Solomon, carpenter, r 327 Willard
  Victor, laborer, r English
Holmes Albro C. student, r 825 Prendergast avenue
  Andrew C. commercial traveler, r 825 Prendergast ave
  August, manufacturer, r Camp
  Awning works 116 East Third, M. C. Holmes, manager
  Ben, r 100 Steele
  C. r 242 Crescent
  Co. Victor, The, paints, etc. 36 Main, Victor Holmes, mgr
  Emily W. school teacher, r 825 Prendergast avenue
  Frank, weaver 335 Harrison, r 124 Crescent
  Herman, cabinet maker, r 422 Baker

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.
Holmes Ida L. widow, r 225 Hazzard
  James, cabinet maker, r 132 Footes avenue
  James, barber 49 Winsor, r 420 Winsor
  Joseph, weaver, 116 East First, r 28 Water
  John, loom fixer 116 East First, r 41 Maple
  John, clerk 59 Harrison, bds 61 Harrison
  Katherine L. school teacher, r 825 Prendergast avenue
  L. W. carpenter, bds 115 Crosby
  Mary, cloth picker 335 Harrison, bds 20 Pearl avenue
  Mary P. r 825 Prendergast avenue
  Mathias C. awning mnfr 116 e 3d, r 18 e 9th. (See head lines)
  Michael, groc'y and mt m'k't 59 Harrison, r 61 Harrison
  Olive M. r 225 Hazzard
  Stafford, bell boy Shearman house 11 to 19 West Third
  Victor, merchant 36 Main, r 10 Price
  Walter, shoemaker 318 Cherry, r 422 Baker
  William, warp dresser 116 East First, bds 252 Harrison
  William A. wood finisher, r 227 Hazzard

Get your Lace Curtains Laundered at the STAR.
Holmlund Perry, finisher 105 Winsor, r 3 Briggs (up stairs)
Holmquist Carl, photographer 212, 214 E 2d (3d floor), r 212 E 2d
Claus, r 56 Chapin
Hilda, domestic 421 East Second
John, employe 116 East First, r 36 Tilden avenue
Hols Amel, painter, r 221 Price
Holt Frank G. packer 105 Winsor, bds 5 Briggs
George H. machine hand 131 East First, r 5 Briggs
George M. r 40 Tilden avenue
Maude E. r 40 Tilden avenue
May L. r 40 Tilden avenue
Walter J. finisher, r 861 Main
Homer Frank, laborer, r 19 Alpaca
Smith T. farmer, bds Baker
Honeyset A. eng'tr 17 Sherman place, r cor Marvin and Rathbone
Honquist Amil, painter, bds 706 Newland avenue
Hooker Alice, bookkeeper over 200 Main, r Marvin
Anna, Mrs. boarding house keeper 926 East Second
Hoopey Arthur, bds 229 Steele
Clarence M. commercial traveler, r 12 Columbia avenue
Frank B. horseman, bds 926 East Second
Hull M. clerk 206 Main, r 112 Broadhead avenue
Hoon Anna E. r 313 Prendergast avenue
Francis R. night clerk Erie freight office, r 313 Prend ave
M. A. Mrs. boarding house 313 Prendergast avenue
Rex C. clerk, r 313 Prendergast avenue
Hooper Mathew S. r 922 North Main
Hoort John, designer, r 299 Crescent
Hope George, bds 135 Allen
Hopkins Anna, bds 417 Murray avenue
George, r 701 West Eighth
Patrick, cigarmkr (basement) 29 Main, r 20 Institute
F. J. r 28 Institute
Horner Elias, brick mason Mahoney Bros. bds 783 East Second
Horrocks Joseph mechanic 21 East Second, r 858 Spring
Horse Owners National Protective Association, over 121 Main

HOLMES AWNING WORKS, Flags, Whole-
sale and Retail.

JAMESTOWN | H | DIRECTORY. 151

THOMAS & TERRY, Dyeing and Repairing
New Gifford Building
Horsefield David, employe 116 East First, r 46 Footes avenue
Kendall, wool twister 116 East First, r 127 Barrows
Sarah, weaver 116 East First, bds 46 Footes avenue
Horsford James E. engineer, r 1001 Prendergast avenue
Julian, boatman, bds at Boat Landing
Horton Charles L. ins. agt 122 East Third, r 612 North Main
D. S. Mrs. r 25 Footes avenue
Fred G. r 120 East Third
James S. r 55 Broadhead avenue
Walter B. ins agt 122 East Third, r 21 Fairmount ave
Hotchkiss Alonzo S. r cor Rathbone and Main
Edward, conductor St. Ry
Emerson H. r 183 Buffalo
G. Newland, milk pedler, r Footes ave near city limits
Isaac S., driver Johnson Ice Co. r 504 w Seventh
Jeremiah Mrs. widow, r 1111 East Second
Walter W. physician 115 West Third, r 756 East 2d
Houghtaling Edward J. brick mason, r 814 Jefferson
Houghtaling Gerald H. clerk 217 Main, r 312 Lafayette
James, mason, r 838 Lafayette
Houghton George, blacksmith, r 24 Dexter
Houston Preston C. r 44 Lake View avenue
Houser James W. employe 17 Shearman place, r 74 Hazzard
James W. Jr. laborer, r 74 Hazzard
Howard Charles, carpenter, r 23 Scott
Charles T. retired, r 101 Cherry
C. T. Mrs. millinery 101 Cherry
George, bell boy Sherman house
George H. salesman 102 Main, r 22 Institute
Jennie I. stenographer telephone office, r 319 Lincoln
J. Henry, carpenter, r 319 Crosby
Joseph, carpenter, r 36 Catlin avenue
Josephine, r cor Sprague and Steele
Marcus C. supt. of the Poor, 3 Hall block West Third
Mary, Miss, waitress 215 East Second, r 213 E Second
Mary E. housekeeper 319 Lincoln

FINE WORK only at the STAR STEAM LAUNDRY.
Howard May, housekeeper 24 Harrison
 N. A. Mrs. dressmaker, r Starkweather block
Richard C. grocer South Main, r 217 Warren
Walter P. bookkpr and commercial travlr, r 120 Lincoln
 W. H. Mrs. widow, r 123 Allen (up stairs)
Howe Frank, axe maker 13 Taylor, r Chapman
 Oren, employe 17 Shearman place, r 716 East Seventh
Howes James, painter, r 129 Crescent
Howes J. T. r 6 Seymour
Hoyt Carl, r 27 Whitley avenue
 Carl G. employe 17 Shearman place, r 27 Whitley avenue
 Frank, teamster, r 37 Winsor (up stairs)
Frank S. student, r 314 West Second
Joel I. retired, r 314 West Second
 Peter H. r 307 West Third
 Sidney B. traveling salesman, r 101 West Fifth
Hubacher Fred, r Central house
Hubbard E. J. farmer, r 14 West Ninth
Largest Carpet House in Western N. Y. A. D. Sharpe's.
Hubbard Emma, r 718 Cherry
 Marshall M. carpenter, r 153 Cook avenue
Huber Charles H. finisher 105 Winsor, r 32 Ellicott
 John, employe table works, r 201 East First
Hudson Charles employe 116 East First, r 52 West Tenth
 Harry, employe 335 Harrison, r 52 West Tenth
 William, warp dresser, r 52 West Tenth
Huling John, shoemaker 131 East First, bds 310 Pine
Hull Harmon A. clerk 318 Main, bds 109 Fulton
Hulquist Andrew J. teamster, r 4 Morse avenue
 John A. ins. and real est 7 e 2d, r 215 Barrows. (See pp 2)
 Sven G. machinist, r 244 Barrows (See Hultquist).
Hult August, night watchman, r 9 Hanley
 Conrad A. druggist 12 Willard, r 12 Willard (up stairs)
 Edward W. laborer, bds 10 Eagle
 Gust, teamster, r 10 Eagle
 John, painter, r 36 Pearl avenue
 Liza C. widow, r 18 Willard (up stairs)

Holmes Awning Works. Waterproof Horse Covers, Wholesale and Retail.
Hult Mary, domestic 105 Chandler
Sophia, bds 42 Hazzard
Hultberg Adolph F. sawyer 131 Winsor, r 254 Willard
 Amil F. clerk cor Allen and English, bds 32 Barrows
 August, trimmer 105 Winsor, r Holman
 August, lumberman, r 14 Baker
 Charles W. laborer 131 Winsor, r 32 Barrows
 Charles S. machine hand, bds 32 Barrows
 Matilda A. domestic 32 Barrows
 Oscar W. axe maker 13 Taylor, bds 32 Barrows
Hultgren Agatha, r 116 Chandler
 Carl O. mnfr, r 116 Chandler
 Carl O. pastor 1st Swedish Lutheran ch, r 116 Chandler
Hiltin Carl E. cabinet maker Chandler, bds 49 Peterson
 J. Fred, finisher, Breed-Johnson furniture Co. r 49 Peterson
Hultman John, laborer Chandler, bds 27 Kinney
Hultquist A. Mrs. widow, r 22 Institute
 August, r 364 Footes avenue
**Largest Variety of Dry Goods. SHARPE’S, 203 Main St.**
Hultquist Christine, weaver 116 East First, bds 356 Willard
 Clarence A. clerk 221 Main, r 839 Prendergast avenue
 Fred, employe 116 East First, r Crown
 Gust, employe 335 Harrison, r 19 East Newland ave
 Gust, laborer 116 East First, r 356 Willard
 Henry, teamster Morse Grocery Co. bds 356 Willard
 Milly H. bds 356 Willard. (See Hulquist).
Humphrey House cor S Main and Taylor
 J. W. Jr. proprietor Humphrey house
 J. W. Sr. Mrs. widow, bds Humphrey house
 Rollins H. roofer E 2d, r 108 Lincoln. (See page 10)
Hungerford Henry C. carpenter, bds 10 Hamilton
Hunt Charles A. plate wkr Metallic works, bds 13 Fenton place
 Chester, retired, bds 59 Footes avenue
 Cornelius, contractor and builder, r 23 Allen
 D. C. painter, r Hallock
 Elton C. bookkpr Jamest national bank, bds r Prather ave
 Ella Miss, milliner, r Hunt

**SPECIAL RATES** in Fire Insurance. H. S. McFall, room 40, Gokey Block.
Hunt Evlin, drayman, r 600 Palmer
Fred C. turner, bds 200 Warren
Freeman J. motorman street railway, r 312 Allen
Glenn, baker, bds 600 Palmer
Herbert L. justice and atty room 10 Hall blk, r 10 e Haml'tn
Jesper Mrs. r Hunt avenue
Lavina, widow, r 200 Warren
Stephen S. painter, r 11 Cleveland place
Willard W., bkkpr 318 Cherry, bds r Prather avenue
William C. r 312 Allen
Whitman, teamster, Baker, r 621 Newland avenue
William, coachman, bds 110 Forest avenue
William M. horse trainer, r 600 Footes avenue
Huntington Alfred, weaver 116 East First, bds 109 Kidder
 Brook, warp dresser 116 East First r 44 Footes ave
 John, warp dresser 116 East First, bds 109 Kidder
 Susannah, employe 116 East First, bds 109 Kidder
 William, employe 116 East First, bds 109 Kidder

Underwear, Fancy Goods and Notions. A. D. Sharpe’s.
Hurlbert Dewitt, shoemaker 318 Cherry, r 26 Tilden avenue
 Laura, r 24 Tilden avenue
Hurlbut Frank, lather, r 401 Palmer
Hurley Dick, mason, r 308 West Second
Hurst William, barber 10 Main, r 40 Derby
Husband John B. bookkpr Baker, r 16 Cook avenue
Husted Clarence H. paper hanger, bds 409 Cherry
Hutley Ann, widow, r 220 Allen
 Clara, winder 335 Harrison, bds 220 Allen
 James, loom fixer 335 Harrison, r 5 Elk
 John W. weaver 116 East First, r 9 King
 Ruth E. weaver 335 Harrison, bds 220 Allen
 Sarah J. weaver 335 Harrison, bds 220 Allen
Hyde Frederick W. editor Evening Journal 14 West Second, r 310 West Second. (See inside back cover.)
 William L. retired clergyman, r 310 west Second

Ickeringill John, foreman 335 Harrison, r 13 Franklin.
Illingworth John, loom repairer, bds 12 East Newland avenue
Immel David W. supt. water works, r 100 East Fifth
Imus Frank A. r 145 Falconer
Ingerson Marion W. driver ice wagon, r 504 West Seventh
Ingham George W. wool carding 27 Victoria ave, r 43 College
James, wool carding 27 Victoria avenue, r 43 College
John, wool carding 27 Victoria avenue, r 43 College
Inglehart Edgar, clerk 16 West Third, bds 313 Prendergast ave
Ingraham Frank, agent, r 209 Prendergast avenue
Ipson Charles, mnfr 2-12 Steele, r 601 West Seventh
Henry C. P. shipping clerk 2-12 Steele, r 23 Linden ave
Kate, widow, r 605 West Seventh
Mary B. r 601 West Seventh
Nicholes C. carpenter, bds 23 Linden avenue
Peter, employe 2-12 Steele, r 869 Spring
Irwin Henry, weaver 116 East First, bds 138 Fulton
James, spinning boss 116 East First, r 138 Fulton

Underwear, Fancy Goods and Notions. A. D. SHARPE.
Isaacson E. Frank, mach 116 E First, r 106 Harrison (up stairs)
Isbell Joseph H. meat cutter Starkweather block, r 505 Clinton
Margaret, seamstress 416 West Fourth, r 505 Clinton
Mary, r 505 Clinton
Israelson Emma, employe 131 East First, r 4 East
Frederica, dressmaker, r 4 East

J

Jackson Agnes, Mrs. r 204 Allen
Archie A. carver 40 Winsor, r 204 Allen
Clyde W. clerk 13 East Second, bds 75 Prospect
Dow M. clerk 13 East Third, r 129 Buffalo
Ella A. clerk over 209 Main, r 80 Marvin
George A. clerk Sherman house 19 West Third
I. S. Mrs. r 80 Marvin
Iverson, barber, r 626 Spring
James H., Propr Sherman house (See inset opp page 130)
John E. mnfr Taylor, bds 16 Prospect

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Jackson Marvin, ins agt, bds 151 Prospect
  Peter J. bds 16 Prospect avenue
  Peter W. mnfr Taylor, bds 16 Prospect avenue
  Sanford W. r 510 Prendergast avenue
  Stephen, engineer, r 124 Crescent

Jacobs A. D. clerk 1001 East Second, r 1029 East Second
  Eliza, r 210 Crosby
  John, r 6 William

Jacobson Al, r 244 Forest avenue
  Amel, r 204 East Second
  Amel, employe 222 East Second, r 302 East Second
  Andrew J. overseer orphanage, r East Second
  Augusta, nurse maid, r 303 East Second
  Emma, employe 335 Harrison, r 9 Elk
  George C. cabinet maker, r 106 Willard
  Gustoff, shoemaker, bds 51 Prospect avenue
  Jacob, wool sorter, r 228 Forest avenue
  Jacob E. laborer, r 228 Forest avenue

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.

Jacobson John, axe grinder 13 Taylor, r 222 Barrows
  Joseph, finisher Cane Seat Chair Co. r 3 Briggs
  Julia, employe 335 Harrison, r 9 Elk
  Luther, employe 20 East Second, r 9 Elk
  Marcus F. painter, r 2 Crosby
  Marcus P. manufacturer, r 2 Crosby
  Martha E. teacher, r 2 Crosby
  Nels M. carpenter, r 9 Elk
  Oscar mechanic, r 3, 5 Ashville avenue, r 820 Cherry
  Peter, machine hand, bds 31 Kinney (up stairs)

Jadstrom John J. shoemaker 32 Main, r 615 Newland avenue

Jagger Annie, spinner r 16 East First, r 13 Wicks
  Henry, upholsterer, r 13 Wicks
  Louis C. mnfr 1, 3, 5 Ashville ave, r 30 Lake View ave

James Henry, grocer 5 South Main, r 93 Steele
  Israel, r Summit avenue
  Melissa, r Enterprise avenue
  Prendergast Free Library, E 5th bet Cherry and Wash'n

Holmes Awning Works. Cotton Duck, 12 to 160 inches wide, All Weights.
James William M. cook Sherman house, bds 207 West Third Jamestown All, daily 121 East Second, Bowen Bros
Baking Co., Steele
Bedstead Co. 2 to 12 Steele
Beef Co. Institute, near railway, A. L. Davis, mgr
Bending works, Footes avenue
Boiler works, cor Seventh and Monroe
Book Bindery, 211 Main, Martin Merz
Bottling Co., 18 and 20 West First
Business College, New Gokey block, West Third, J. E. McLean, Sec'y and Treas.
Candy Co., wholesale Confectionery, 201 E Second
Cane Seat Chair Co. Taylor
Club parlors cor 3d and Main, Daniel H. Port, sec'y
Co-operative Savings and Loan Association 304 Main
  George R. Butts, secretary (See page 18)
Co-operative supply co. 216 E 2d, Walter Shaw, mgr
Cotton mills 58 Center

**Standard Goods at Low Prices always found at Sharpe's.**
Jamestown Desk co. 54 Taylor
Dairy co. 214 East Second, Alonzo Halliday, mgr
Electric Light and Power Co., Wm. N. Gokey, prest
Electric street rail'y 17 W 3d, A. N. Broadhead, prest
Excelsior co. Crescent
Furniture co. Jones & Gifford avenue
Gas co. 108 East Third
Iron works 11 Shearman place
Knitting mills East Second near Winsor
Lounge co. 40 Winsor
National bank cor Main and Third, Edward F. Dickinson, cashier. (See page 2)
Paper Box Factory over 10-12 Main 3d floor. (See inset opp page 194)
Paving Brick Co., East Jamestown
Pharmacy, 4 East Second
Plating works, 308 East Second, A. Wyness
Roofing Co., cor Spring and Third

**YOU GET BEST WORK at Star Steam Laundry, 219 Washington Street.**
Jamestown Sliding Blind Co., Briggs
Tapestry mills, 113 Footes avenue
Tent and Awning works, 120 East Third
Veneer Co., 18-20 Steele
Water Supply Co., 110 East Third
Woolen mills, 122 Winsor
Woolen Spinning Co., Waterman, R. M. Wise, secy
Worsted mills, 335 Harrison
& L. E. railway 107 w 3d. (See inset opp page 131)

Jansen Christian, carpenter, bds 138 Institute
Jeffery William, r 10 Hamilton
Jeffords Hose Co., East Jamestown, U. S. Ayres, Sec'y
Jefferson D. edge tool maker, r 897 East Second
John V. Mrs. janitress No. 7 school house, r 39 Stowe
Marriett F. widow, r 897 East Second

Jeffreys William M. electrician street railway, r 10 Hamilton
Jenkins Christina, widow, domestic Wilton avenue
John, warp dresser 335 Harrison, bds 248 Harrison

SHARPE is Headquarters for Carpets, Rugs, Draperies.
Jenkins Sarah Miss, winder 58 Center, bds 248 Harrison
Theron P. r 897 East Second

Jenkinson Kate Miss, weaver 116 East First, bds 151 Barrows
William, dyer 335 Harrison, r 151 Barrows
William, Jr., plumber 23 East First, bds 151 Barrows

Jenks A. Frank, attorney 55 New Gifford block, r 219 Footes ave
Jenner Atly M. r 408 Barrett
Amy L. Miss, bds 408 Barrett
Charles J. r The Kent, 27 Forest avenue
George C. artist 100-106 East Third, r 110 East Second

Jennings D. meat market 4 Willard
Jennis Nellie, r Atlantic block West First

Jensen Burt, employe Fenton metallic works, r 612 Monroe
Cornelius, employe Fenton metallic works, r 5 Metalic ave
Eliza, r 612 Monroe
Hugo, r 612 Monroe
Kitty, r 612 Monroe
Louis, sign painter 36 Main, bds 60 Harrison

THE UNION LUMBER CO. Can save you Money.
Room 9, Lowry Block.
Jenson Andrew, r 610 Newland avenue
Jesparsen Carrie C. Miss, housekeeper 138 Institute (up stairs)
 Kathrina J. widow, r 138 Institute (up stairs)
 Margaret K. Miss, domestic 138 Institute (up stairs)
Jessop Allan, mechanic, bds 49 Harrison
 Florence Mrs. millinery 49 Harrison, r same
 Joe, dyer Waterman, r 49 Harrison
Jhart Charles, fireman street rail’y power house, r 14 Whitley ave
Jongstrom Amel, weaver, bds 29 Linden avenue
John Fred, A. finisher, r 114 Stowe
Johnson A. employe 116 East First, bds 200 Chandler
 Adelbert, r 715 Murry avenue
 Adlia, laborer 335 Harrison, r 113 Crescent
 Adolph, cabinet mkr 105 Winsor, bds 49 Peterson, up stairs
 A. Earle, clerk 200 Allen, bds same
 A. F. stone mason, r 350 Baker
 A. J. lounge mkr 25 Shearman Place, r 708 Newland ave
 Albert, painter, bds 319 Allen

Hosiery, Gloves, Etc. at the People’s Store. A. D. Sharpe.

Johnson Albert, steward Sherman house
 Albert W. farmer, bds 340 Willard
 Albertena, Miss, domestic 315 East Fourth
 Albin, laborer, bds 114 William
 Albin J. finisher 1, 3, 5 Ashville ave, bds 524 Allen
 Alexander, musician, r 310 West Seventh
 Alford, painter, r 704 Newland avenue
 Alford, shoemaker 318 Cherry, r 5 Great Jones
 Alfred, polisher 13 Taylor, bds 114 Harrison (up stairs)
 Alfred, laborer, r 14 Park
 Alfred, employe Atlas Furniture Co, r 309 Winsor
 Alfred O. sawyer, r 51 Kinney
 Algert, chair maker Taylor, r 44 Jones
 Alma, Miss, domestic 31 Footes avenue
 Alof, r 43 Vega
 Alvin, farm hand, r 217 Spring
 Amanda, domestic 215 West Second
 Amanda, domestic East Hamilton

BUY Your MANTELS of The Novelty Heating Co. 120 W 3d
Johnson Amanda, domestic 512 East Second
  Amanda, domestic 411 Barrett
  Amanda, domestic 362 East Fourth
  Amel, 298 East Second, r same
  Amel F. r 212 Bowen
  Amelia, domestic 507 East Second
  Amelia, student, r 103 Palmer
  Amelia, weaver 116 East First, r 130 Falconer
  Amelia A. domestic 127 Forest avenue
  Andrew, laborer, r 24 Peterson (up stairs)
  Andrew, laborer, r 168 Allen
  Andrew, cabinet maker Falconer, r Holman
  Andrew, wood worker, r 610 Newland avenue
  Andrew, table mkkr East Jamestown, r 106 Charles
  Andrew, propr bending wks Footes ave, r 246 Crescent
  Andrew J. miller 2 Baker, r 6 Walnut
  Andrew L. retired, r 124 Barrows
  Andrew M. carpenter, r 574 Allen

A. D. SHARPE, The Only Reliable Dry Goods House.
  Johnson Andrew J. r 518 Newland avenue
  Anna, laundress Sherman house
  Anna, domestic r 7 College
  Anna, bookkpr 21 West Second, bds 23 Derby
  Anna, domestic Humphrey house
  Anna, dressmaker, bds 444 Allen
  Anna, dressmaker 117 William, bds same
  Anna, widow, r 572 Allen
  Anna C. dressmaker, bds 56 Tower
  Anna E. spinner 116 East 1st, bds 74 Water (up stairs)
  Anna G. weaver 116 East 1st, r 32 Pearl avenue
  Anna L. domestic W. C. A. hospital, bds 207 Footes ave
  Anna M. widow, r 29 Kinney
  Arvid, laborer, bds 22 Columbia avenue
  Arvid, H. S. machine hand Chandler ext, r Vega ext
  August, axe maker 13 Taylor, r 557 Allen
  August, carpenter 114 Winsor, r 31 Peterson
  August, carpenter Main, bds 172 Allen

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
Johnson August, finisher 105 Winsor, bds 12 Arnold
August, spinner 335 Harrison, bds English (up stairs)
August, tinner, bds 57 Water
August, dyer 335 Harrison, r 378 Willard (up stairs)
August, laborer, r 503 Chandler ext
August, furniture packer Falconer, r 154 Barrows
August, laborer 106 East Third, r 125 Stowe
August, wagon maker, r 104 Sampson
August, chair maker 20 Winsor, r 104 Charles
August, painter 105 Winsor, r 756 East Second
August, laborer, r 224 Crescent
August, laborer brick yard, bds 48 Footes avenue
August, printer, r 246 Hazzard
August, mechanic, bds 26 Linden avenue
Augusta, weaver 116 East First, r 130 Falconer
August H. machine hand Atlas furn co. r 233 Willard
August J. engineer, r 220 Broadhead avenue
August J. machine hand Chaut desk co. r 5 Hedges ave

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Johnson August S. machine hand 6, r2, Willard, bds 22 Water
Augustus, mnfr Jones & Gifford ave, r 409 West Sixth
Axel, axemaker 13 Taylor, bds 22 Columbia avenue
Axel, emp 1, 3, 5 Ashville ave, r 28 Fair View avenue
Axel, laborer, bds 301 Willard
Axel F. druggist 21 East Second, r 719 Cherry
Axel L. clerk 32 Main, bds 200 Prospect
Axelena, Mrs. housekeeper 33 Wescott (basement)
B. Edward, machine hand 335 Harrison, bds 542 Allen
Bertie A. Mrs. dressmaker, r 715 Falconer
Betty, employe 116 East First, r 36 West Ninth
Carl, laborer 309 Main, r 309 Main
Carl A. tailor 7 East Second, r 383 Baker
Carl W. book keeper 24 Main, r 115 Prospect
Carrie, widow, r 129 Bush
C. F. carpenter, r Jones and Gifford avenue
C. H. motorman street railway, bds 417 East Fifth
Charles, emp bed spring factory, bds 16 Newland ave

JOHN J. FANK Real Estate, Rental and Business Broker, 27 Main, Baker blk.
Johnson Charles, carpenter, bds 3 East Newland avenue
  Charles, laborer, r 112 Crescent
  Charles, loomfixer 335 Harrison, bds 129 Bush
  Charles, mechanic Norquist & Nord, r 18 Bowen
  Charles, insurance agent, bds 17 Bush
  Charles, bartender, r 518 Newland avenue
  Charles, loungemkr 17 Shearman place, r 21 Cowden park
  Charles, farmer, r Fluvanna avenue
  Charles, meat deliverer 714 North Main, r 837 Valley
  Charles, conductor street railway, r 18 W Second ext
  Charles, shoemkr 318 Cherry, r 611 Newland avenue
  Charles, blacksmith, r 68 West Tenth
  Charles, r 708 Newland avenue
  Charles, teamster, r Buffalo East of Bowen
  Charles, laborer, r 56 Tower
  Charles, finisher 7 Forest ave, r 48 Pearl ave (up stairs)
  Charles, laborer 335 Harrison, bds 542 Allen
  Charles, carpenter, r Ahrens ave

Go to SHARPE'S for Carpets and Rugs. 203 Main St.

Johnson Charles, laborer, r 296 Barrows
  Charles, laborer stone quarry, bds 22 Eagle
  Charles A. laborer, r 76 Eagle
  Charles A. brick maker Mahoney's, r 247 Crescent
  Charles A. painter Atlas mnfg Co., bds 541 Crescent
  Charles A. carpenter, r 11 Axtel
  Charles A. ice dealer, r 504 w 7th (See page 14).
  Charles A. employe 7 Forest avenue, r 253 Prospect
  Charles A. employe 56 Prospect, r 200 Prospect
  Charles A. painter, r 231 Prospect
  Charles A. carpenter, bds 22 Columbia avenue
  Charles E. constable over 309 Main, r 703 Lafayette
  Charles F. r 249 English
  Charles F. wagonmaker, r 68 West Tenth
  Charles F. laborer St Ry. bds 10 Peterson
  Charles G. wool sorter 116 E First, r 549 Allen (up stairs)
  Charles G. firem'n steamboat co. r 12 Hedges ave (2d floor
  Charles I. clerk 14 Main, r 172 Allen

Give the Star Laundry a Trial.
CUT RATES in Fire Insurance. H. S. McFall, Gokey Block, room 40.

Johnson Charles J. polisher 13 Taylor, r 114 Harrison (up stairs)
Charles J. laborer steamboat co., r 296 Willard
Charles J. laborer 110 East Third, r 64 Tower
Charles J. foreman 20 Winsor, r 26 Barrows
Charles J. laborer, r Colfax
Charles M. stockholder Empire furn co, bds 22 Peterson
Charles M. transient barn 222 E Second, r 222 E Second
Charles O. motorman St. Ry. r 327 Lincoln
Charles O. cabinet maker Chandler, r 45 Chapin
Charles P. wool dryer 116 East First, r 330 Forest ave
Charles R. laborer, r 311 Monroe
Charles S. r 313 Monroe
Charles W. axe grinder 13 Taylor, r 120 King
Christine, widow, bds 319 Allen (basement)
Christopher, plasterer, r 161 Allen
Christopher, tinner, r 315 Lincoln
Clara, domestic 411 Barrett
Clara, widow, nurse, r 234 Barrows (up stairs)

The Very Latest Styles in Dress Goods at Sharpe's.
Johnson Clarence, polisher Fenton metallic wks, r 21 Cowden park
C. W. employe 318 Cherry, r 25 Whitley avenue
Constance, carpenter, r 47 Wescott (up stairs)
C. S. laborer, r 102 Sampson
D. r 301 Winsor
David A. axe polisher 13 Taylor, bds 80 Tower
Della E. sales lady, bds 340 Willard
Edward, painter, r 33 Myrtle
Edward, carpenter, r 1058 Main
Edward L. grocer cor Allen and English, r 137 Barrows
E. H. conductor St. Ry., r 504 West Seventh
Ella M. employe 318 Cherry, r 833 Main
Elizabeth, shoemaker 318 Cherry, bds 411 Barrett
Ellen, music teacher, r 310 West Seventh
Elof, driver 206 Main, r 50 Grant
Elof, laborer, Turner & Son, Falconer, r Vega
Emil, laborer, bds Barrows ext
Emil, machine hand 105 Winsor, r 161 Allen (up stairs)

WHITE BROS., Printers, Publishers and Stationers, 12-14 W 3d St.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | J | DIRECTORY.

Johnson Emil, plumber, r 130 Falconer
Emil C. J. clerk 202 Main, bds 200 Prospect
Emelia, weaver 335 Harrison, bds 482 Willard
Emma, employe 318 Cherry, r 221 Price
Emma, Miss, domestic 212 West Second
Emma, laundress, r 130 Falconer
Erick, laborer, bds 257 Barrows
Ernest, r 225 Allen
Ernest, finisher 105 Winsor, r Holman (up stairs)
Erwin, carpenter, r 715 Falconer
E S. r 426 Allen
Florence M. teacher kindergarten, r 39 Marvin
Frank, laborer, bds 22 Water
Frank, carpenter, r Maltby
Frank, laborer, r 36 West Ninth
Frank, r 6 Marvin
Frank, clerk 208 Main, r 172 Chandler
Frank, car inspector N. Y. P. & O. Ry. bds 23 Linden ave

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.

Johnson Frank A. laborer, bds 3 Vega
Frank A. mnfr, r 703 Falconer
Frank D. chair maker 20 Winsor, bds 269 Willard
Frank G. coachman, r 508 Main
Frank G. Mrs. servant 508 Main
Frank L. clerk 204 Main, r 6 Thirteenth
Frank O. grocer, 405 Baker, r 405 Baker
Frank O. tailor over 214 Main, r Langford avenue
Frank P. stockholder Empire furniture co., r 22 Peterson
Fred, r 6 Thirteenth
Fred, bds 15 Tew
Fred, teamster, r 20 Alpaca
Fred A. r 114 Stowe
Fred V. wool twister 335 Harrison, bds 340 Willard
Freda, weaver 335 Harrison, r 19 Pearl avenue
Frederica, dressmaker 562 East Second, r 562 East 2d
Frederick W. laborer, r 524 Allen
Fredrika, widow, carpet weaver r 17 Williams, r same

HOLMES AWNING WORKS. Wagon Umbrellas, Covers and Aprons,
INQUIRE with H. S. McFall, room 40, Gokey Block.

**JAMESTOWN DIRECTORY.**

<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Johnson Fritz</td>
<td>Carpenter</td>
<td>bd 300 Barrett</td>
</tr>
<tr>
<td>G. A.</td>
<td>Mason</td>
<td>r 764 East Second</td>
</tr>
<tr>
<td>G. A. stone</td>
<td>Mason</td>
<td>r 254 Forest avenue</td>
</tr>
<tr>
<td>Godfrey</td>
<td>Carpenter</td>
<td>r 304 Steele</td>
</tr>
<tr>
<td>Godfrey</td>
<td>Scroll sawyer</td>
<td>r 216 Bowen</td>
</tr>
<tr>
<td>Godfrey J.</td>
<td>Carpenter</td>
<td>r Chapman avenue</td>
</tr>
<tr>
<td>Gust</td>
<td>r 125 Stowe</td>
<td></td>
</tr>
<tr>
<td>Gust</td>
<td>Cabinet maker</td>
<td>40 Winsor, bd 117 Williams</td>
</tr>
<tr>
<td>Gust</td>
<td>Carpenter</td>
<td>bd 31 Linden avenue</td>
</tr>
<tr>
<td>Gust</td>
<td>Plate worker</td>
<td>Fenton metalic wks, bd 228 Prospect</td>
</tr>
<tr>
<td>Gust A.</td>
<td>Prescription clerk</td>
<td>bd 328 Footes avenue</td>
</tr>
<tr>
<td>Gust F.</td>
<td>Shoemaker</td>
<td>9 East Third, r 8 Barrows</td>
</tr>
<tr>
<td>Gust T.</td>
<td>R 432 Allen</td>
<td></td>
</tr>
<tr>
<td>Gusta</td>
<td>R 6 Tilden avenue</td>
<td></td>
</tr>
<tr>
<td>Gustaf</td>
<td>Tinner</td>
<td>rd 12 Main, bd 50 Water (up stairs)</td>
</tr>
<tr>
<td>Gustaf</td>
<td>Axe grinder</td>
<td>13 Taylor, r 335 Footes ave (up stairs)</td>
</tr>
<tr>
<td>Gustaf</td>
<td>Carpenter</td>
<td>r 309 Barrett</td>
</tr>
<tr>
<td>Gustaf A.</td>
<td>Laborer</td>
<td>Shale brick wks, r 19 Pearl av (2d floor)</td>
</tr>
<tr>
<td>Cloaks, Shawls,</td>
<td>Kid Gloves, Hosiery, Etc. Sharpe's.</td>
<td></td>
</tr>
<tr>
<td>Johnson Gustaf A.</td>
<td>Upholsterer</td>
<td>20 Winsor, bd 76 Eagle</td>
</tr>
<tr>
<td>Hanna</td>
<td>Domestic</td>
<td>bd 708 Newland ave</td>
</tr>
<tr>
<td>Hanna, Miss</td>
<td>Domestic</td>
<td>500 East Sixth</td>
</tr>
<tr>
<td>Hannah</td>
<td>Domestic</td>
<td>149 Allen (basement)</td>
</tr>
<tr>
<td>Hattie</td>
<td>Servant</td>
<td>30 Lake View avenue</td>
</tr>
<tr>
<td>Hattie</td>
<td>Domestic</td>
<td>8 East Fourth</td>
</tr>
<tr>
<td>Hedin A.</td>
<td>Cabinet mkr</td>
<td>105 Winsor, r Camp and Walnut</td>
</tr>
<tr>
<td>Helen A.</td>
<td>Domestic</td>
<td>329 East Fourth</td>
</tr>
<tr>
<td>Helen M.</td>
<td>Teacher</td>
<td>branch 6, r 39 Marvin</td>
</tr>
<tr>
<td>Henry</td>
<td>Axe finisher</td>
<td>13 Taylor, bd 557 Allen</td>
</tr>
<tr>
<td>Herman</td>
<td>Laborer</td>
<td>r 35 Highland ave</td>
</tr>
<tr>
<td>Herman</td>
<td>Liquors</td>
<td>11 East Second r 500 West Seventh</td>
</tr>
<tr>
<td>Hilda</td>
<td>Laundress</td>
<td>Sherman house, r same</td>
</tr>
<tr>
<td>Hilda</td>
<td>Teacher</td>
<td>r 221 Price</td>
</tr>
<tr>
<td>Hilma S.</td>
<td>Spinner</td>
<td>Waterman, r 400 Allen</td>
</tr>
<tr>
<td>Hulda</td>
<td>Domestic</td>
<td>113 Chandler</td>
</tr>
<tr>
<td>Hulda</td>
<td>Waitress</td>
<td>Arlington, r 213 East Second</td>
</tr>
</tbody>
</table>

Get your Lace Curtains Laundered at the STAR.
Johnson Ice Co., city office 309 Main (See page 14).
Ida, Miss, domestic Humphrey house
Ida, Miss, domestic 303 West Second
Ida E. domestic 143 Allen
J. r 296 Willard
J. A. r 503 Chandler
Jacob, laborer Mahoney’s brick yard, r 48 Footes ave
James, wood worker 2 Steele, r 609 Newland avenue
James M. clerk 342 East Second, r 842 North Main
J. Amil, tailor 2 Main, r 364 Baker
J. August, axe grinder 13 Taylor, r 516 Allen (up stairs)
J. August, laborer Mahoney’s stone quarry, r 21 Peterson
J. Edwin, wool sorter Falconer, bds 549 Allen
Jennie, Miss, milliner 205-207 E Second, bds 557 Allen
J. A. r 5 Hedges avenue
J. E. r 161 Allen
J. Ernest, cutter 212 Main, r 225 Allen
J. Frederick, laborer, r 6 West Thirteenth

Draperies, Curtains, Shades and Carpets, A. D. Sharpe’s.

Johnson J. Gust, laborer, r 360 Baker
J. M. r 842 Main
Johanna, housekeeper, r 119 Willard (up stairs)
Johanna, widow, r English, (up stairs)
Johanna, widow, r 183 Barrows (up stairs)
John, r 115 Camp
John, mechanic Fenton metallic wks. r 500 Hall ave
John, employe 335 Harrison, bds 489 Winsor
John, carpenter, bds 218 Crescent
John, carpenter, r 411 Barrett
John, laborer, resides 6 Tilden avenue
John, employe Fenton metallic wks, r 837 Valley
John, furniture maker Falconer, r 1075 East Second
John, laborer, Baker, r 11 Stowe
John, farmer, r Willard
John, laborer, bds 339 Allen
John, finisher 46 Taylor, r 115 Camp (up stairs)
John, dyer 335 Harrison, r 243 Willard

The Photographer, is quite successful in satisfying the people. Try him and see.
Studio, 12 East Third Street.
Johnson John, laborer St. Ry. bds 10 Peterson
  John, laborer, r 28 Vega
  John A. cabinet maker E 2d cor Winsor, r 368 Willard
  John A. barber 215 East Second, r same
  John A. laborer, bds 29 Kinney
  John A. r rear 38 Main 2d floor
  John A. clerk 19 East Second, r 212 Broadhead avenue
  John D. sash, door and blind mnfr, 26 Main, r 115 Prospect
  John E. carriage painter, r 331 Footes avenue
  John E. laborer, r 10 Partridge
  John S. wool twister 335 Harrison, bds 340 Willard
  John O. pressman 14 West Second, r 307 Price
  John P. finisher 105 Winsor, r 47 Wescott
  John P. cabinetmkr 6, 12 Willard, bds 574 Allen
  John P. laborer stone quarry, r 548 Allen
  John P., r 359 Baker
  John P. carpenter, r 221 Price
  John P. retired, r 426 Allen

**Largest Dry Goods House in Western N. Y. SHARPE'S.**

Johnson John W. ice dealer, r 39 Marvin (See page 14).
  Jonas A. carpenter, r 100 Hazzard
  Jonas P. r 74 Water
  Jonas P. farmer, r 340 Willard
  Jonas P. stone mason, r 15 Peterson
  Joseph, furmaker Chaut fur co. bds 1210 East Second
  Josephine, domestic 410 East Fourth
  Josephine, domestic 128 Forest avenue
  Josephine, widow, dish washer City hotel, r Waterman
  J. Oscar, laborer, r 400 Allen
  J. Oscar, mnfg musical instruments, r 311 Allen
  J. P. shoemkr 318 Cherry, r Marvin
  J. Peter, laborer 40 Winsor, r 74 Water (up stairs)
  J. Peter, stone mason, r 292 Willard
  Kitty B. employe 318 Cherry, r 833 Main
  Lars, laborer, r 31 Scott
  Leander J. piano mkr 112-116 E 2d, r 213 Newland ave
  Lena, Miss, domestic Humphrey house

**FINE WORK only at the STAR STEAM LAUNDRY.**
Johnson Lena, Miss, domestic 4 Chandler
Lena, Miss, domestic 30 Chandler
Leonard H. student, r 703 Lafayette
Levi, miller, r 314 Footes avenue
Lewis, r 516 Crescent
Lewis, r 617 West Seventh
Lottie, domestic 504 West Third
Louisa, widow, r 51 Tower (up stairs)
Louise, domestic 540 East Second
Louise, dressmaker, r 39 Marvin
Louise, widow, r 269 Willard
Ludwig, wood worker Winsor, r 12 Sampson
Manley, clerk 215 Main, r 300 Lincoln
Maria C. widow, bds 482 Willard
Maria, widow, r 149 Allen (basement)
Martin, employe 17 Shearman place, r 837 Valley
Martin, m’ch hand 17 Shearman place, r 503 Chandler ext
Martin, axe maker 13 Taylor, r 310 Barrett

Largest Carpet House in Western N. Y.  A. D. Sharpe’s.

Johnson Mary, domestic 109 Steele
Mary, chambermaid Sherman house
Mary A. housekeeper, bds 128 Allen
Matilda C. weaver 335 Harrison, bds 183 Barrows
Matilda S. spinner 116 E First, bds 74 Water (up stairs)
Matilia, widow, dishwasher City hotel
Merl T. student, r 212 Broadhead avenue
Minnie, r 837 Valley
Minnie J. domestic 15 Peterson
Mollie, servant 300 East Sixth
Nels, r Curtis
Nels, employee Fenton metallic works, r 837 Valley
Nels, axe maker 13 Taylor, r 21 Cowden
Nelson E. dentist over 9 S Main, r 9 S Main (up stairs)
O. bds 226 Steele
Olle, carpenter, bds 10 Fairfield avenue
Olof, tailor, r 38 Charles
Oscar, weaver, bds 48 Water

Holmes Awning Works.  Waterproof Horse Covers, Wholesale and Retail.
GET YOUR LUMBER OF UNION LUMBER CO.,
Room 9, Lowry Block, East 3d St.

Johnson Oscar, carpenter, r 521 Newland avenue
Oscar, clerk 209 Main, r 6 Thirteenth.
Oscar A. warp dresser 335 Harrison, r 330 Allen
Oscar A. Jr., warp dresser 335 Harrison, bds 330 Allen
Oscar F. ice dealer, r 711 w 8th  (See page 14).
Oscar F. clerk 209 Main, r 6 West Thirteenth
Otto, r 103 Palmer
Otto, employe Atlas furniture co., bds 35 East Ninth
Otto T. mechanic Fenton metallic works, r 111 Williams
Pearl teamster, r 34 Footes avenue
Peter, tailor, r Langford avenue.
Peter, pilot Chaut. Steamboat co., bds Lake house
Peter A. carpenter A. Lundquist & Co., r 134 King
Peter G. laborer, r 216 Bowen
Peter J. r 47 Wescott
Peter J. bds 292 Willard
Peter J. r 260 Bowen
Peter J. machine hand 105 Winsor, r 247 Willard

Largest Variety of Dry Goods.  SHARPE'S, 203 Main St.

Johnson Peter M. r 57 Fairmount avenue
Robert H. liquors 101 Main, r 833 Main (See front cover).
Robert L. student, bds 314 Footes avenue
S. A. machine hand 20 Winsor, r 50 Water (up stairs)
Samuel, carpenter, r 300 Lincoln
Samuel, employe 222 East Second, r 218 East Second
Sarah, dressmaker 562 East Second, r same
Sophia, r 315 Monroe
Sophia, r 9 West Fourth
Sophia, r 101 East Fourth
Swan, teamster, r 845 Valley
Swan, cooper 61 Water, r 2 Webster
Swan F. laborer, r 247 Crescent
Teckla, servant 34 Lake View avenue
Theodore, cabinet maker Falconer, r 10 Peterson
Thomas W. machine hand 105 Winsor, bds 40 Barrows
T. Mrs. widow, r 315 Lincoln
Tilda, r 6 Tilden avenue

SPECIAL RATES  in Fire Insurance.  H.S. McFall, room 40,
Gokey Block.
Holmes Awning Works.

Johnson Tilda, weaver 116 East First, bds 29 Kinney
Tilda, dressmaker, bds 426 Allen
Tillie, weaver 335 Harrison, bds 708 Newland avenue
Tony, r 6 Tilden avenue
Victor, printer 14 West Second, r 17 Cross
Victor, r 115 Hazzard
Victor, laborer, bds 37 Sampson
Victor, engineer 56 Prospect, bds 64 Broadhead avenue
William, elevator man 335 Harrison, r 40 Barrows
William, milk dealer 610 Newland avenue, bds same
William, horse trainer, r Martin road
William H. bds 40 Barrows
Willis M. foreman 105 Winsor, r 200 Allen

Johnston Burt, building mover, bds 551 West Third
Gust, speculator, bds 338 Forest avenue
Mary T. teacher private school East Third, r 111 Fulton
William A. saloon keeper 18 Willard, r 10 Water

Jones Albert C. shipping clerk 13 Taylor, bds 103 Allen
Underwear, Fancy Goods and Notions. A. D. Sharpe’s.

Jones Albert C. clerk 5 South Main, r 20 Colfax
Albert C. mill hand 17 Shearman place, r 107 Stowe
Alice J. employe 705 Main, bds 221 East Eighth
Andrew, wagon maker 30-34 South Main, r 113 E Second
Andrew, stone mason, r 403 Baker
Anna M, housekeeper, r 231 Steele
August, laborer 17 Shearman place, bds 541 Crescent
August, machine hand Jones and Gifford ave, r 111 Garfield
August T. mechanic 40 Winsor, bds 231 Steele
Austin A. ticket agent Sherman house, r 311 East Sixth
Axel, varnisher Fenton metallic works, bds 15 Cowden Park
Calista S. librarian city high school, r 311 West Second
Carl, driver, r 167 Chandler
Carolina C. clerk 205 Main, bds 103 Allen
Charles, piano maker 112-116 East Second, r 411 East 2d
Charles, axe maker 13 Taylor, r 103 Allen
Charles, axe maker 13 Taylor, r 3 Grandin
Charles A. manufacturer, r 241 Crescent

Star Steam Laundry, E. H. Warren, 219
Washington Street.
E. N. WARREN.

STAR STEAM LAUNDRY,
219 Washington Street.

172

JAMESTOWN J DIRECTORY.

P. W. HART.

Charles A. Jones, moulder, bds 20 Colfax
Charles H. Jones, 704 Prendergast avenue
Charles W. Jones, agent, 336 Forest avenue
Clayes, shoemaker 318 Cherry, r 302 Barrett
Clement B. Jones, bookkeeper, bds Central house
David, shoemaker 335 Harrison, bds 129 Crescent
E. C. Jones, grocer 217 Lincoln, r same
Ebenezer, mfr Jones and Gifford avenue, r 444 Winsor
E. Benjamin, contractor and builder, r 111 Crosby
Edward, clerk 210-220 Main, r 126 East Second
Edward F. Jones, merchant 205 Main, bds 37 Warren (See front cover

cover:

Eliab. A. Jones, liveryman 25 Taylor, r same up stairs,
Elliott, Mrs. bds 311 Pine
E. and. shoemaker 315 Cherry, r 22 Crown
E. W. r 118 East Second
E. W. mechanic, r 115 East Eighth
Fanny A. Mrs. r 808 North Main

Underwear, Fancy Goods and Notions. A. D. SHARPE.

Jones Francis S. gent. agt. J. & L. E. Ry. 217 W 3d, r 221 E 8th
Frank A. mechanic 40 Winsor, bds 231 Steele
Fred A. clerk 12 East Third, r 107 East Eighth
Frederick R. clerk, r 29 Fairmount avenue
Fred S. carpenter, bds 256 Willard
George B. physician over 212 Main, r 11 East Eighth
George E. hostler 25 Taylor, bds 25 Taylor (up stairs)
George S. student, bds 231 Steele
George W. city engineer, Gokey building, room 10 3d floor,
1 50 South Buffalo.
George W. bds 309 Washington
Harriet E. r 29 Fairmount avenue
Harry O. finisher 105 Winsor, r 231 Steele
Hattie B., teacher, r Ashville avenue
Henry, mechanic Fenton metallic works, bds 115 Barrows
Hulda, domestic, 66 Hazzard
Ida, bds 311 Pine
Jacob, Mrs. r 111 East Sixth

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
CROSSMAN & WELLER. 105 East 3d St., will do the right thing in Real Estate.

JAMESTOWN | J. D. DIRECTORY.

Jones James H. livery 117 East Third, r 807 Main (See page 7).
James M. r Steward avenue
James V. H. real estate, r 211 West Sixth
J. Fred. traveling salesman, bds 380 Footes avenue
J. Harry, traveling salesman, r 29 Fairmount avenue
Jennie, Miss. domestic 303 West Third
Jesse B. carpenter, r 311½ East Sixth
J. M. Mrs. widow, boarding house keeper 15 Baker
Jacob H. r 811 Jefferson
John A. r 20 Colfax
John, shoemaker 318 Cherry, bds 302 Barrett
John A. Jr., machinist, bds 20 Colfax
John F. insurance agent, r 231 Steele
John G. cigar store 8 Main, rooms over 4 Main (2d floor)
John P. contractor and builder, Holmes r 300 Barrett
Lena M. student, bds 19 Prospect avenue
Leonard A. heading maker 51 Winsor, r 45 Ellicott
Leonard S. lounge maker 40 Winsor, r 30 South Buffalo
A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
Jones Lewis K. book keeper 105 Winsor, r 115 Lincoln
Louise A. Miss, bakery, r 317 East Second
Lucia A. r 211 West Sixth
Lyda, weaver 335 Harrison, bds 313 Willard
Marshall A., employe J. & L. E. freight house, bds 615 Pine
Mary J. student, bds 231 Steele
Mary L. housekeeper, r 20 Colfax
Melvin C. r 548 Allen
Merritt, grocer 117 Lincoln, r 210 Lincoln
Orsino E., r 304 Prendergast avenue
Oscar, shoemaker 318 Cherry, r 302 Barrett
Owen, liquors 61 Winsor, r 9 English
R. Bruce, liquors 14 East Third, r 801 Prendergast ave
Robert L. evangelist, bds 311½ East Sixth
Salome, widow, r 105 West Fifth
Sarah A. widow, r Ashville avenue
Sidney, retired, r 333 East Fourth
S. D. housekeeper, r 825 Spring

Holmes Awning Works. Cotton Duck, 12 to 160 inches wide, All Weights.
Jones Solomon, r 1009 East Second
Sophia, servant 110 Forest avenue
Thaddeus W. contractor and builder, r 256 Willard
Tilda, domestic cor Sixth and Fulton
J. Tillie, bds 20 Colfax
Wilbur, electrician St. Ry. r 30 South Buffalo
William, speculator, r 34 Rathbone
William A. finisher 22 Steele, r 9 Webster
William B. contractor and builder, r 105 Crossman
William R. mail carrier, r 212 East Eighth
Jordan W. W. carpenter, r 603 East Seventh
Journal Printing Co. r 14 West Second. (See inside back cover)
Jowett George H. combing boss 335 Harrison, r 252 Harrison
Myers, loom fixer 335 Harrison, r 5 Short Eagle
William, weaver 335 Harrison, r 5 Short Eagle
Judd M. M. Mrs., r 416 Lafayette
Jull Richard W. artist 100-106 East Third, r 13 Ellicott
Justin C. Ferdinand, mason, r 208 Pine

\textbf{Standard Goods at Low Prices always found at Sharpe's.}

Kaadtman Agnes, widow, r 356½ East Fourth
Charles F. emp 301-303 Harrison, r 356½ E Fourth
Edward A. emp 301-303 Harrison, r 356½ E Fourth
Kaiser Emil, agent, r 820 East Second
Joseph H. jeweler 115 Main, bds Humphrey house
Kalander John, laborer, r Barrows ext
Kane Charles, emp cor. Seventh and Monroe, r 511 W Seventh
Robert, boiler maker, r 794 East Second
Thomas H. r 608 west Seventh
Kappel Carlton, conductor St. Ry. r 13 Hamilton
Karr William H. house painter, r 6 River
Kase John E. furniture finisher, r 764 East Second
Kaufman W. S. traveling salesman, r Warner block
Kauth William, cigar maker 14 west Thirteenth, r same
Kay George, weaver, bds 410 Footes avenue
Kayner Carl F. watchmaker 100 Willard, r same, basement

YOU GET BEST WORK at Star Steam Laundry, 219 Washington Street.
Kayner Charles A. dyer 335 Harrison, r 100 Willard
Keefe Samuel, warp dresser 116 East First, r 116 Water
Keeler Charles S. manufacturer Warner block, r 303 west Third
Corisande J. Miss, bds 107 East Sixth
Kate, Miss, bds 107 East Sixth
William A. manufacturer Warner blk, r 303 west Third
Z. G. Mrs. r 107 East Sixth
Kelleher Cornelius, policeman, r 726 Spring
Henry H. notion dealer 23 Winsor, r same
James, laborer, r 24 Scott
Jeremiah, r 826 Spring
William, florist, r 118 Steele
William A. conductor B. & S. W. Ry. r 153 Prospect
Kellogg A. C. retired merchant, r 130 Kent
David W. peddler, r 206 Crosby
D. W. Mrs. dressmaker, r 206 Crosby
Elizabeth W. widow, r 114 King (up stairs)
Jennie R. school teacher, bds 114 King (up stairs)

**SHARPE is Headquarters for Carpets, Rugs, Draperies.**

Kellogg Moody G. machine hand 116 East First, bds 432 Maple
Kelly Burt, upholsterer 20 Winsor, bds 37 Tilden avenue
Charles, brick layer, r 1113 Main
Duane, painter, r 37 Tilden avenue
Edward B. stock broker 12 west 2d, r at Lakewood
Fred, carpenter, r 37 Tilden avenue
James, policeman, r 1113 Main
John H. wood carver west 4th and Clinton, r 1113 Main
Kate, dressmaker, r 1113 Main
Patrick, employe Fenton metallic works, r 1113 Main
Patrick, Mrs. widow, r 1113 Main
Samuel A. r 37 Tilden avenue
William, bricklayer, r 119 Kent
William, yardman Frey Ry. r 110 Washington
William, upholsterer, r 1113 Main
Woodly, upholsterer 20 Winsor, r 37 Tilden avenue
Kelsey Albert P. letter carrier, r 615 Palmer
Charles F. book keeper, r 11 Hammond

**THE UNION LUMBER CO.**

Room 9, Lowry Block.
Kelsey Heman L. stone mason, r 1035 East Second
Howard R. wood turner, r South Hallock
William H. carpenter, r 615 Palmer
Kemp Clara M. Miss, r 16 Footes avenue
  D. R. r 70 Marvin
  Jacob R. president Jamestown baking co. r 16 Footes ave
Kendall Harry, machinist 58 Center, bds 316 East Sixth
  John, loom fixer 335 Harrison, r 16 Winsor
  John T. r 16 Winsor
Kennedy Ella, Miss, employe 335 Harrison, r 16 Alpaca
  Ellen, Mrs. r 714 Lafayette
  Horace, spring setter 40 Winsor, bds r Barrows
  John, combing room 335 Harrison, r 16 Alpaca
  John G. switchman Erie Ry. r Chapman avenue
  Lydia S. Miss, weaver 335 Harrison, bds r Barrows
  Margaret, Miss, employe 335 Harrison, r 16 Alpaca
  Mary, r 16 Alpaca
  Mary, widow, r 16 Alpaca

Hosiery, Gloves, Etc. at the People's Store.  A. D. Sharpe.
Kennedy Mary A. widow, r 1 Barrows
  S. A. r 808 Jefferson
  Thomas, employe 335 Harrison, r 16 Alpaca
  William, r 16 Alpaca
Kensel William, axe finisher 13 Taylor, r 779 East Second
Kent A. Flynn, real estate, r 337 East Fifth
  Alba M. Jr. r 337 East Fifth
  A. M. r 105 East Fourth
  F. M. Rich, artist, r 9 Price
  George A. S. carpenter, r 9 Price
  Lewis B. r 337 East Fifth
  Minnie, r 718 Cherry
  Morgan, r 305 East Fourth
  Morgan B. r 305 East Fourth
  William A. r 412 west Sixth
  William L. farmer r Stewart avenue
Kern Clara, Miss, employe 8, 10 and 12 Main, r 87 Hazzard
Kerr M. A. Mrs. r 108 East Second

T. HENRY BLACK,  Jamestown's Popular
 Studio, 12 East Third Street.  Photographer.
Kerr M. R. ex. messenger B. & S. W. Ry. r 105 west Second
Kershaw Annie, milliner 316 Main, r 2 Thayer
  Catherine Mrs. r 2 Thayer
  Jacob, employe 335 Harrison, r 504 East Fifth
  James, slater, r 35 Center
  John, slater, bds 2 Thayer
  Joseph, electrician 104 East Second, r 504 East Fifth
  William, electrician 104 East Second, r 504 East Fifth
Ketchum Everett H. traveling salesman, bds 141 Warren
Kettle Arthur W. r 222 Winsor
Key West Cigar store, 5 west Third, William B. Giles
Kibling Augustus, mechanic, r 35 Maple
  Frank H. supt. Footes ave and Harrison, bds 35 Maple
 (See page 7)
  Fred G. clerk, bds 35 Maple
Kidd Thomas, warp dresser 116 East First, r 9½ Sherman
Kidder John H. bds 248 Forest avenue
  Samuel, farmer, r 138 Warren

A. D. SHARPE, The Only Reliable Dry Goods House.
  Kilburn C. Harvey, book keeper 100-106 E Third, r 539 E 5th
  Kilcourse Delia, Mrs. cook Oak Café, r 20 Institute
Kiley Edward, wool sorter 335 Harrison, r 119 Barrows
  J. W. policeman, r 1038 Main
  Hannah, Mrs. r 210 Spring
Kilpatrick Mary, Miss, house cleaner, r 21 Water (up stairs)
Kilroy John, r Fairview avenue
Kimball Allen B. farmer, r 110 Water
  G. E. carver, bds Hayward house
  Lilly P. dressmaker, bds 338 Allen
  May, r 28 Allen
  Pearl C. retired, r 338 Allen
Kimberly Abel, retired, r 316 Lake View avenue
  Charles P. mech 3d and Cherry, r 316 Lake View ave
  Clinton F. furniture packer, r 734 East Second
  Edwin, furniture packer 108 Main, r 734 E Second
King Adam, mechanic, r 19 Palmer
  A. E. carpenter, r 102 Buffalo

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
King Anna, dining room girl Sherman house
Arthur G., r Lake View avenue
Augustus, mason, r 24 Bishop
Benjamin, carpenter, r 74 Rathbone
Charles H. gardener, r cor Falconer and Curtis
Charles S. sewing machine agt. r cor Falconer and Curtis
Clarence W. contractor 612 Palmer, r same
E. Blanche, r 74 Rathbone
Ephraim T. r 1017 East Second
Eugene, r 104 Buffalo
Fordyce A. carpenter, r 54 west Thirteenth
F. W. Mrs. r 72 Rathbone
George E. carpenter, r rear 1027 Main
Grant, carpenter, r Lake View Avenue ext
Ida M. r 1017 East Second
James W. Munroe house, 14 S Main, r 614 e 6th. See page 12
John, drayman, r 19 Palmer
J. Wells, as'rst cashier First nat bank, bds 25 Fairmount ave
A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
King Mina E. dressmaker, r 74 Rathbone
Roscoe, teamster, bds 19 Palmer
William H. billiard room 14 S Main, r Amidon blk E 2d
Kingman John F. carpenter, r 215 Fulton
Kingsland Fannie, Miss, salvation army captain r 21 Baker
Kinnander Nels F. retired, bds 295 Willard
Kinney B. Frances, domestic 711 Washington
Charles, insurance agent, r 4 New Arthur
John, mnftr 66 Rathbone, r same
Maggie, cook Sherman house
Kinsman Winifred, Miss; teacher branch 7, bds 545 East Fifth
Kirby F. W. traveling salesman, rooms Gifford building E Third
Kitson Jennie L. r 216 Fulton
Kliert Charles W. employe 56 Prospect, bds 64 Broadhead ave
John, cabinet maker, r 64 Broadhead avenue
Gust M. employe 56 Prospect, bds 64 Broadhead avenue
Kleinsang Henrietta, Miss, weaver 116 East First, r 109 Marvin
Henry, employe 335 Harrison, r 100 Marvin

BUY Your MAHTELS of The Novelty Heating Co. 120 W 3d
CITY HOTEL
120, 122 East 2d St., JAMESTOWN, N. Y.
ALTICE & WELSHOFE, Props.

EVERY AFTERNOON AND EVENING BY THE CELEBRATED
ELECTRIC ORCHESTRION.

GRAND CONCERT
EVERY AFTERNOON AND EVENING BY THE CELEBRATED
ELECTRIC ORCHESTRION.

HEATED BY STEAM. ELECTRIC BELLS THROUGHOUT.
AND BATH ON EACH FLOOR FREE TO GUESTS.

BEST $1.00 PER P.M. HOUSE IN WESTERN NEW YORK.
FINE BILLIARD ROOM IN CONNECTION.

100 YEARS IN BUSINESS.
Just Laundried

at the

Palace Steam Laundry.

Best known as the

headquarters for

fine laundry work.

Ladies Fine Clothes

and

lace curtains a specialty.

Martin & LeBoeuf, Proprietors,

705 Main Street, Jamestown, N. Y.
Kleinsang Henry, tinner Fenton metallic works, r 109 Marvin
  J. C. H. r 71 Marvin
Kling Andrew, upholster 40 Winsor, bds 710 Newland avenue
  Charles, finisher, r 132 Sampson
Frank, cutter 25 Shearman place, bds 710 Newland ave
Gust, upholster 40 Winsor, bds 710 Newland avenue
John, bds 19 Park
John, carpenter, r 710 Newland avenue
Pauline, weaver 116 East First, bds 710 Newland avenue
Klingstedt Lars J. tailor, r 149 Allen
Klock Adelbert, carpenter, r 5 West Thirteenth
  Bert, employe 17 Shearman place, r 5 west Thirteenth
Gleason Fillmore, carpenter, r 1018 Main
Margaret, Mrs. r 358 East Fourth
Millard F. carpenter r 42 Rathbone
Milton E. carpenter, r 1018 Main
William M. carpenter, r 843 Prendergast avenue
Knapp Albert W. laborer, bds 520 Footes avenue

Go to SHARPE’S for Carpets and Rugs. 203 Main St.
Knapp Anna, Mrs. r 508 East Fifth
  Edwin, r 539 west Third
  F. A., dentist over 209 Main, r 836 Prendergast avenue
  F. A. Mrs. widow, r 715 Washington
Hester Miss, nurse, r 512 Jefferson
James, real estate, r 848 North Main
James C. r 304 East Third
John, builder, r 31 Ashville avenue
Lewis D. apprentice 800 North Main, bds 848 N Main
Martha, dressmaker, r 315 West Eight
Mary A. widow, bds 88 Prospect
W. H. r 8 Crane
William H. plumber 211 E 3d, r 315 W 8th. (See page 11)
Knight Matilda Miss, weaver 116 E First, bds 5 Briggs (up stairs)
  Mary Ann, housekpr, bds 5 Briggs (up stairs)
Plesance Mrs. widow, r 5 Briggs (up stairs)
Walter, dyer 335 Harrison, r 211 Allen (basement)

Give the Star Laundromat a Trial.
Knorr George, barber 222 Main, r 859 Main
John A. barber 222 Main, r 708 Washington
Martin, harnessmkr 107 East Third, r 912 North Main
Knorzer Augustus T. upholsterer 40 Winsor, r 211 Lincoln
Knowles James, warp dresser 116 East First, r 7 William
Knox Malinda, widow, r 105 Rathbone
Walter, employe Fenton metalic works, bds 403 Main
Knupp Edwin, r 539 West Third
Kochersperger Charles, salesman 318 Cherry, r 110 Lake View av
Koehl William, printing and paper box mfr 8, 10, 12 Main, r 87 Allen blk. (See opp 194)
Kofoet Louis, painter Fenton metalic wks. bds 609 Newland ave
Kofod Arthur J. carver Chandler, bds 120 Willard (up stairs)
Frederick, weaver 116 East First, r 445 Winsor
George, shoemaker 131 East First, r 1007 Main
Hansina, weaver 116 East First, r 346 Baker
James, liveryman Baker, r 47 Charles
James, r 346 Baker

The Very Latest Styles in Dress Goods at Sharpe's.
Kofod John, r 3 Race
John, merchant 120 Willard, r same (up stairs)
Mary, employe 116 East First, r 47 Charles
Peter, teamster, r 43 Charles
Petra Mrs. weaver 116 East First, r 47 Charles
Kohlbacher George J. finisher 1, 3, 5 Ashville ave, r 106 Harrison
Henry, polisher 1, 3, 5 Ashville ave, r 110 Harrison
Henry Jr. steward Jamestown club, r 110 Harrison
John, cigarmaker 110 Harrison, r same
Kolander J. r 21 Bush
Kolb Blanche Miss, retoucher 12 East Third, r 18 West Seventh
Mary, widow, r 18 West Seventh
Kolberg John, axe grinder 13 Taylor, r 518 Willard
Kordenbrock Anna Mrs. bds East Newland avenue
Kortwright John W. teamster, r 332 Steele
Kosthorst Carrie, r 1010 Prendergast avenue
Edward, employe 58 Center, r 18 Rathbone
Edward J. boss duffer 58 Center, bds 1010 Prend. ave

WHITE BROS., Printers, Publishers and Stationers, 12-14 W 3d St.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | L | DIRECTORY. 181

Kosthorst Henry J. laborer, r 1010 Prendergast ave
 Henry, laborer, r 13 Rathbone
Kouth William, r 14 Thirteenth
Krantz Anna, domestic 224 Prospect
 Charles G. policeman, r cor Colfax and Grandin
 Frank A. hotel keeper 126 E 2d, r 101 Colfax (See Crantz)
Kron Adolph F. machine hand, r 60 Tower
 Fred A. r 50 Tower
Krummeich Joseph, painter 21 W 2d, r cor 8th and Fairmount
Kruse Henry, varnisher, r 53 Hall avenue
Kullberg John, laborer 110 E Third, r 179 Barrows (basement)
Kunzogg Adam, axe maker 13 Taylor, r 102 Falconer

L

Lacroix Mary, dining room girl City Hotel
Lacy Frank A. employe J. & L. E. Ry. r Jones and Gifford ave
Ladd Henry, porter Hayward house
LaDue William T. mnfr Jones and Gifford ave, r 5 Pullman
LaFander Anna Miss, r 627 East Sixth
Lager Charles P. merchant 6 South Main, r 26 Chapin
 Florence, dressmaker, r 66 Marvin
 Gustaf, laborer Baker, bds 26 Chapin
Lagerdahl Clara E. dressmaker, r 31 Cedar avenue
 David E. laborer, bds 31 Cedar avenue
 Margaretta, widow, r 31 Cedar avenue
Lagerlof August W. finisher 40 Winsor, bds 124 Winsor
Lagren Andrew, tailor Gifford block, r 22 Sampson
Lagerquist Charles, employe Fenton metallic wks, r 42 Hazzard
 Gust, finisher 1, 3, 5 Ashville av, bds E Newland av
 Yelmar, laborer 1, 3, 5 Ashville ave, r 42 Hazzard
Lagerori Sister Mary, Miss, teacher, r cor East Fifth and Fulton
Lake Carl J. cabinet maker 1, 3, 5 Ashville ave, r 611 Palmer
 Clarence H. as't cash. Chaut. Co. bank, r 150 Lake View av
 House at Boat Landing
Lakin Henry J. r cor Ashville and Lakin avenues

HOLMES AWNING WORKS. Wagon Umbrellas,
 Covers and Aprons,
Lakin Henry O. Mrs. widow, r cor Ashville and Lakin avenues
Luthur S. real estate, r cor Ashville and Lakin avenues
Martha E. bds Humphrey house, rooms 39 new Gifford blk
Lammers Agnes B. cashier 205 Main, r 20 West Tenth
  Garrett H. meat market 322 Main, r 20 West Tenth
  Henry B. grocer Cowden park, r 202 Barrett
  Louise, housekeeper 202 Barrett
  L. W. clerk Cowden park, r 202 Barrett
Lamson E. Lee, r 327 Warren
  S. Wright, bds 327 Warren
Landane Alfred, laborer, bds 124 Winsor
  John, finisher 105 Winsor, bds 8 Barrows
Landfried Kittie Miss, dressmaker, r 321 Main
Landon Jesse A. grocer 561 East Second, r 563 East Second
  Lottie C. Miss, teacher Kindergarten, r 563 East Second
Landrigan John, laborer, r 815 Footes avenue
  John, employe 335 Harrison, r 815 Footes avenue
Lane Andrew, sawyer Baker, r 106 Barrett
  Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.
  Lane Estella Miss, stenographer, r 106 Barrett
Langdon Fred C. blacksmith 309 Washington, r 629 Prend ave
Langeway Lewis, shoemaker, bds 321 Hazzard
Langford Edward R. jeweler 7 East Third, r 213 Clinton
  John, r 503 West Third
  Rebecca, teacher, r 503 West Third
Langheim H. William, book keeper 111 Main, bds 145 Warren
Langworthy Elijah W. carpenter, r 41 Rathbone
Lansing William I. employe 56 Prospect, bds 42 Allen
Larmouth James T. insurance agt. r 14 East Fourth
Larson Alberta, Miss, domestic 522 East Second
  Alfred A. laborer, r 37 Wescott
  Andrew, contractor and builder Holmes, r 310 Barrett
  Charles, r 10 Chandler
  Edith, domestic Orphanage East Second
  John, employe Oak Café, r 217 West Second
  John, laborer, r 55 Charles
  K. Mrs. widow, r 168 Chandler

Get your Lace Curtains Laundered at the STAR.
HOLMES AWNING WORKS. 3SJSS

JAMESTOWN | L | DIRECTORY. 183

Larson Lars, laborer, r Bowen ext
Lars A. manufacturer, r 231 Barrows
Peter E. r 28 Jones
Selma Miss, domestic 204 West Fifth
S. J. mechanic, r 35 Charles
La Salle Carl, teacher, r 19 Crossman
Lasell B. S. boat builder, r 44 Grant
Las Karis Louis, fruit dealer 121 Main, r 3 E Second (3d floor)
Lathrop Florelle S., r 9 West Fourth
Latin George, feed store Dexterville, r 612 East Seventh
Lattin M. Mrs. boarding house 105 West Second
Laudenslager Charles A. glazier and p't'r, r 312 Allen (up stairs)
Tarence A. carpenter, r 23 East Ellicott
Wilson E. clerk, bds 23 East Ellicott
Lauren Anna Miss, domestic 432 East Fifth
Emma Miss, domestic 311 Clinton
Lavender John, laborer, bds 397 Baker
Rudolph, boat builder, r 397 Baker

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Lawrence E. Zoe Miss, r 610 East Second
J. A. electrification, r 610 East Second
Lawson Adolph, chairmaker Taylor, r 50 Jones
A. F. T. shoemaker 318 Cherry, r 703 Newland avenue
A. Gustaf, carpenter, r 14 Johnson
Alfred, laborer, bds 1 East Newland avenue
Allen C. machinist, bds 52 Harrison
Alvena, cook 709 West Eighth
Amanda E. employe 335 Harrison, r 111 Hazzard
Andrew, employe Baker, bds 225 Prospect
Andrew, carpenter, r 238 Crescent
Andrew, carpenter, bds 45 Water (up stairs)
Andrew, laborer, stone quarry, bds Barrows ext
Andrew E. cabinet maker Chaut Furn. Co. r 51 Tower
Andrew F. packer Chaut. Furn. Co. bds 51 Tower
Anna, weaver 116 East First, r 28 Scott
Anna, domestic 24 Harrison (up stairs)
Archie E. employe 117 Main, r 111 Hazzard

If the work of other photographers don’t please you go to T. HENRY BLACK, The Photographer. He guarantees satisfaction. Studio, 12 E. 3d.
FOR MANTLES

Go to the Novelty Heating Co.
120 West Third Street.

Lawson August, r Lowry block East Third
  August, blacksmith, r 748 East Second
Axel, employe 105 Winsor, bds 622 Newland avenue
Axel, r 201 Colfax
Axel F. P. r 703 Newland avenue
Berndt, retired, r 32 Anderson
Charles, axe maker, r 326 Forest avenue
Charles, furn finisher Chaut furn co. bds 238 Forest ave
Charles, laborer, bds 350 Warren
Charles, finisher 46 Taylor, bds 52 Harrison
Charles A. r 703 Newland avenue
Charles A. mnfr 118 Footes ave, r 109 Newland avenue
Charles E. butcher 615 Main, r 145½ Allen
Charles E. laborer, r 26 Linden avenue
Charles F. laborer St. Ry. bds 111 Mechanic
Charles G. finisher 116 East Second, bds 14 Johnson
Charles L. employe 108 East Third, r 111 Hazzard
Charles J. axe maker 13 Taylor, r 59 Tower

Largest Dry Goods House in Western N. Y. SHARPE'S.
Lawson Christine S. Mrs. boarding house 52 Harrison
  Ebert, r 616 Newland avenue
Edward, r 622 Newland avenue
Edward S. axe packer 13 Taylor, bds 14 Johnson
Elizabeth C. widow, r 20 Maple
Frank, helper, bds 54 Water
Frederick, clerk 14 East Third, bds 362 Willard
Gust, wood worker 105 Winsor, r 622 Newland avenue
Gust, r 14 Johnson
Gust, carpenter, bds 350 Warren
Gust A. r 50 Jones
Hanna, domestic 353 East Fourth
Herman H. cigar maker 8 Main, bds 28 Scott
Hilda Miss, bds 225 Prospect
Hilma, domestic 305 Sprague
Hulda M. machine hand 318 Cherry, bds 51½ Tower
Jennie, weaver Waterman, bds 54 Water
John, plumber, r 6 Orchard

FINE WORK only at the STAR
STEAM LAUNDRY.
Lawson John, axemaker, bds 26 Linden avenue
  John, retired, r 362 Willard
  John, conductor street railway, r 4 Waterman
  John, grocer 52 Water, r same
  John A. laborer, bds 120 King (up stairs)
  John A. plumber 628 East Second
  John A. butcher 704 East Second, r 756 East Second
  John F. contractor and builder, bds 202 Broadhead ave
  John P. shoemaker, r 51½ Tower
  John T. finisher, r 412 Allen
  Katherine, widow, bds 28 Linden avenue
  Lars, laborer, r 432 Allen
  Martin L. teamster 2, 3 Brooklyn Square, r 19 Chapin
  Mary M. r 111 Hazzard
  Mary, widow, r 298 Willard
  Mildred L. Miss, r 109 Newland avenue
  Minnie J. Miss, stitcher 131 East First, bds 52 Harrison
  Oley, cabinetmkr West 4th and Clinton, r 52 Harrison

Largest Carpet House in Western N. Y.  A. D. Sharpe's.
  Lawson Olof, laborer, bds 110 Mechanic
  Oscar J. shoemkr 131 East First, bds 28 Scott
  Pete, foreman Taylor, r 28 Jones
  Samuel G. r 135 Allen
  Selma, employe 335 Harrison, r 23 Center
  Selma, spinner 116 East First, bds 362 Willard
  Sophia, r 220 East First
  Victor, employe St. Ry. r 19 West Thirteenth

Lawton L. R. Mrs. r 848 North Main
Lay Frank C. book keeper J. & L. E. Ry. r 210 West Fifth
  Permillia B. widow, r 210 West Fifth

Lazelle Hiram S. r Grant
Leach Charles B. bookkpr 335 Harrison, bds The Osmer
Leafstone Lars, painter, bds 24 Forest
  Samuel, painter, bds 42 Park
Leavers Samuel, plasterer, r 17 Seymour
Leber Charles, shoemaker 131 East First, bds 14 Arnold
  John W. finisher Chandler, bds 46 Peterson

Holmes Awning Works, Waterproof Horse Covers, Wholesale and Retail.
Leber William J. S. foreman 131 East First, r 14 Arnold
Leberg Axel, tailor, r 535 Allen (basement)
Leblad Charle L. r 840 East Second
  Charles O. r 299 Crescent
  Fred, r 159 Tower
  Gust E. bds 299 Crescent
  W. F. r 570 Allen
Le Boeuf Harry J. laundry 705 Main, bds 3 East Seventh
Leburg Albert, pianomkr 112, 116 East Second, r 810 E Second
  Charles, r 46 Thayer
Ledderd Charles, employe 13 Taylor, r 930 North Main
Ledger George, employe 335 Harrison, r 134 Fair View avenue
Ledman Moses, bds 409 Cherry
Lee Arthur A. carpenter and joiner, bds 16 Price
  Dennis, teamster, r 39 Dickerson
  Emory S. r 408 Lake View avenue
  H. P. r room 24 Allen block
  John A. contractor and building mover, bds 147 Prospect
Largest Variety of Dry Goods. SHARPE'S, 203 Main St.
Lee Orsel C. laborer, r 39 Dickerson
  Samuel J. retired, r 16 Price
Lees James T. commercial traveler 335 Harrison, r 61 Derby
  John, cigarmaker 106 Main, r 32 Center
  Susan Miss, r 32 Center
Leet Charles S. shipping clerk, r 16 Bush
  Elsie, teacher, r 19 Crescent
  Fayette G. teamster, r 12 Bush
  Frank F. bookkeeper 114 East Third, bds 12 Bush
  G. Edwin, r 319 Clinton
  Henry, commercial traveler, bds 46 Prospect avenue
Leffy John D. laborer, r 61 ½ Harrison
Le grin Charles, laborer St. Ry. r 786 East Second
Lehmann Wellsbald, professor of music, r 208 Jefferson
Leiberg Charles, dyer 335 Harrison, r 46 Thayer
Leiblbad Frederick L. cabinet maker Chandler, r 43 Tower
Lelgandahl John, finisher 116 East Second, r 113 Cross
Lemm Thomas, warper, r 118 Crescent

SPECIAL RATES

In Fire Insurance. H. S. McFall, room 40, Gokey Block.
HOLMES AWNING WORKS. Canvas Goods, Every Description.

Lend Frank, polisher 13 Taylor, bds 11 Cowden park
Lennartson Thure, axe polisher 13 Taylor, bds 319 Allen
Leopard Frank J. machinist 11 Shearman place, r 17 Walnut
Leonard Sarah, widow, bds Camp
Leonhart Phillip, proprietor Leonhart hotel 118 East Second
Lepar Harry D. student, bds 92 Steele
 Loraine R. widow, r 16 Filmore
 Mabel R. student, bds 16 Filmore
 William, brick mason, r 92 Steele
Lepp John C. switchman Erie Ry. r 4 Williams
 William N. fireman J. & L. E. Ry. r 18 Whitley avenue
Leppa John J. physician 206 East Third, bds The Osmer
Lerch J. S. foreman 18, 20 West First, r 10 East Third
Leroy Anson R. clerk 120 East Third, r 966 Marvin
 James C. traveling salesman, r 10 Seymour
 Edwin S. carpenter, r 127 Buffalo cor Hayward
 Frank, printer 14 West Second, bds 206 Falconer
 John, mason, r 206 Falconer

Underwear, Fancy Goods and Notions. A. D. Sharpe's.
Leroy John H. butcher 33 Institute, r 501 Falconer
 Levi B. lumberman, r cor Flagg and Stafford
 Richard, laborer, r Woodlawn dairy
 William, carpenter, r Woodlawn dairy East Second
Levy Albert, clerk 216 Main, bds 311 Prendergast avenue
Lessard Leopold, shoemaker 628 East Second, r 118 Winsor
Levan John, employe Fenton metallic works, r 632 East Sixth
 Victor, laborer, r 632 East Sixth
Levander Rudolph, r 397 Baker
Lever John, axe polisher 13 Taylor, r 19 Derby
Levier D. W. carpenter, r 208 Palmer
Levister John R. waiter, r 1054 Main
Lewin Samuel B. cigar maker basement 29 Main, r 21 Price
Lewis Charles, carpenter, bds 129 Prospect
 C. F. tinsmith and mnfr 804 North Main, bds 7 East 8th
 C. M. tinsmith and mnfr 804 North Main, bds 7 East 8th
 Edward J. carpenter, r Steward avenue
 Harry R. att'y cor 3d and Main (upstairs), r 351 E Fifth

Lewis Jennie C. student, bds 21 Wicks
 Lester L. carpenter, r 37 Harrison (up stairs)
 Martin, carpenter, r 856 Main
 Nathan D. r 512 Jefferson
 Perrin F. tinsmith and mufr 804 North Main, r 7 E 8th
 Richard, Mrs. r 503 Main
 William, barber 6 East Second, bds Brooklyn house
Liandahl J. Alof, r 113 Cross
Liber Charles P. r 14 Arnold
William S. r 14 Arnold
Lillibridge Frank G. clerk 205 west Third, bds 405 Footes ave
 George S. mer. teas, etc. 205 W 3d, r 405 Footes ave
Lilly Charles C. machinist Fenton metallic wrks, r 13 Fenton ave
 Leonard M. retired, r 40 West Ninth
 O. H. carpenter, r 860 Spring
Lincoln Newton, night clerk Sherman house 11 to 19 W Third
Lind Andrew J. bookkpr 17 Shearman place, r 135 Footes ave
 Charles A. G. plasterer, r 225 Barrows (up stairs)
 Underwear, Fancy Goods and Notions. A. D. SHARPE.
Lind Edward A. emp Jamest electric light co. r 115 Crossman
 Fred, employe 17 Shearman place, bds 25 West Ninth
 Gust, r 3 Grandin
 John, r 11 Stowe
 John, tailor 204 Main, r 6 West Thirteenth
 Jonas A. plasterer, r 20 Cross
 Lydia Miss, music teacher, bds 20 Cross
Lindahl A. E. r 438 Maple
 Frank, r 211 Lincoln
 Gust, lab Lake View cemetery, r N Main above cemetery
 John, laborer, bds 268 Broadhead avenue
 John A. printer, bds 438 Maple
 John G. polisher 13 Taylor, r 233 Hazzard
 Minnie A. dressmaker, bds 438 Maple
 M. Luther, helper 56 Prospect, bds 438 Maple
 Nels E. carpenter, r 438 Maple
Lindbeck Andrew, paper hanger, bds 219 Prospect
 August, employe 25 Shearman place, r 219 Prospect

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Lindbeck Antonio, r 219 Prospect
  Charles, carpenter, bds 28 Prospect avenue
  Charles J. wall paper 6 Main, bds 53 Prospect avenue
  Edward C. wall paper 6 Main, bds 57 Prospect avenue
  Emil, paper hanger, bds 219 Prospect

Lindberg Amanda, dressmaker 314 Winsor, r same
  B. W. r 1007 Main
  Charles, factory employe, bds 926 North Main
  Edward, r 11 Park
  Hans, tailor 210 Main, r 137 Prospect
  John, carpenter, r 120 Prospect
  Oscar, factory employe, bds 926 North Main
  Peter U. carpenter Taylor and Filmore, r 1007 Main
  P. J. employe East 2d cor Winsor, r 926 North Main

Lindblad Anton E. student, bds 27 Broadhead avenue
  August E. painter, bds 299 Crescent
  August J. mnfr 13 Harrison, r 27 Broadhead avenue
  Charles, finisher Atlas furn co. r 301 Allen

A. D. Sharpe, Dry Goods, Carpets, Notions.  203 Main St.
  Lindblad Charles O. cabinetmkr 6 to 12 Willard, r 299 Crescent
  Olof, cabinetmaker 13 Harrison, r 14 West Seventh
  Warner F. foreman Chandler, r 575 Allen

Lindblin Ellen, domestic 503 Pine
  Lindblom Charles, cabinet maker 840 East Second, r same
 Charles, r 8 Cheney
 John, r 55 Grant
 Oscar, laborer stone quarry, r 3 Vega
 Oscar, foreman 7 Forest avenue, bds 17 Columbia ave

Lindborg Charles, shoemaker 318 Cherry, r 35 Highland ave
  Lindell Anton, machanic Fenton metallic works, r 393 Baker
 Charles, bds 42 Charles
 Charles A. machinist 105 Winsor, bds 393 Baker
 Christine, Mrs. bds 393 Baker
 Gust, boiler maker, cor 7th and Monroe, bds 393 Baker
 Oscar, boiler maker cor 7th and Monroe, bds 393 Baker

Linden Charles r 235 Steele
  Lindgren C. E. r 117 Chandler

Holmes Awning Works.  Cotton Duck, 12 to 160 inches wide, All Weights.
Lindgren C. O. traveling agent, r 29 west Eighth
Christian, carpenter, r 134 Footes avenue
S. Gustaf L. meat peddler, r 6 Webster

Lindholm August, painter, r Superior
Charles A. finisher Briggs, r 74 Water
Gust W. merchant r 115 East Second, r 79 Water
Mary C. widow, r 79 Water
Myrtha L. dressmaker, bds 79 Water
Perry D. grocer cor Winsor and Second, r 510 E 7th

Lindmark Ida, widow, employe r 116 East First, r 224 Steele

Lindner Christ, shoemaker cor 7th and Main, r 11 Cowden park

Lindquist Albert, stone mason, bds 575 Willard
Augusta, milliner r 108 East Second, r 200 Chandler
Charles A. plasterer, r 575 Willard
Christine, wool twister r 335 Harrison, bds 324 Willard
Emily, domestic r 5 Church

Lindquist John, machine hand r 131 Winsor, r 179 Barrows
John F. laborer r 335 Harrison, bds 324 Willard
John P. stone mason, r 324 Willard
Mary, domestic r 313 west Fifth
Robert J. plasterer, bds 575 Willard

Lindross Carl L. axe maker r 13 Taylor, r 323 Willard (up stairs)
P. Frederick, axe grinder, r 327 Willard (basement)

Lindroth Johan, employe r 335 Harrison, r 109 Cross

Lindsey Charles G. real estate, room 2 Hall block, west Third
Richard D., r 260 Warren

Wilton C. attorney, room 1 Hall block, west Third

Linstrom Antone L. groceryman Colfax, r Colfax
Charles, log cutter r 131 Winsor, r 339 Allen
Charles, shoemaker r 318 Cherry, r 406 Baker
Charles, spring factory, Piousville, r 202 Sampson
Charles, finisher table works Taylor, r 550 E Second
Edward E. clerk r 14 East Second, r 231 Fulton

Gust, r 226 Steele

YOU GET BEST WORK at Star Steam Laundry,
219 Washington Street.
Linstrom Gust, mechanic Fenton metallic wks, r 407 Baker
Gustava, r 226 Steele
Ida, domestic Brooklyn house
J. r 202 Sampson
John F. mattress maker 19-21 Briggs, r 28 Swan
Sven, Sawyer 131 Winsor, bds 339 Allen
Sven P. cook, r 339 Allen
Victor, log cutter 131 Winsor, bds 339 Allen
Lines Edward, shoe dealer 209 Main, bds The Osmer
Lingren Axel, employe Fenton metallic works, r 108 W Eighth
P. M. blacksmith Fenton metallic wks, r 29 Footes ave
Alfred, furniture maker, r 122 Bowen
Link Laura Miss, waitress Humphrey house
Omer, clerk 342 East Third, r 106 Lincoln
Linnander Victor, liquors 19 East Second, r 10 Institute
Lister Manufacturing Co. worsted mills East Jamestown
Little Ida R. widow, dressmaker, r 211 Allen (up stairs)
James, engineer water works, bds 1037 East Second

**SHARPE is Headquarters for Carpets, Rugs, Draperies.**

Little Minnie Miss, r 208 West Fourth
Simon, blacksmith, r 208 West Fourth
Littlefield J. Dana, physician over 216 Main
Livingston Alfred T. physician i 11 E Second, r 800 E Second
Belle Mrs. r 24 Dexter
Edward C. cor Main and W Second, r 525 W Third
Harriett E. housekeeper, r 800 East Second
Ljungberg A. C. grocer cor Forest and Barrett, r 44 Barrett
August W. grocer 10 East Second, r 44 Barrett
John, laborer street railway, bds Barrows ext
Josephine, domestic 55 Charles
Ljungquist Charles, shoemaker, bds 7 Hedges avenue
Lockhart James A., day baggageman Erie Ry. bds 313 Prend. ave
Lockwood Andrew, coachman 110 Forest avenue, r 12 Barrett
Clark R. att’y. Opera house block, r 107 Warren
Clark W. r 107 Warren
Henry F. ins. agent over 213 Main, r 143 Footes ave
Lofgren August, piano finisher 112, 116 E Second, r 309 Barrett

**THE UNION LUMBER CO.** Can save you Money.
Loefgren Axel G. clerk 212 Main, bds 102 Prospect
Carl G. painter Fenton metallic wks, r 152 Sampson
E. r Colfax
Erick, finisher 105 Winsor, r 33 Wescott
Gust A. employe Fenton metallic wks, r 209 Baker
Hannah, widow, bds 80 Tower
John, shoemaker 131 East First, bds 152 Sampson
Victor, cabinetmaker 105 Winsor, r English
Loefquist Ernest, weaver 335 Harrison, bds 157 Allen
Logan Robert T. merchant 212 Main, r 217 East Sixth
Robert W. machinist Fenton metallic wks. bds Lake house
Logergrene Andrew, r 22 Sampson
Lombard Joseph H. emp Fenton metallic wks, r 1005 Ashville ave
Londahl Charles P. back maker 40 Winsor, r 347½ Footes ave
Hermon A. weaver, r 33 Ellicott
John, real estate, room 4 Gifford blk, r 347½ Footes ave
London Fred, warper 335 Harrison, bds r Briggs
Lonngren Mary, widow, r 23 Center

Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.
Long Sarah, servant 308 Lincoln
Loomis Edwin S. mnfr East Second, bds 39 Fairmount ave
Looney Martin, watchman, r 25 Seymour
Mary, employe 113 Footes avenue, r 25 Seymour
Michael, machinist 20 Taylor, r 25 Seymour
Patrick, employe 116 East First, r 25 Seymour
Lord Clinton D. laborer 17 Shearman place, r 117 King
Edward, employe 116 East First, r 625 Prendergast ave
Merritt C. emp J. & L. E. Ry. freight depot, r Fluvanna ave
Lorentzen Hans P. cigar maker 322 Forest, r same
Lorenz William D. porter Humphrey house, bds 33 Fenton place
Lott Charles B. clerk 208 Main, r 219 Spring
John, barber 34 Main, r 61 West Tenth
Elizabeth, housekeeper, r 220 Fulton
Emmet P. night clerk post office, r 210 West Sixth
George D. photographer ov'r 108, 110 e 3d, bds 220 Fult'n
George F. book keeper Erie freight office, bds 752 E 2d

T. Henry Black, The Photographer, is rapidly making for himself a reputation for doing the best work in the city.
Studio, 12 East Third Street
Loucks J. M. Mrs. r 817 Jefferson
Rebecca R. Mrs. tailorress, r 752 East Second
Thomas M. mgr Loucks Aristotype Co. bds 220 Fulton
Wallace, conductor St. Ry. r 67 west Tenth
William A. laborer, r 43 Dickerson
William J. r 811 Main

Lounsberry Elmer J. shoemaker 318 Cherry, r 78 Marvin
Fannie F. wid., emp. 116 E 1st, bds 57 Derby (2d fl'r)
Fred J. traveling salesman, bds 85 Hazzard
George W. emp. 13 Taylor, r 44 Harrison (up stairs)
William P. shoemaker 318 Cherry, r 78 Marvin

Love Chauncey, teamster, r 204 Sampson
Earl, farmer, bds 204 Sampson
Erwin, farmer, bds 204 Sampson
Hattie B. widow, ass't librarian Prend. Library, r 3 E 6th
Henry, book keeper 46 Taylor, bds 40 Harrison
Henry P. manufacturer 46 Taylor, r 40 Harrison
John, r 38 Harrison

A. D. SHARPE, The Only Reliable Dry Goods House.

Love Minnie, stenographer 101 East Third, r 213 East Third
Mary, domestic 30 Fairmount avenue
Niles, farmer, bds 204 Sampson
Otto, cabinet maker 46 Taylor, r 124 Harrison
S. G. Mrs. widow, r 509 Washington

Lovejoy Charles R. clerk 2, 3 Brooklyn square, r 60 Harrison
Edwin G. clerk 214 Main, r 11 Rathbone

Lowe George H. real estate agt 305 Main, bds 29 mechanic
W. J. Mrs. r 48 west Ninth

Lowman Joseph, clerk 9 East Third, r 311 Prendergast avenue
Lowry Lizzie, weaver 335 Harrison, bds 440 Allen
Lozier Charles H. shoemaker 318 Cherry, r 25 Chandler

Luce Amy L. Miss, dressmaker, r McDonnell avenue
Austin W. carpenter, r McDonnell avenue
Carrie E. widow, r McDonnell avenue
D. A. r 308 West Second
Edna E. nurse W. C. A. hospital, bds 207 Footes avenue
W. G. horseman, r 20 to Buffalo

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
Lum Augusta, domestic 213 East Fourth
Lumartson Kate, domestic 322 East Fourth
Lumberg Alvera, domestic 10 East Fourth
 Fred, carpenter, bds cor 8th and Fairmount avenue
 Peter, carpenter, bds cor 8th and Fairmount avenue
Lumbert Robert, bds 401 Palmer
Lund Alice, spinner 335 Harrison, r 111 Camp
 Augusta, widow, housekeeper, r 68 Tower (basement)
 David, cigar maker, bds Brooklyn house
 James, emp. Lawson & Roe, Footes ave, bds 219 Forest ave
 John, foreman 112-116 East Second, r 269 Willard
 Jonas M. retired, bds 248 Barrows
 Rob Roy, mach hand 335 Harrison, r 7 Winsor (up stairs)
Lundall Charles P. r 347 Footes avenue
 Herman, r 33 Ellicott
 John F. r 225 Prospect
Lundberg Andrew, retired, r 41 Peterson
 Andrew M. mason, r 15 Stowe
A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Lundberg Carl F. machine hand 20 Winsor, r 248 Barrows
 Ellen, servant 500 Spring
 John, tailor, r 237 Willard
 P. E. r 7 Highland avenue
 Sophia, domestic Lake House
Lundblad Algot, carpenter, bds 441 Winsor
Lundburg C. O. carpenter, r 508 Barrett
Lundgren Axalena, machine hand 318 Cherry, bds 65 Tower
 Carl O. tailor 102 Main, bds 226 Broadhead avenue
 C. E. physician and surgeon 117 Chandler, r same
 Charles J. machine hand, r 80 Tower
 Christine, r 15 Cowden Park
 Claus E. employe Fenton metallic wks, bds 441 Winsor
 Edward, furniture packer, bds 542 Allen
 Frank A. laborer, bds 542 Allen
 Gertrude M. wool twister 335 Harrison, bds 80 Tower
 Hilma A. machine hand 318 Cherry, bds 65 Tower
 Hulda, weaver 116 East First, r 15 Cowden park

For Cook and Gas STOVES Go to the Novelty Heating Co.
120 West Second Street.
Wm. KOEHL & CO.,
Paper Box Manufacturers
AND Printers.
8-10-12 MAIN STREET.
WILLIAM KOEHL & CO.

PAPER BOX MANUFACTURERS AND PRINTERS.

Nos. 8, 10 AND 12 MAIN STREET.
HOLMES AWNING WORKS, Flags, Streamers and Banners.

JAMESTOWN | L | DIRECTORY.

Lundgren John, retired, r 65 Tower
  John G. r 24 Center
  John W. bds 24 Center
  Mary, domestic 15 Cowden Park
  Mary E. spinner 116 East First, bds 80 Tower.
Lundquist A. mill employe, r room 14 Allen block
  Albert, bds 308 Steele
  Andrew, contractor and builder, r 613 East Eighth
  Arnold, employe 40 Winsor, r 13 Dickerson
  August, laborer street railway, bds 23 Victoria ave
  August, carpenter, r 202 Crosby
  C. A. r 121 Cross
  Carl A. hardware 12 Main, r 211 Prendergast ave
  Charles, carpenter, r 613 East Eighth
  Charles, teamster, bds 308 Steele
  Christine, r 308 Steele
  Gideon teamster, bds 308 Steele
  Gust, carpenter St. Ry. r 632 East Sixth

Go to SHARPE'S for Carpets and Rugs. 203 Main St.
Lundquist Gustaf, meat market 115 S Main, r 23 Victoria ave
  Hermon, laborer St Ry. bds 17 Victoria avenue
  Hulda, domestic 311 West Fourth
  Hulda, domestic 315 Spring
  John, employe 13 Taylor, r 19 West Tenth
  John G. r 632 East Sixth
  John M. employe 13 Taylor, r 19 West Tenth
  Lizzie, r 13 Dickerson
  Olof, merchant 112 Main, r 211 Prendergast avenue
  Samuel, tailor basement 4 w 3d, r 211 Prend av
  Selma, domestic 333 East Fourth
  William, employe 335 Harrison, r 783 East Second
Lundwall Amelia, r 36 Jones
Lung Ying, laundry 14 East Second
Lungberg John, r 280 Broadhead avenue
Lunngraf Gussie, Miss, cook New Hayward house
  Pauline, cook New Hayward house
Lutheran Church, (English) w. 4th, Rev. A. B. Markley, pastor

GIVE THE STAR LAUNDRY A TRIAL.
Lutheran Church, (1st Swedish) cor Chandler and Center, Rev.
C. O. Hultgren, pastor
Church (2d Swedish) E 2d, Rev. Peter Martensen, past'r
Luttringer Martin, dyer 116 East First, bds City hotel
Lydle Harrison W. r 7 Flagg avenue
Horace W. messenger Am. Ex. Co., r Flagg avenue
Menzo H. conductor St. Ry. bds 411 West Third
Lyke Nathaniel, restaurant 15 East Second, r 402 East Fourth
Lyman Edward C. physician 322 Main, bds 105 West Fifth
Nettie, r 39 Tilden avenue
Lynch Edward, plumber, bds 625 Spring
Esther E. weaver 116 East First, bds 128 Harrison
Farrell, Mrs. housekeeper, r 625 Spring
James, plumber, bds 625 Spring
Kate, widow, cook, r East Buffalo
Luke M. weaver 116 East First, bds 128 Harrison
Margaret E. spooler 58 Center, bds 128 Harrison
Nellie, clerk 309 Main, bds 625 Spring

The Very Latest Styles in Dress Goods at Sharpe's.
Lynch Patrick, plumber, bds 625 Spring
Theresa, spooler 58 Center, bds 128 Harrison
Theresa, forelady 318 Cherry, bds 625 Spring
Thomas, stone mason, r 128 Harrison
Lynn Andrew, laborer, bds 13 Hazzard
Oscar, employe 13 Taylor, bds 13 Hazzard
Lyon Carl, carpenter, r 112 Palmer
George, insurance agent, r 21 West Eighth
Sarah D. r 210 Warren
Anna, employe 219 Washington, r 21 west Eighth
Lyons Anna, employe 207 Main, r 907 Main
David, ticket broker 119 Main, r 907 Main
George, carpenter, r Stowe ext
John, shoemaker 318 Cherry, r 907 Main
John H. driver, r 907 Main
Katie, employe 318 Cherry, r 907 Main
Mary, employe 116 East First, r 907 Main
Nora, dining room girl Sherman house

WHITE BROS, Printers, Publishers and
Stationers, 12-14 W 3d St.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY

JAMESTOWN | M | DIRECTORY. 197

Mace Charles W. shoe dealer 9 E 3d, r 17 E 6th (See page 6)
William M. retired, r 17 East Sixth
William M. Jr. bds 17 East Sixth
Macey Elizabeth M. domestic 9 Pullman
Mack Charles, printer West First, r 212 Pine
 Emma C. stenographer metallic wks, bds 104 Fairmount av
 Frank, teamster, r 102 Williams
 James, steward Humphrey house
 John, mason, bds 208 Pine
 John C. shipping clerk 13 Taylor, r 98 Palmer
 Lewis, teamster, bds 102 Williams
 Myron, teamster, bds 108 Williams
Mackelroy A. V. mach Fenton metallic wks. r 60 West Tenth
 Lavina, employe 116 e 1st, r 60 w 10th (See McElroy)
Maclease Carrie, r 12 Rathbone
 Devillo, table maker 7 Forest avenue, r 12 Rathbone
 Mary L. dressmaker r 12 Rathbone, r same
Madison M. P. bds Monroe house

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Maddox F. E. emp Fenton metallic wks, r 32 Ashville avenue
 Thomas, mechanic 105 Winsor, r 46 Water
 William C. mechanic 105 Winsor, bds 46 Water
 William J. manufacturer 105 Winsor, r 62 Allen
Magee F. S. rooms Allen block
Magerison John, r 310 East Second
Magner Nellie, waitress Humphrey house
Magnus Beck brewing co. 22 East Third, Henry H. Cooper, mgr
 Helen, widow, bds 516 Allen (up stairs)
Magnuson Solomon, laborer, r 68 Tower
 Anna, dressmaker, r 20 Sampson
 Gust, cabinet maker 14-16 Steele, r 20 Sampson
 Gust, printer 204 Main, bds 20 Sampson
Maharon Anthony, r 314 West Sixth
 John, policeman, r 412 Murray avenue
 Maggie, clerk, r 314 west Sixth
 Michael, r 312 West Sixth
 Nicholas, r 314 West Sixth

HOLMES A WNING WORKS. Wagon Umbrellas, Covers and Aprons,
Maharon Patrick, r 314 West Sixth
Maher John C. printer, r 628 West Fifth
 Patrick, machinist 20 Taylor, r 628 West Fifth
 Paul, hotelkeeper 6 East Second, r 626 West Fifth
 Thomas, machinist Taylor, bds 628 West Fifth
 William, machinist, r 628 West Fifth
Mahoney David, mason, r 508 Winsor
 Edward, mason, r 508 Winsor
 Edward P. justice, over 109 Main
 Edward W. r 898 East Second
 James, mason, r 520 Winsor
 John, laborer, r 508 Winsor
 John J. brick manufacturer, r 31 East Ninth
 John J. medical student, bds East Buffalo
 Margaret L. school teacher, bds East Buffalo
 Mary A. school teacher, bds East Buffalo
 Thomas, contractor and builder, bds 508 Winsor
 Thomas, stone mason, r East Buffalo

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe’s.
Mahoney Thomas, Jr., milk peddler, bds East Buffalo
Maley Charles A. book keeper 112-116 East 2d, bds 53 Prospect
Malier James, employe 131 Winsor, r 311 Pine
Mallen Andrew, carver 25 Shearman place, r 220 Sprague
 Charles, bds 220 Sprague
 James, carpenter, cor W 4th and Clinton, r 220 Sprague
 John, finisher Curtis & Page, r 220 Sprague
 John, piano maker 112-116 East Second, r 288 Willard
 Mary, r 220 Sprague
 Timothy, teamster, bds 220 Sprague
Mallory Cora, r 513 East Eighth
Malmberg Charles J. undertaker 19 W Second, bds 39 Prospect
 Ida, domestic 311 Prendergast avenue
Malmgren Axel, bds 48 Footes avenue
Malmquist Claus J. finisher Chandler, r 37 Chapin
 John Gust, r 305 Barrett
Malmstrom Algot, employe 25 Shearman place, bds 102 Sampson
Maloney David, electrition, r 32 Hall avenue

Get your Lace Curtains Laundered at the STAR.
Maloy John D. physician over 32 Main
  Dexter, waste sorter 115 East First, r 513 East Eighth
  Edith, teacher, r 513 East Eighth
Maltby George E. supt street railway, r 503 East Fifth
Mambert Allen R. shoe dealer 6 South Main, r 420 Footes ave
Manchaster Charles W. clerk 20 East Third, r 205 East Second
  Edward, farmer, r Camp (near city limits)
Mandeville J. D. insurance agent, r 515 East Eighth
Mann Alvah H. retired veterinary surgeon, bds City hotel
  John, track oiler street railway, r Bush block East Second
Mansfield Fred W. carpenter, r 2 Cook avenue
  J. P. telegraph operator Falconer station, r Ashville ave
  P. H. deliverer 205 Main, r 2 Cook avenue
Maple Ida Miss, dining room girl Sherman house
Maplestone B. P. bds 220 Crossman
  Page, r 220 Crossman
Marble Hall 216, 218, 220 Main, A. Goldstein, proprietor
Marcy Susan C. Mrs. rooms Bush block
**Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.**
Marcy Willard, grocer 3 Cook avenue, r same
Margaret Mary Miss, teacher, r cor East Fifth and Fulton
Margison John, tailor 310 East Second, r same
Markel Axel, shoemaker 318 Cherry, r 24 Tilden avenue
  Fritz, upholster 25 Shearman place, r 24 Tilden ave
Marker Adolph, upholster 25 Shearman place, r 238 Sprague
  Ludwig, varnishe, r 103 Palmer
Waldimer H. carver, r 317 Allen (basement)
Markham Cecil H. carver, bds 305 Warren
  John, retired, r 305 Warren
  Sidney L. emp. 1, 3, 5 Ashville ave, bds 305 Warren
Markley A. B. Rev., pastor Eng. Lutheran Church, bds 20 w 4th
Marks Thomas H. carpenter, r 12 West Tenth
Marsello Frank, fruit dlr cor Main and 3d, r room 50 Allen blk
Marsh Bert G. laundry 124 Steele, r 126 Steele
  Carl, r 7 Metalic avenue
  Cyrus M. carpenter, r Fluvaina avenue
  Daniel A. turner cor Winsor and Second, r 21 Crescent

**INSURE with H. S. McFall, room 40, Gokey Block.**
For all kinds of **TILE** Go to the Novelty Heating Co.,
120 West Third Street.

Marsh Edison, teamster, r 44 Dickerson

Edward J. grocer cor Eighth and Marvin, r 11 Marvin
Francis O. tinner 109-111 Main, r 11 Marvin
Fred S. druggist 10 West Third, r 18 West Seventh
James H. grocer cor Eighth and Marvin, r same
Mulford C. carpenter, r 410 Washington
O. C. cooper 61 Water, r 7 Metallic
Thomas, tinner, r 11 Marvin
Walter S. flagman N. Y. P. & O. Ry. r 100 Harrison
William, upholster 40 Winsor, r 11 Marvin
William A. mnfr 2 to 12 Steele, bds Humphrey house
William T. manufacturer, r 822 Lafayette

Martin Abram J. manufacturer, r 109 Chandler
Charles O. clerk 303 Main, r 18 Marvin
Charlotte, r 18 Marvin
George L. laborer, r 207 Allen (up stairs)
Julia E. domestic 207 Allen
Lorenzo, mason, r 407 Cherry

**Largest Dry Goods House in Western N. Y. SHARPE’S.**

Martin Lorenzo D. plasterer, r 207 Allen
Mark K. r 395 Falconer
Melville M. laundry 705 Main, bds 338 East Third
O. L. r 48 Water
Perry J. barber, bds 207 Allen
Wesley, photographer, r 338 East Third
William E. r 418½ Jefferson. (See Martyn)

Martinson Rev. P. pastor Lutheran Emanuel ch. r 556 East 2d
Martyn Geoffrey, upholsterer 516 W 4th, r cor. 5th and Monroe
Hose Co. 506 west Fifth, Michael Loony, Secy
M. George, mnfr 516 W 4th, r 514 W 4th. (See Martin)

Marvin Fred N. shoe mnfr 318 Cherry, r 800 Prendergast avenue
Henry C. traveling salesman, bds 226 Footes avenue
Isabel, bds 313 Main
Maude, bds 313 Main
Robert N. attorney 111 west Second, r Sherman house
Shoe Co., 318 Cherry, Fred N. Marvin mgr
W. C. telegraph operator Erie depot, r 101 Cook avenue

**FINE WORK** only at the **STAR**
**STEAM LAUNDRY.**
Mason Charles O. finisher 40 Winsor, 121 Forest
James H. compositor West 1st, r 121 Forest
John C. optician 217 Main, r 12 Fulton
Levant L. jeweler 217 Main, r 204 Lafayette. (See page 6)
Oliver M. paper hanger, r 121 Forest
Roland P. r 121 Forest
Walter H. tinsmith, r 626 Palmer
A. L. barber cor Second and Main, r 407 Cherry
Alice M. wool twister 335 Harrison, bds 29 Water
Masson J. Theodore, clerk, bds 29 Water
Katherine, widow, r 29 Water
Laura E. wool twister 335 Harrison, bds 29 Water
Mathews Alice, bds 88 Prospect
Alvaro B. farmer, bds 88 Prospect
Carrie B. employe 318 Cherry, bds 88 Prospect
Kate, widow, r 116 Cross
Lizzie J. clerk 207 Main, bds 88 Prospect
Nettie, r 88 Falconer

Largest Carpet House in Western N. Y.  A. D. Sharpe's.
Mathews W. employe 335 Harrison, r 116 Cross
Matson Anton, retired, bds 442 Willard
Emma C. housekeeper, bds 32 Pearl avenue
Thaddeus E. emp. 131 Winsor, r Hallock (See Mattson)
Mattern Anna, shoemaker, r 849 Main
Jacob G. shoemaker 318 Cherry, r 849 Main
Mattocks F. E. r 32 Ashville avenue
Mattson Amel, carpenter, r 25 East Ninth
Burt L. painter, r 417 Ashville avenue
E. A. real estate 209 Main, r 30 Fair View avenue
G. A. real estate 209 Main, r 417 Ashville avenue
G. A. Mrs. music teacher instrum't'l, r 417 Ashville av
Maulding Samuel, belt fixer 335 Harrison, r 121 Stowe
Maxham Otis H. assistant foreman 105 Winsor, r 216 East 2d
May William, furrier 18 Water, r same
Maybe George H. electrition Jamest electric light co. r 25 Charles
Mayclure George, laborer, bds 26 Taylor
Maylin Mary, domestic cor Ashville and Lakin avenues

Holmes Awning Works, Waterproof Horse Covers, Wholesale and Retail.
GET YOUR LUMBER OF UNION LUMBER CO.,
Room 9, Lowry Block, East 3d St.

202 JAMESTOWN | M | DIRECTORY

Maynard J. Mrs. r 6 west Sixth
 William, employe Fenton metallic wks, r 5 Metallic
McBride Lizzie, house keeper, r cor Sprague and Steele
McCabe Leon, shoemaker 131 East First, bds 310 Pine
McCall E. M. Miss, dressmaker, r 316 Lake View avenue
McCallen R. M. Mrs, r 216 west Seventh
McCallum James S. clerk 205 Main, r 124 Bowen
 Thomas, shoemaker 131 East First, r 124 Bowen
 William, clerk 204 Main, r 124 Bowen
McCarthy Florence S. drug clerk 9 South Main, r 401 west 7th
 John, hotel keeper 707 west Eighth
McCleverty Fred R. clerk 212 Main, bds 209 Forest avenue
McClintock J. T. laborer, r Jones and Gifford avenue
 T. B. employe 10 East Third, r 401 East Fourth
McClurg Edward L. carpenter, r 851 Prendergast avenue
McCluskey Sarah, r 939 East Second
McConnell Arthur, r 423 west Eighth
 Edward A. shoemaker 318 Cherry, r cor 8th and Jefferson

Largest Variety of Dry Goods. SHARPE'S, 203 Main St.

McConnell Mary, r 423 west Eight
McCrorey J. G. syndicate store 13, 15 Main
McCormick Al, laborer, bds Boat Landing
 Andrew A. Mrs. widow, r 513 East Sixth
 Charles, laborer, bds 812 Jefferson
 Charles O. reporter, r 513 East Sixth
 Mary B. employe, 318 Cherry, r 513 East Sixth
McCullough Fred, finisher 105 Winsor, r 210 Chandler
 Katharine, student, bds 47 Prospect
McCutecheon Thaddeus S. milk dealer, r 11 Bush
McDayd W. W. bookkpr cor Taylor and Fillmore, r 217 w 2d
McDermid Emma, employe Jamest baking co. bds 850 Prend ave
 Margaret Mrs. r 850 Prendergast avenue
McDonald Arthur, r 8 Short Eagle
 Harriett, widow, r 8 Short Eagle
McElroy Bernard, retired, r 56 Harrison (up stairs)
 Jay, carpenter, r 15 Fluvanna avenue
 Kittie L. clerk 16, 18 w 3d, bds 56 Harrison (up stairs)

SPECIAL RATES In Fire Insurance. H. S. McFall, room 40,
 Gokey Block.
McElroy Lepha A. ope' r telephone ex. bds 56 Harrison (up stairs)
  Mary, cloth inspector 116 E 1st, r 56 Harrison (up stairs)
 (See Mackelroy)
McFall Henry S. fire ins. agt. room 40 Gokey block, r 210 East
  Second.  (See head and foot lines).
McFate James, axe polisher 13 Taylor, r 13 Victoria avenue
McGee Catherine, Miss, employe 318 Cherry, r 35 Marvin
  Catherine, Mrs. r 35 Marvin
  Edward, warp dresser 335 Harrison, r 35 Marvin
  William T. cigar maker, r 35 Marvin
McGibney Belle, shoe dealer 206 East Third, r 415 west Third
McGill James L. commercial traveler, r 220 Crossman
  William, r room 15 Allen block
McGinity Alice, aristotype employe, bds 24 Kent
  Ella, aristotype employe, bds 24 Kent
  John, plumber 107 East Third, bds 24 Kent
  Michal, mason, r 24 Kent
McGowen James H. upholsterer 105 Winsor, r 310 west Eighth
  Underwear, Fancy Goods and Notions.  A. D. Sharpe's.
McGowen Michael, road master J. & L. E. Ry. r 310 west 8th
  M. J. cutter 131 East First, r 310 west Eighth
  Thomas F. brakeman J. & L. E. Ry. r 310 west 8th
McIntosh J. D. Mrs. widow, bds 517 Lafayette
  William E. mechanic, bds 50 Broadhead avenue
McIntyre Julia, clerk 203 Main, r 201 west Third
  Levi, teamster, r Enterprise
McKage John, weaver 335 Harrison, bds 11 East Newland ave
McKay Louise, clerk, r 210 East Fourth
McKenna Alexander, gardner, r McKenna
McKinstry J. W. shoe dealer 21 E Third, bds Humphrey house
McLane Louis, r 222 East Second
  William, livery 222 East Second, r same
McLean Joseph E., associate-principal Jamestown Business Col-
  lege, 20 w Third, r 28 Price
McLaughlin William J. clerk 205 Main, r 306 Clinton
McMannus J. r Cherry between Second and Third
McMar, Helen F. r 12 west Teuth

Star Steam Laundry, E. H. Warren, 219
Washington Street.
McNeight James S. clerk 203 Main, bds 10 Crane
Joseph, steward B. P. O. Elks, 20 E 2d, r 10 Crane
McVay Henry, clerk, r 48 Rathbone
James, retired, r 48 Rathbone
James S. insurance agent, r 48 Rathbone
Margaret, widow, r East Buffalo
Mary, trimmer, r 48 Rathbone
William, trav. salesman 25 Shearman pl. r 48 Rathbone
McVeigh Alexander, bartender Lake house, bds 12 Carroll
D. R. Mrs. milliner, r 860 Spring
George M. spring setter, bds 12 Carroll
James M. mason, bds 12 Carroll
Katie, dressmaker over 309 Main, bds 12 Carroll
Margaret, widow, r 12 Carroll
Mary dressmaker over 309 Main, bds 12 Carroll
Mary, Mrs. r 12 Carroll
Patrick, mason, r 9 Marvin
Mead H. Ralph, student, bds 302 Allen

**Underwear, Fancy Goods and Notions. A. D. SHARPE.**
Mead J. E. r 814 Jefferson
Martha S. r 415 East Fourth
Len, laborer, r Jones and Gifford avenue
Mecusker Horace R. livery 218 Washington, r 611 Washington
(See page 14).
James, livery 218 Washington, r 611 Washington (See page 14)
Meehan Etta, seamstress, bds 233 Fulton
Melhuish John H. collector, bds 177 Forest avenue
Meli Joseph, barber Humphrey house, r 20 Marvin
Melin Elvena, milliner, r 29 Center
Ernest W. tailor 110 East Second, r 29 Center
S. E. Mrs. milliner 108 East Second, r 29 Center
Swante E. mer 110 East 2d, r 29 Center. (See page 11)
Mellor David, warp dresser 335 Harrison, r 429 Allen
Fred, warp dresser 335 Harrison, r 15 Winsor
Mary, spinner 335 Harrison, bds 15 Winsor
Melquist Almond J. r 217 Spring

**IF YOU WANT LUMBER CALL ON UNION LUMBER COMPANY,** Room 9, Lowry Block.
Melquist John J. employe metallic works, r 1014 Prendergast ave
Merchant Richard T. real estate 105 west Third, r 217 Warren
Meredith George O. traveling salesman, r 302 Allen
Jackson C. mer 105 Main, r 707 Washington
Thomas, veterinary surgeon and druggist 113 Main, r 406 Washington
Merriam Frank O. machine hand Falconer, r 111 King
Mericle Jay P. insurance agt. 305 Main, r 313 Clinton
Merrill David E. mnfr Falconer, r 130 Lake View avenue
Frank R. drayman, r 941 East Second
George J. shipping clerk, r 508 East Seventh
Mary M. r 409 west Third
Mary S. r 101 West Fifth
O. E. Mrs. r 508 East Seventh
W. H. conductor street railway, r 615 Pine
Merritt Genevieve, r 11 Cleveland place
Manfred, r 17 Thayer
P. G. Mrs. r 11 Cleveland place

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
Merz Benjamin, merchant 26 South Main, bds 11 Crane
Frank, cashier union trust co. r 1061 East Second
Martin, book binder over 211 Main, r 11 Crane
Messenger Emmett, emp Fenton metallic wks, r 9 Cleveland place
Hiram E. carpenter, r 9 Cleveland place
Messer Jerome, r 416 west Third
Metcalf Benson C. grocer 16 South Main, r 47 Fairmount ave
James, wool sorter 116 East First, r 124 Bowen
Julius H. grocer 16 South Main, r 610 North Main
Episcopal Church (First) junction East Second and
Third, Rev. Charles C. Albertson, pastor
Episcopal Church (Second) cor Palmer and Sprague,
Rev. Willis K. Crosby, pastor
Episcopal Church (Swedish) cor Chandler and Footes
avenue, Rev. N. Eagle, pastor
Episcopal Church (Union), Spring between Sixth and
Eight, Rev. Wilson Morley, pastor
DECORATING. R. C. Parker does the finest work. 12 E 2d.

Metz Levi, cabinet maker, r Jones and Gifford
Meyer Fred M. foreman 25 Shearman place, r 22 Whitley ave
Mickleson Hans, laborer 118 East Third, bds 52 Harrison
Middleton Frank R. machinist, bds 821 Prendergast avenue
Miles Edward D. jeweler 5 E Third, bds 804 Prendergast ave
May Miss, bds 804 Prendergast avenue
Millard C. W. r 30 Colfax
  Dick, r 33 West Ninth
Miller Adel A. widow, r 16 Harrison
  Anna, widow, r 17 Shearman (up stairs)
  Carl J. employe 2 Steele, bds 610 Newland avenue
  Charles, painter, r 173 Allen
  Charles, weaver 116 E First, r 133 Crescent
  Charles, Mrs. r 128 East Second
  Chauncey T. agent J. & L. E. Ry. station, r 110 Church
  David, bds 429 Allen
  Edna, r over 12 west First
  Frank, electrician, bds 27 Norton avenue

Standard Goods at Low Prices always found at Sharpe's.
Miller Fred, r 15 Winsor
  Hattie, employe over 12 west First, r same
  James, r 234 Lake View avenue
  Jeanette, widow, r 120 Lincoln
  John W. paper hanger and painter, r 113 East Second
  Maud, r 128 East Second
  M. E. Mrs. widow, r 209 Warren
  Olive, dressmaker, r Allen building
  Sarah M. dressmaker 16 Harrison, r same
  William H. real estate 10 Hall building, r 12 Cook ave
  William J. shoecutter 318 Cherry, r 30 Rathbone

Millner Charles, painter, r 210 Barrert
Mills Ada M. music teacher, bds 169 Allen
  Floyd A. barber 205 East Second, r 13 Bowen
  Guy L. reporter, bds 169 Allen
  Ida M. sorter 56 Prospect, bds 169 Allen
  Nancy A. widow, r 22 Champlin
  Samuel, Mrs. widow, r 169 Allen

YOU GET BEST WORK at Star Steam Laundry, 219 Washington Street.
Mills Solomon, Mrs. r 125 Barrett
Milspaw Ernest, r 653 East Sixth
S. E. Mrs. widow, r 653 East Sixth
Milwaukee Bottling Co. 104 East Second, Warren Stowell, prop
Miner John L. gunsmith 103 E 3d, r 223 Crossman (See page 3)
Mission Church (Swedish) Chandler, Rev. J. N. Ahnstrom, pastor
Mitchell Arthur, loom fixer 335 Har's'n, r 106 Footes av (2d floor)
Benjamin F. shoemaker 131 East First, bds 615 Winsor
Benjamin K. laborer, r 615 Winsor
Charles M. blind manfr Taylor, r 107 Crescent
Delvin, r 120 Sampson
Eliphalet J. r 107 Crescent
Ella F. r 815 Spring
Frank, wholesale confectioner 201 E 2d, r 319 Crosby
George H. carpenter, bds 27 Norton avenue
John C. engineer, r 723 East Second
John W. bds 403 Main
Mary A. housekeeper, r 723 East Second

**SHARPE is Headquarters for Carpets, Rugs, Draperies.**

Mitchell Mary, domestic 17 Fulton
Samuel F. engineer, r 35 Hazzard
W. D. foreman 2 Steele, r 120 Sampson
Moeller Bennett, butcher, r 1130 Prendergast avenue
Ella, r 1130 Prendergast avenue
Moffat Charles, painter, r Clyde avenue
Mohl Charles, carpenter, r 320 Forest avenue
Charles O. r 320 Forest avenue
John, wood finisher, r 225 Prospect
Molen John P. gardener, r 51 Prospect avenue
Molmberg Ellis, r 108 West Eighth
Molynax Andrew, tailor 108 East Third, r 805 Cherry
Monahan John T. forman polishing dep't 13 Taylor, r 138 Institute
Katherine F. domestic 27 Allen. (See Moynihan)
Mongeau Charles E. blacksmith, r 118 Harrison
Fannie M., stenographer, bds 118 Harrison
Geneveive I. stenographer 56 Prospect, bds 118 Har's'n
M. Beatrice, bds 118 Harrison
Mongquist Charles, spring maker, r 305 Barrett
 Emma, domestic Falconer, r 305 Barrett
 Henry, r 305 Barrett
 John, carpenter, r 305 Barrett
 Hulda, spinner 116 East First, bds 305 Barrett

Monroe Charles H. photographer, r 413 Cherry
 Frank A., dentist, room 6 New Gifford block  (See pp 13)
 George W. r 494 Crescent

Montanye Andrew J. motorman street railway, r 22 Hamilton ext

Monstrom Freda, domestic 404 East Fourth

Moody Frank R. real estate over 16 East Third, r 426 E Fifth
 J. A. harnessmaker 105 Main, r 315 Forest

Moon Charlotte E., Mrs., r 212 Pine
 Fred C. sign painter over 109 Main, r 30 Footes avenue
 (See opposite page 210)
 Jeffrey T. deputy sheriff 309 Main, r 30 Footes avenue

Moore Alfred E. retired, r 529 East Fifth.
 Alonzo L. retired merchant, r 714 North Main

**Hosiery, Gloves, Etc. at the People’s Store.  A. D. Sharpe.**

Moore Bertha, r 16 East Fourth
 Charles B. tinsmith 109-111 Main, r 900 North Main
 Clarence G. r 301 Lake View avenue
 Charles L. commercial traveler, r 154 Forest avenue
 Charles M. traveling salesman, bds 213 west Third
 Dexter, retired, r 105 Prospect
 D. L. r 411 west Third
 Ella, domestic 507 East Second
 Fred A. traveling salesman, bds 213 west Third
 Fred D. saw mnfr 7-9 East First, bds 15 Prospect avenue
 Florence, clerk, 16, 18 west Third, r 16 East Fourth
 Harry, commercial traveler, bds 213 west Third
 Horace C. milkman, r 91 Prospect
 James A. saw mnfr 7-9 East First, r 213 west Third
 Lavina S. widow, r 16 East Fourth
 M. L. r 411 west Third
 Wesley, lumber manufacturer, r 301 Lake View avenue
 William J. wood carver 324 Footes avenue, bds same

---

**EXQUISITE**

CABINET PORTRAITURE at T. HENRY BLACKS. Also enlargements of all kinds.

*Call at the Studio, 12 East Third Street.*
Moorehouse Charles H. bkpr 101 E 3d, r 862 Prendergast ave
Moran Patrick, checker Erie freight depot, r 314 Crossman
Morey Albert, laborer, r 136 Hazeltine avenue
 Ella S. r 127 Chandler
 John, r Fairview avenue
Morgan Adelbert, laborer, bds 26 Linden avenue
 Adolph, stone mason, r 100 Charles
 Albert, painter, bds 145 Prospect
 Alma, Miss, clerk, r 312 Forest
 Amyl, shoemaker 318 Cherry, r 24 Jones
 Anna, bds 145 Prospect avenue
August, wood wkr 25 Shearman place, r 709 Newland ave
Charles, painter, bds 145 Prospect avenue
Charles W. mnfr 1, 3, 5, Ashville ave, r 312 E Third
Edward, cashier 1st national bank, r 10 East Fourth
Eliza, widow, r 60 Broadhead avenue
Eunice O. widow, r 301 Lincoln
Eva, weaver 116 East First, bds 709 Newland avenue

A. D. SHARPE, The Only Reliable Dry Goods House.
Morgan Frank C. painter, r Hallock
 Frank H. stone mason, bds 145 Prospect avenue
 Fred, upholsterer 25 Sh'rm'n place, bds 709 Newland av
 Gena, dressmaker, r 205 East Second
 Gertrude E. r 60 Broadhead avenue
 Henry, bds 709 Newland avenue
 Jennie L. bds 145 Prospect avenue
 John, laborer, bds 145 Prospect avenue
 Laura, Miss, physician, 529 west Third, r same
 Manufacturing Co. Center and Library tables, 1, 3, 5
 Ashville avenue
 Minnie, widow, r 312 Forest
 Paul, shoemaker 318 Cherry, r 16 Jones
 Peter, drayman, r 902 Lafayette
 Theodore, employe 40 Winsor, bds 102 Sampson
 William, employe 113 Footes avenue, r 39 Prospect ave
Morley Charles A. brick maker, r 417 East Fifth
 Epret Mrs. r 147 Barrett

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
FIRE INSURANCE at living prices. H. S. McFall, room 40, Gokey Block.

Morning News 5 West First. (See back colored page)
Morris John A. r 14 Hamilton
 J. L. Mrs. r 10 Seymour
 J. W. physician, office and residence 142 Forest avenue
Morrisey James, laborer, r 63 Hall avenue
Morrison John W. carpenter, r 218 Steele
Morse Andrew O. carpenter, r 546 Allen
 Benedict, cabinetmaker 17 Shearman place, r 217 Crescent
 Charles E. contractor and builder 114 Winsor, r 561 Allen
 Frank, fireman J. & L. E. Ry. bds cor 8th and Fairmount ave
 Grocery Co. 112, 114 Winsor
 Gust L. wood turner 105 Winsor, r 499 Chandler ext
 John, carpenter, r 542 Allen
 John A. wall paper 112, 114 Winsor, r 558 Allen
Mort Charles J. axe grinder 13 Taylor, r 27 Kinney
Morton Edgar W. laborer, r 9 Bishop
 Flora, bds 842 Spring
 Frederick, warp dresser, r 213 Forest
A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Morton O. L. tailor 108 East Second, r 48 Water
Moses Augustus F. real estate over 16 East Third, r 616 East 7th
 Frank S. traveling salesman, r 245 Broadhead avenue
Mosher Lunan N. employe Chaut desk co. r 707 Main
 Minnie M. Mrs. r 707 Main
Motley William, laborer, r East Buffalo
Mott Aaron V. commercial traveler, r 910 North Main
 Frank H. law student 101 East Third, bds 910 N Main
Moulding Samuel, r 121 Stowe
Mounsour T. dry goods, etc., cor Sprague and Steele, r same
Mount S. E. carpenter, r Steward avenue
Mountain Harry W., book keeper, r 317 East Second
Moynihan Cornelius, saloon kpr 117 Main, basem’t, r 500 Rathbone
 Cornelius, laborer, r 500 west Sixth ext
Daniel C. upholsterer 40 Winsor, r 219 Chandler
Daniel C. bartender 117 Main, r 1 Barrows
Daniel C. foreman Erie freight house, r 15 Price
Daniel J. overs’er J & L E Ry. freight office r 502 W 6 ext

GAS BURNERS Put in by the Novelty Heating Co., 120 W 3d
WE WANT TO MAKE YOUR SIGNS.

You are impressed by the appearance of other peoples' signs. Should not your own convey this desired effect?

IT PAYS.

OUR MOTTO: EXCELLENCE AND DISPATCH.

FRED C. MOON.

JAMES H. WESTFALL.

107 MAIN STREET, JAMESTOWN, NEW YORK.

Original and effective sign painting, combined with best material and good taste, is worthy of careful thought.

THINK IT OVER.

HANDSOME SIGNS WILL PAY YOU.
ARISTO PLATINO, * IS THE BEST *

And if you want Beautiful and PERMANENT Pictures, be sure you have no others. For Life Size Portraits it ExcelIs either CRAY-ON, WATER COLORS, or OIL.

FOWLER & PRUDDEN. PHOTOGRAPHERS ECLIPSE STUDIO. 202 MAIN STREET, JAMESTOWN, N. Y.
Moynihan Ella, r 19 Price
  Eugene, employe cor 7th and Monroe, r 9 Metallic ave
  Frank, brick layer, r 50 Rathbone
  Humphrey, emp cor 7th and Monroe, r 9 Metallic ave
  Jerry, laborer, r 500 west Sixth ext
  Jerry, laborer, r 36 Marvin
  Jerry J. clk J. & L. E. Ry. freight office, r 502 w 6th ext
  Jerry J. plumber, r 36 Marvin
  J. Minnie, r 19 Price
  John, employe Erie freight house, r 9 Metallic avenue
  John A. upholster 40 Winsor, r 36 Marvin
  John G. clerk J. & L. E. Ry. r 217 West Second
  John P. bill clerk Erie freight depot, r 15 Price
  John V. shipping clerk Erie freight depot, r 19 Price
  Kate, r 19 Price
  Margaret, r 9 Metallic avenue
  Margaret, widow, r 9 Metallic avenue
  Mollie, dressmaker; r 36 Marvin

Go to SHARPE’S for Carpets and Rugs. 203 Main St.

Moynihan Patrick J. book keeper 318 Cherry, r 15 Price
  Patrick, Jr., Oak Cafe West Second, r 711 Lafayette
  Patrick, Sr., r 711 Lafayette. (See Monahan).

Mulbury Mary, dressmaker, bds 409 Cherry

Mullard George, loom fixer 116 East First, bds Brooklyn house
  Richard, loom fixer 116 East First, r 33 West Ninth

Mullaugh Anna, domestic 13 Liberty

Muller Mary, r 512 West Third

Mulligan D. r room 27 Allen block
  Mary, waitress Hayward house

Mullin John, teamster, r 1132 Prendergast avenue
  Kate E. weaver 116 East First, r 1132 Prendergast ave
  Margaret M. weaver 116 East First, r 1132 Prend. ave
  Mary, spinner, r 1132 Prendergast avenue
  Nora, r 1132 Prendergast avenue
  Peter, sand and stone contractor, r 1022 North Main
  Rose, spinner, r 1132 Prendergast avenue

Mulryan William F. shoemaker r 17 Victoria avenue (up stairs)

Give the Star Laundry a Trial.
Mundenshal Emeline, weaver 116 East First, r 102 Falconer
Munger Frank, carpenter, r 131 South Main
Munn Clara B. housekeeper 105 West Second
Munroe Beatrice, r over 12 West First
House 14, 16 South Main, King & Goodchild
James, r 147 Footes avenue
Thomas, commercial traveler 116 E First, r 105 Allen
Alice, spinner 58 Center, bds 209 Colfax (See Monroe)
Munson Carlson, bds 29 Charles
Celia, r 539 West Third
C. F. mnfr Breed-Johnson Furn. Co., r 818 Lafayette
Charles, sawyer 46 Taylor, r 46 West Ninth
John, laborer, r 12 Victoria avenue
Nels, laborer, r 209 Colfax
Peter, laborer, r 12 Stearns avenue
Thomas, axe maker 13 Taylor, r 35 Mechanic
Murphy Dennis W. superintendent 13 Taylor, r 209 Colfax
G. C. mgr 5 and 10c syndicate 13 and 15 Main, r 402 e 2d

The Very Latest Styles in Dress Goods at Sharpe's.
Murphy George, employe 335 Harrison, r 41 Footes avenue
Georgie, r 20 Footes avenue
Sophie B. Mrs. r 511 West Fourth
S. W. Mrs. r 20 Footes avenue
William J. foreman 13 Taylor, bds 209 Colfax
Murray Andrew W. liquors 34 Main, r 11 West Second
Edward J. hotel clerk, r 116 Fairmount avenue
Frank, plumber 122 West Third, r 410 West Seventh
James M. Mrs. r 116 Fairmount avenue
John, laborer, r Fairmount avenue
John J. dyer 116 East First, r 335 Footes ave (basement)
Julia, clerk 16 West Third r 116 Fairmount avenue
Louise, r 410 West Seventh
Martin J. plumber 132 West Third r 410 West Seventh
Michael, retired, r 410 West Seventh
Patrick, laborer, r 610 Monroe
Thomas, laborer, r 126 Fairmount avenue
Murtha May E. factory employe, r 863 Spring

WHITE BROS., Printers, Publishers and Stationers, 12-14 W 3d St.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | N | DIRECTORY.

Muzzy Lester, hackman, r 220 Price
Myers Albert E. physician, office and residence over 122 E Third
Arthur, dyer 335 Harrison, bds 12 Waterman
Charles, piano polisher 112-116 East Second, r 14 Baker
E. E. Pearl city laundry 21 Baker, r 1 Barrett
F. S. Pearl city laundry 21 Baker.
George, r 342 Steele
George, laborer, bds 12 Waterman
George B. apprentice 107 East Third, r 24 Crosby
George E. clerk 203 Main, r 211 West Third
Georgia B. bds 142 Allen
Helena, housekeeper 24 Crosby
Henry, mason, r 50 Hazzard
John, warp dresser 116 East First, r Marvin
John, plumber 107 East Third, r 24 Crosby
Lura E. bds 142 Allen
Mary, widow, r 12 Waterman
William S. laundry 21 Baker, r 1 Barrett

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Myers Malinda I. widow, r 142 Allen
Verne, laundry 21 Baker, r 1 Barrett
Myerwick Frank, laborer, r Buffalo E of Lake View avenue
Myrink Henry, bed spring mnfr 304 Cherry, r 20 Kingsbury

N

Nablo William, r 311 Prendergast avenue
Naismith William, designer, bds 69 Hazzard. (See Nesmith)
Nallen Charles H. r 338 Forest avenue
Nash Emory, fireman 131 Erst First, r 13 Victoria avenue
John F. r 621 Prendergast avenue
Mary E. weaver 335 Harrison, r 722 East Seventh
Matthew, shoemaker 318 Cherry, r 722 East Seventh
Morris A. finisher 335 Harrison, r 722 East Seventh
Needham John, contractor, r 403 Main
Maude C. r 403 Main
Neff Frederick L. employe 116 East First, r Seward avenue
Isaac H. shoemaker, r 39 Stowe

HOLMES AWNING WORKS. Wagon Umbrellas, Covers and Aprons,
Wicks Bros, 111 West Third St., Real Estate.
Suburban Property a Specialty.

Neil John H. harness dealer 121 W 3d, r 101 E 2d. (See page 12)
Nellie V. clerk 205 Main, r 101 East Second
William H. clerk 215 Main, r 101 East Second

Nelson Ada, dressmaker, r 635 Prendergast avenue
Ada, domestic 125 South Main
Adolph O. dyer 335 Harrison, bds 30 Barrows
Allen, drug clerk 112 Main, bds 238 Forest avenue
Albert, laborer, bds 140 Barrows
Albert, laborer, r 37 West Tenth
Alford, axe maker 13 Taylor, r 108 Charles
Alford, axe maker 13 Taylor, r 40 Jones
Amanda, dressmaker, bds 116 Park
Amanda, domestic 219 Footes avenue
Amel laborer, bds 116 Park
Andrew, r 319 Allen
Andrew P. teamster Mahoney Bros. bds 15 Bush
Anna, servant 110 Lake View avenue
Anna, clerk 203 Main, bds 20 Colfax

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.

Nelson Anna C. clerk 302 Main, bds 32 Kinney
Anna M. domestic 111 Mechanic
Anna, domestic 219 Footes avenue
Anna, domestic 117 Church
Anna, Mrs. r 5 Walnut (up stairs)
August, cabinet maker 105 Winsor, bds 557 Allen
August, machinist Chaut. Desk Co. r 453 Warren
August, laborer, bds 5 Walnut (up stairs)
Axel, shoemaker, r 332 Forest avenue
Axel, carpenter, bds 100 Charles
Axel, contractor and builder 227 Prospect, r same
Axel R. upholsterer 40 Winsor, bds 218 Steele
Bengt, blacksmith, r 114 Willard
Benjamin, machine hand 2 Steele, bds 434 Willard
C. Amel, clerk 113 Willard, bds 32 Kinney
Carl, machine hand Atlas Furn. Co. r 106 Hedges ave
Carl A. shoemaker 131 East First, bds 106 Sampson
Carl O. machine hand 335 Harrison, r Willard

Get your Lace Curtains Laundered at the Star.
Nelson Charles, mach. hand 14-16 Steele, r 524 Allen (up stairs)
Charles, upholsterer 17 Shearman place, bds 111 Mechanic
Charles, carpenter, r 435 Allen (up stairs)
Charles, gluer 105 Winsor, r 140 Barrows
Charles, bds 142 Forest avenue
Charles, finisher 105 Winsor, r 531 Allen (up stairs)
Charles A. teamster 100 Main, bds 140 Barrows
Charles E. finisher 105 Winsor, r 145½ Allen (up stairs)
Charles J. finisher, bds 5 Walnut (up stairs)
Christine, domestic 953 East Second
Christine, shoemaker 131 East First, r 16 west Eighth
Christine, tailoress, bds 100 Tower
Christine, widow, r 39 Wescott
Claus, r Hall avenue
Claus, traveling salesman, r Oak Hill avenue
Conrad, shoemaker 131 East First, r 16 west Eighth
E. Mrs. r 632 East Second
Elof, employe 1, 3, 5 Ashville avenue, r 12 Fairview ave

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Nelson E. M. cabinet maker, r 238 Forest avenue
Emil, laborer, r 111 Stowe
Emil, teamster, bds 15 Bush
Emily, weaver 122 Winsor, bds 32 Kinney
Emma, r 18 west Eighth
Erick, carpenter, r 111 Stowe
Erick M. r 338 Forest avenue
Esther, dressmaker, r 635 Prendergast avenue
Eskil, carver Chandler, r 100 Charles
Fabian, machine hand 40 Winsor, bds Willard
Frank, clerk 105 East Second, r 112 Cross
Frank, cabinet maker 105 Winsor, r 11 Delaware ave
Frank, clergyman, r 106 Sampson
Fred, book keeper, r 35 East 9th
Fred, table mkr r, 3, 5 Ashville ave, bds 609 Newland ave
Fred, r 127 Sampson
F. W. employe 335 Harrison, r 35 East Ninth
Gust, r 5 Walnut

INSURE with H. S. McFall, room 40, Gokey Block.
Nelson Gust, laborer, bds 305 Newland avenue
Gust A. manufacturer Dexterville, r 245 Barrows
Gust, Mrs. r North Main, (above cemetery)
H. A. r 31 Prospect avenue
Hans, wood wkr Crescent Table Co. bds 126 Footes ave
Hans, r 5 Great Jones avenue
Helen, servant 114 Lake View avenue
Hilda, chambermaid Sherman house
Hilda, shoemaker 318 Cherry, bds 364 Baker
Hilda, cook, The Osmer
Hilma, shoemaker 131 East First, bds 238 Forest ave
Hollie, cashier 215 Main, bds 238 Forest avenue
Hulda, dressmaker 308 East Second, r same
Hulda A. employe 116 East First, r 644 East Sixth
Ida, spinner 335 Harrison, bds 8 Little Water
Ida B. spinner 335 Harrison, bds 469 Willard
Isaac, r 230 Steele
Jennie, shoemaker 131 East First, r 16 west Eighth

Largest Dry Goods House in Western N. Y.  SHARPE'S.
Nelson John, laborer, bds 42 Barrows (up stairs)
John, employe Fenton metallic works, r Langford ave
John, tailor 208 Main, r 44 Thayer
John, carpenter, r 109 Stowe
John, employe 108 East Third, r 368 Baker
John, r 360 Baker
John, laborer, bds 305 Newland avenue
John, employe 403 Cherry, r 453 Warren
John F. meat market 2 Willard, r 28½ Willard
John H. machine hand 335 Harrison, bds Willard
John P. mer. tailor basement 4 west 3d, r Langford ave
John P. retired, bds 497 Willard
Lars, retired, r Oak Hill avenue
Lizzie, Mrs. bds 42 Forest
Ludwig, fireman 116 East First, r 29 Charles
Marie, domestic 13 Cross
Mary, domestic 119 South Main
Mary, domestic 415 East Fourth
Nelson Mary, domestic 714 Washington
Martin J. laborer, r 114 Park
Matilda, domestic 23 Allen
Matilda, domestic 5 Walnut (up stairs)
Matilda, widow, r 114 Park
Maud S. employe 116 East First, r 644 East Sixth
M. E. meat market 630 East Second, r same
Minnie, domestic Orphanage East Second
N. Aaron, stone mason, r 174 Barrows
Nels, laborer 131 Winsor, bds 319 Allen
N. Gustaf, dyer 116 East First, r 56 Eagle
N. John, laborer 105 Winsor, r 30 Barrows
Olive, servant 54 Lake View avenue
Olof, laborer, r 32 Kinney
Olof, bds 100 Charles
Oscar, turner 17 Shearman place, r 541 Crescent
Oscar, r 238 Forest avenue
Oscar, laborer, r 8 Little Water

Largest Carpet House in Western N. Y. A. D. Sharpe's.
Nelson Oscar A. finisher 105 Winsor, r 51 Kinney (up stairs)
Otto, laborer, r 16 West Eight
Otto, r Langford ave
Otto, band sawyer 40 Winsor, r Willard
P. Alfred, tailor 2 Main, r 111 Mechanic
Paul, lineman St. Ry., bds 114 Williams
Peter, laborer, r 609 Newland avenue
Peter A. axe grinder 13 Taylor, r 70 Benson
Peter, Mrs. widow, r Willard
Quist, wood worker, r 325 Forest avenue
Ralph, laborer St. Ry. bds 28½ Willard
Rudolph H. spring setter 301-303 Har's'n, bds 32 Kinney
Salmon, r 106 Sampson
Sivan, grocer 277 Willard, r 275 Willard
Sture Frithioph, painter, r 644 East Sixth
Swan, laborer, bds 105 Park
Swantz, gas inspector 108 East Third, r 368 Baker
Theodore, axe maker 13 Taylor, r 75 Great Jones

Holmes Awning Works. Waterproof Horse Covers, Wholesale and Retail.
Nelson Thure, laborer, bds 609 Newland avenue
Tilda, widow, domestic 301 Allen (up stairs)
Victor, furniture mkr. Chaut. Furn. Co. bds 1210 E 2d
William, painter, r Langford avenue
Willie, employe 301 Main, bds 106 Sampson
Nesmith Charles B. reporter 16 west Second, bds The Osmer
Netherly Francis E. bds 232 Forest
Neville Charles J. fireman water works, r 520 Crescent
Henry, physician and surg’n Gifford blk e 3d, r 8 Crosby
Pearl, Miss, r 169 Warren
Newberg Alma, weaver 335 Harrison, bds 119 Willard (up stairs)
Anna L. widow, r 98 Water
Hedveg, domestic 339 East Fourth
Ida, weaver 335 Harrison, bds 119 Wilard (up stairs)
James, bartender, r 157 Allen (basement)
Jonas, r 309 Winsor
Thomas, fireman switch engine N. Y. P. & O. railway,
r 152½ Allen

Largest Variety of Dry Goods. SHARPE’S, 203 Main St.
Newberg James O. teamster 101 East Third, r 16 Wicks
Newbert William S. employe 335 Harrison, r 805 Cherry
Newbury James O., deliverer, r 26 Weeks
Newholm Anders G. laborer, r 541 Allen (up stairs)
John, r 11 Cleveland place
Frederick F. finisher Chaut Desk co. r 32½ Vega
New House 124, 126 East Second, Crantz & Peterson
Newman Harry J. manufacturer, r 17 College
Manufacturing Co. spring beds, Holmes
Newsome James, wool sorter 335 Harrison, r 316 Allen
Newstrom Gustaf L. lab Fenton metallic works, bds 6 Briggs
Johanna S. widow, r 6 Briggs
Nicholas N. furniture rubber 105 Winsor, bds 6 Briggs
Newton Andrew, agent, r 39 Stowe
Corrie A. Mrs. r 304 Lincoln
Daniel P. real estate agent 27 Main, r 350 Baker
E. R. Mrs. r 616 East Seventh
Frank, laborer, r 66 West Tenth

SPECIAL RATES in Fire Insurance. H. S. McFall, room 40,
Gokey Block.
Newton George A. slater, r 66 West Tenth
  John M. agent, r 408½ Washington
  N. P. piano mover 6 West Third, r 66 West Tenth
  N. P. Jr. laborer 6 West Third, r 66 West Tenth
  William M. Mrs. r 408 Lake View avenue

New York, Lake Erie & Western Ry. 19 West First, P. H. Garfield, division passenger agent

New York & Pennsylvania Telegraph & Telephone co. over 107 Main, A. L. Piper, manager

Neyberry Mary, servant 4 Lake View avenue

Nichols Benjamin, foundry 11 Shearman Place, r 119 South Main
  (See page 5)
  Charles M., foundry 11 Shearman place, bds 119 South Main. (See page 5)
  Myrtie, bds 119 South Main
  R. S. r Martin road

Nielson John, cigar maker, r 322 Forest

Nigren A. O. fruit and confectionery, 119 East Second

Underwear, Fancy Goods and Notions. A. D. Sharpe's.

Nisson William, carpenter, r 7 west Thirteenth

Nobbs Robert H., insurance agent, r 822 Clinton

Nobles Ralph A. livery and boarding stables Washington, r cor Washington and Fourth
  Rufus, clerk 120 East Second, r same

Nolan Thomas, laborer, r 221 Warren

Noon Elizabeth, spinner 335 Harrison, bds 3 River
  Elizabeth, widow, r 3 River
  James E. cigar maker 14 East Third, bds 3 River
  John T. finisher, bds 3 River
  Mary Ann, spinner 335 Harrison, bds 3 River

Noonen Edward D. employe 131 East First, r 15 Seymour

Norberg John, cabinet maker, r 22 Price

Nord Andrew, manufacturer, r 18 Bowen
  August, painter, r 21 Bush
  Edwin, furniture dealer 206 East Second, r 118 Bush
  Henry M. mechanic, r 118 Bush
  John A. furniture dealer 206 East 2d, r 118 Bush

Norden Albert, bds 607 Allen
Nordh Neils M. stone mason, r 125 Park
Nordean John, r Frank and Dearing avenue
Nordin Charles, finisher Taylor and Filmore, bds 254 Willard
Nording Anna, spinner 335 Harrison, bds 129 Bush
Carl, mill hand 335 Harrison, bds 129 Bush
Emil, drawing room 335 Harrison, bds 129 Bush
Henry G. cloth inspector 116 East First, r 545 Allen
J. Albert, fireman 116 East First r 607 Allen (up stairs)
Olof, laborer, r 129 Bush
Oscar, printer, bds 129 Bush
Norene Jennie C. clerk 100 Main, bds 448 Allen
Mary A. dressmaker, bds 448 Allen
Peter A. r 448 Allen
Norgren Amalia, laundress Sherman house
Norlander Andrew, laborer, shale brick wks, r 56 Vega (up stairs)
Norling Andrew, carpenter 25 Shearman place, r 273 Prospect
Anton, axe maker, r 510 Baker
Underwear, Fancy Goods and Notions. A. D. SHARPE.
Norling Erick, finisher 105 Winsor, bds 48 Water
Hilma, domestic 212 Bowen
Jennie, domestic 212 Bowen
John, carpenter r 212 Bowen
Oscar, carpenter, bds 212 Bowen
Peter, mechanic Fenton metallic wks, bds 112 Mechanic
Norman Andrew G. wood turner 7 Forest avenue, r 230 Barrows
Norquist A. P. r 18 Bowen
August C. furniture mnfr Chandler ext, r 24 Bowen
Axel, carpenter, r 210 Falconer
Carrie, domestic 22 Institute
Charles J. book keeper., r 106 Stowe
Frank, book keeper, r 120 Bush
John, r 110 Stowe
North Am. Portrait Co. 100-106 E 3d, F. B. Bush, Secy and Treas
Northrop Anna, weaver 116 East First, bds 128 Harrison
Archie L. deliveryman 14 Main, r 804 Main
Elmer, r 317 Forest

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Northrop Hattie, spinner 116 East First, bds 128 Harrison
Herbert, laborer, bds cor 8th and Fairmount avenue
Sarah, housekeeper 128 Harrison
Thomas, dyer 116 East First, r 128 Harrison
W. S. clerk cor 8th and Fairmount ave, r 7 Lakin ave

Norton Alonzo, retired, r 964 Marvin
Charles L. r 317 Palmer
Frederick L. r 12 West Sixth
George H. teamster, r 41 Dickerson
Herbert, laborer, r Marvin
Joseph, r 302 East Second
Joseph, building mover, r 923 Marvin
Levi W. clergyman, r 12 West Sixth
Lucy D. r 12 West Sixth
Saloma Mrs. laundress 964 Marvin, r same
Willis W. laborer, r cor Rathbone and Jefferson
Zachens, watch'n J. & L. E. Ry. round house, r 9 Dickerson

Norwell Andrew Jr. carpenter, r 44 Thayer

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
Norwell Andrew, Sr., laborer, r 46 Thayer
Novelty Heating Co., 120 west Third. (See head and foot lines)
Nugent Michael, Ry. employe, r 218 Steele
Nuttall John C. bds Central house

Nutter Arthur, clerk r Brooklyn Square, bds 108 Footes ave
Fergus, supt. 58 Center, r 108 Footes avenue
Harry F. piano tuner, bds 108 Footes avenue
James, employe 335 Harrison, r 47 Footes avenue
Samuel, warp twister 335 Harrison, r 317 Allen

Nutting Gideon L. engineer, bds 325 Allen
Hazel C. retired, r 325 Allen
Simeon D. master mech J. & L. E. Ry. r 820 Lafayette

Nyburg Jonas, laborer, r 309 Winsor
John F. teamster 13 East Second, r 28 Forest

Nye Harvey, real est agt room 4 Gokey blk, r 57 Prospect ave
Nygren Axel, employe 105 Winsor, r 309 Winsor
Nygren S. A. fruit dealer 117 East Second, r 309 Winsor
Nylander Andrew, r 112 William

Holmes Awning Works.
Cotton Duck, 12 to 160 inches wide, ALL WEIGHTS.
Oakes Frank H. telegraph operator 15 W Second r 138 Institute
Oakland Charles, r 26 Johnson
Oakley Jessie, r over 12 west First
Oberg C. William, laborer, r 163 Barrows
 David, mechanic Fenton metallic works, bds 32 Jones
 Gust, employe Fenton metallic works r 202 Crosby
 Herbert, mechanic Fenton metallic works, bds 32 Jones
 Hulda, spinner 116 East First, bds 32 Jones
 John, carpenter, r 500 Barrett
 John P. tailor 102 Main, r 32 Jones
 Nels H. tailor 2 Main, r 82 Colfax
 Oscar, axe maker 13 Taylor, r 36 Jones
Obert Cora, dressmaker, r 308 East Third
 W. R. r 308 East Third
O'Brien Charles, carder 116 East First, bds 1 Buffalo
 Eliza, weaver 116 East First, bds 1 Buffalo
 Eva, bds 1 Buffalo
 James, laborer, bds cor Eighth and Fairmount avenue
Standard Goods at Low Prices always found at Sharpe's.
O'Brien James, lounge maker 40 Winsor, r 1 Buffalo
 John G. r 816 East Second
 Julia, picker 116 East First, bds 1 Buffalo
 Lizzie, employe Sherman house, r same
 Patrick, tailor 108 East Third, r 846 Lafayette
 Roseanna, widow, r 1 Buffalo
Ockroid Asa, stone cutter, r 19 Barker. (See Ackroid)
Ocobock Charles S. ticket broker 14 W First, r 17 West Second
O'Connell Annie employe 116 East First, r 508 West Seventh
 Daniel, engineer, r 412 West Sixth
 Daniel, laborer, 121 Fair View avenue
 Daniel S. finisher, r 502 West Sixth
 Ellen, employe 335 Harrison, r 508 West Seventh
 Jennie, rooms Bush block
 John, brakeman B. & S. W. Ry. r 109 Steele
 John F. r 11 west Second
 Katie, clerk 1 221 Main, bds 502 West Sixth
 Michael F. saloon keeper, r 412 west Sixth

YOU GET BEST WORK at Star Steam Laundry,
219 Washington Street.
O'Connell Michael, retired, r 502 west Sixth
  Maurice, wood worker 17 Shearman place, r 29 Barrett
  Maurice, engineer, r 412 west Sixth
  Patrick, r 508 west Seventh
  Patrick, retired, r 412 west Sixth
  Thomas, engineer, r 502 west Sixth

Odell A. W. r 35 Steele
  Burt, tinner, r 308 Pine
  Berton E. fish and oyster dealer 5 S Main, r Osmer place
 415 West Third
  Henry W. oil producer 101 East Second, r 516 Lafayette
  Joshua, r 49 Grant
  Mary, bds 401 Lafayette

Odin August, mechanic Newman mnfr co. bds 124 Winsor
  Maria, widow, r 124 Winsor

O'Donnell George, r 801 East Second
  James, r 801 East Second
  Thomas, laborer, r 12 West Thirteenth

**SHARPE is Headquarters for Carpets, Rugs, Draperies.**

Ogden Robert, loom fixer 335 Harrison, r 416 Allen
Oger Amos E. shoemaker 318 Cherry, bds 71 Hazzard
  Flora M. bds 71 Hazzard
  H. D. r 110 Cheney

Ogilvie Daniel G. grocer 18 East Third, r 123 Allen
Ogren Alfred, cabinet maker, r 115 Barrows (basement)
  August, baker Jamestown Baking Co., r 245 Crescent
  Charles, laborer, bds 319 Allen
  Charles, clerk 206 Main, r 217 Fast Eighth
  Peter J. carpenter, r 115 Barrows
  Robert, dyer 335 Harrison, bds 319 Allen
  Rose, saleslady 207 Main, bds 115 Barrows

O'Hagan Elizabeth, r 829 Spring

O'Hara O. C. r First and Main

Ohnstrand Charles, employe Fenton metallic works, r 18 W 8th
  Enoch P. shipping clk metallic wks, r 47 Prospect ave

Ohlman Albert, r 6 West End
Ohlquist John, clerk 216 Main, r 106 west Eighth

**THE UNION LUMBER CO. Can save you Money.**
Okeland Peter, wood finisher, r 615 Main
Okerlind Alfred C. clerk 210 East Second, r 29 Footes avenue
Olander Frank, tailor Wiquist & Johnson, r 111 Williams
O'Laughlin Mary, Mrs. r Forest avenue
Olds Edward E. musician, bds 557 East Second
Bessie, bds 842 Spring
Olin John, fireman-Mahoney Bros. bds 118 Bush
Olman Albert, r Langford avenue
Olmsted L. N. clerk 203 Main, r 917 Main
Olsenquist Ellen, domestic 46 Center
Olson Alva, deliverer 215 Main, r 1201 Prendergast avenue
Andrew, carpenter, r 329 Willard
Andrew, laborer shale brick works, bds 339 Allen
Andrew P. wool w'sh'r 335 Har's'n, r 497 Willard (2d floor)
Anna, drier 116 East First, bds 313 Barrett
Anton E. plasterer, r 161½ Allen
August, laborer, bds 37 Sampson
Augusta, housekeeper, r 26 Highland avenue

**Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.**

Olson August P. table manufacturer 46 Taylor, r 15 Barrett
Axel, fireman St. Ry. r 120 Hall avenue
Benjamin P. employe 56 Prospect, r 257 Prospect
Carl, employe 20 Winsor, bds 12 Partridge
Charles, laborer, bds 248 Broadhead avenue
Charles, employe 335 Harrison, bds 112 Hazzard
Charles, r 143 Footes avenue
Charles, employe Martyn Bros, r 608 west Sixth
Charles, brickmaker, bds 24 Thayer
Charles, axe maker 13 Taylor, r 28 Thayer
Charles A. laborer, bds 35 Linden avenue
Charles R. carpenter, bds 143 Harrison
Charlotte, weaver 116 East First, bds 313 Barrett
Christian, laborer, r Oak
David, laborer, bds 116 Park
Edward, axe maker 13 Taylor, r 33 Charles
E. John, mechanic Fenton metallic wks, r 136 Footes ave
Erick, grocer 700 East Second, r 15 Orchard

T. HENRY BLACK,
The Photographer, has some beautiful hand painted bevel-edged glass photo frames for cabinet pictures. Call and see them. 12 East Third Street.
Olson Eugene, carpenter, r 1201 Prendergast avenue
Frank A. paint store 108 East Second, r 101 Bush
George, shoemaker, bds 138 Institute
Gilbert, r 43 Footes avenue
Gust, yard man Sherman house
Gust, employe Jamestown Desk Co. r 248 Broadhead ave
Gust, r 268 Steele
Gust, dyer 116 East First, bds 107 Park
Gust, lounge maker 25 Shearman place, bds 313 Barrett
Gust, mill hand, r 26 Allen
Gust P. teamster Martyn Bros. r 79 Water (up stairs)
Henry, bds 114 Williams
Henry, grocer 700 East Second, r 15 Orchard
Hilda, dryer 116 East First, r 313 Barrett
James, r 608 west Sixth
John, retired, bds 32 Eagle
John, janitor Fire dept. r Deluge Engine house, west 4th
John, carver, r 211 Prospect

A. D. SHARPE, The Only Reliable Dry Goods House.

Olson John B. laborer, r 378 Willard
John E. r 136 Footes avenue
John S. machine hand 2 Steele, r 32 Benson
John V. laborer 105 Winsor, r 524 Allen (basement)
Lambert, deliverer 7 West Third, r 109 Bowen
Lewis, blacksmith 300 East Second, r 323 Hazzard
Lillian, teacher, bds 243 Crescent
Louise Miss, domestic, r 513 West Third
Louise, widow, r 313 Barrett
Ludwick, painter, r 150 Sampson
Magnus, carpenter, r 246 Broadhead avenue
Minnie, dressmaker, r 1201 Prendergast avenue
Nels, laborer, r 14 Whitley avenue
Olof A. attorney over 214 Main, r 52 Charles
Oscar, labor, r Superior
Oscar, clk Soderberg & Co. Footes ave, bds 161½ Allen
Oscar A. spring setter Newman mnfg Co. bds 32 Benson
Oscar O. clerk 206 Main, r 340 East Fourth

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
Olson Oscar T. weaver 335 Harrison, r 32 Eagle
Otto, electrician Jamest electric light co. r 23 Colfax
Peter, pop mnfr Steele, r 43 Footes avenue
Peter, carpenter, r 114 Williams
Peter A. laborer, r 109 Bowen
Selma M. dressmaker, r 109 Bowen
Tilly, laundry girl City hotel
Victor, laborer, bds 703 Falconer
Walford, bds 46 Charles
William, r 219 Spring
Olver Lenora, dressmaker, bds 60 Marvin
Omroid William, r 36 Center
O’Neil D. J. r 25 Victoria avenue
  Hannah, widow, r 25 Victoria avenue
  Jerry M. tel. operator Erie depot, bds 25 Victoria ave
  Thomas, wood moulder, r 42 Catlin avenue
Opera House Orchestra, Prof. Bratt, leader
O’Riley Ellen, r 509 Clinton

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
O’Riley Kattie, weaver 116 East First, r 509 Clinton
Orlman Axel, r 703½ Newland avenue
Ormes Francis D. physician 320 Main, r 313 Main
Ormondroyd Smith, employe Hall & Co. r 36 Center
  William, employe Hall & Co. r 36 Center
Orsbon J. G. Madam, over 11 East Second, r 218 Forest avenue
  John G. laudryman, r 218 Forest avenue
  Lewis M. employe 105 Winsor, r 255 Warren
Orsmond Carl J. r 52 Pearl avenue
Osberg Andrew, polisher 13 Taylor, bds Barrows ext
  Anna L. spinner Hall & Co. bds Barrows ext
  August, r Barrows ext
  Charles, painter 13 Taylor, bds Barrows ext
  Jennie, spinner 335 Harrison, bds Barrows ext
  John, axe mkr 13 Taylor, r 608 Barrows ext (up stairs)
  Helen, spinner 335 Harrison, bds Barrows ext
Osbourn Nellie L. housekeeper, bds 43 Prospect
  Nelson T. laundry 111 East Third, rooms 43 Prospect

JOHN J. FANK, Real Estate, Rental and Business Broker, 27 Main, Baker blk.
J. P. PENNOCK, FRANK A. PENNOCK.

PENNOCK & SON,

DEALERS IN

FINE STAPLE AND FANCY

GROCERIES

PROVISIONS, &C.

Butter and Eggs a Specialty.

Fruit and Vegetables in Season.

Goods Delivered in All Parts of the City FREE OF CHARGE.

Cor. Main and Sixth Streets, JAMESTOWN, N. Y.
JUST LAUNDRIED
AT THE
Palace Steam Laundry.

BEST KNOWN AS THE
HEADQUARTERS FOR
FINE LAUNDRY WORK.

Ladies Fine Clothes
and
Lace Curtains a Specialty.

MARTIN & LeBOEUF, Proprietors,
705 Main Street, JAMESTOWN, N. Y.
Oscarson E. F. r 106 Harrison
Oser Frank, apprentice 36 Main, bds 36 Kent
 Jacob, employe Fenton metallic wks, r 36 Kent
Osmer Alden, cutter 206 Main, r 213 East Fourth
 M. E. Mrs. r 25 Fairmount avenue
 Place West Third, H. S. Woods
 William P. bookkeeper 206 Main, bds The Osmer
Ostrom Agnes, domestic 333 East Fifth
 Charles G. tailor 204 Main, r 106 Hedges ave (up stairs)
 Hilma, domestic 642 Prendergast avenue
 John W. chairmaker, r 783 East Second
 Minnie S. cook W. C. A. hospital, bds 207 Footes ave
 Peter P. employe Martyn Bros. bds 7 Partridge
O'Sullivan Thomas M. r Fairmount avenue
Otender Emil, brickmaker Mahoney Bros. r 500 Crescent
Othandin John, r 508 Winsor
Overend Joseph, wool sorter 116 East First, r 863 Spring
Owens Reuben G. printer over 10 west Third, r 22 west Ninth

Go to SHARPE'S for Carpets and Rugs. 203 Main St.

Packard Charles E. employe 335 Harrison r 419 west Sixth
Page Alton E. book keeper E. B. Warner, r 9 Orchard
 Emily Mrs. r 316 west Fourth
 Scott, mnfr Curtis & Page, r 105 west Second
 Sylva M. Mrs., r 427 East Fifth
 William H. r 344 Steele
Paige Charles, carpenter, bds 208 Pine
Palace Steam Laundry, 705 North Main, Martin & LeBoeuf
 Hotel, 6 East Second, Penfold & Maher
Palm Frank, painter 105 Winsor, r 122 Crescent
 Sven A. retired, r 34 Harrison
Palmer Albert C. motorneer St. Ry. r 140 Fairview avenue
 Andrew G. fish peddler, r 16 Pearl avenue
 Amos F. farmer, bds 40 Mechanic
 Charles O. engineer St. Ry. power house, r 36 Hall ave
 D. D. Jamestown livery barns, r 800 Main

Give the Star Laundry a Trial.
The Photographer, uses the new Phot Paper in finishing his Photos, celebrates its brilliancy and permanency. Studio 12

Palmer Edward B. laborer, r 19 Alpaca
Fannie, employe 116 East First, bds 411 Cherry
John O. meat market 50 Willard, r 246 Willard
Lydia, employe Hall & Co. r 23 Center
S. E. Mrs. r 124 Kent
Sophia, widow, bds 246 Willard
Walter, farmer, r East Second below Woodlawn ave
W. C. grocer 20 East Third, bds Hotel Everett

Palmeter Frank W. druggist 9 S Main cor Taylor, r 13 Footes
Palmgreen Peter A. furniture maker, r 215 Falconer
Palmiter Grace, milliner, r 331 East Second
Samuel, machinist, r 331 East Second
Palmquist Albert J. carpenter, r 23 Barrows
Paquette Albert, employe 318 Cherry, r 29 west Ninth
Paquin Joseph, grocer 342 Footes avenue, r 340 Footes ave
Theresa, bds 340 Footes avenue

Paranto Dello, shoemaker 318 Cherry, bds 105 West Second
Pardee George, real estate agent, r 10 west Eighth

The Very Latest Styles in Dress Goods at Sharp
Pardee Eudora K. Mrs. music teacher, r 358 East Fourth
Park Ravel B. physician cor Second and Buffalo, r same
Parker Charles D. cabman 24 Fenton place, bds 21 Fenton p
Charles D. horseradish dealer, r 940 Marvin
Chester, r 940 Marvin
George S. clerk 300 Main, bds 5 Crane
George W. laborer, r 940 Marvin
S. N. carpenter, r 39 Footes avenue
Jason, physician 12 Willard, r 145 Allen
Jason, Mrs. bookkeeper 1, 3, 5 Ashville ave, r 145 A
Jonas A. commission merchant 13 W 2d, r 401 Lafay
Lottie, r 940 Marvin
Mary E. grocer 213 West Third, r 401 Lafayette
O. Frank, clerk 13 west Second, bds 401 Lafayette
Riley C. painter and decorator 12 East Second, r
west Second. (See head and foot lines)
Sarah, nurse, r 140 Lake View avenue

Parkhurst Charles, bkkpr F. & M. bank, bds 1 Prather ave

WHITE BROS., Printers, Publishers Stationers, 12-14 W 36
TAKEN YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | P | DIRECTORY. 229

Parkhurst Nellie, telephone operator, r 186 Forest avenue
Parks A. E. Mrs. r 528 East Second
 Chas. E. boot and shoe mnfr 131 East First, 516 East 2d
 Ella A. Miss, r 516 East Second
 George S. r 528 East Second
 R. B. r cor Second and Buffalo
Parson M. laborer St Ry. r 441 Baker
Parsons Gust, r 41 Anderson
 Rose, waitress The Osmer
Partridge Albert A. r 19 Mechanic
 Elbridge G. undertaker 19 W Second, r 25 Mechanic
 Ellen M. housekeeper, r 19 Mechanic
 Frank E. bookkeeper, r 82 Prospect
 George H., clerk 19 west Second, r 25 Mechanic
 James N. Mrs. widow, r 22 Hazzard
 James S. retired, r 325 Footes avenue
 Joel, retired, r 82 Prospect
Patric Abel, laborer, r 141 Prospect
A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Patric Alvin J. bds 141 Prospect
Patrick William D. r 213 Crescent
Patt Kate, dressmaker, bds East Buffalo
 Mary, dressmaker, bds East Buffalo
 Richard, farmer, r East Buffalo
 Thomas, bricklayer, bds East Buffalo
Pattrell S. E. r 857 Main
Patterson H. R. r 28 west Ninth
 James S. oil producer, r 512 west Third
 M. R. bds 3 Lake View avenue
 William C. oil producer, r 3 Lake View avenue
 William C. Jr., bds 3 Lake View avenue
Paul Alexander, traveling salesman, r 812 Jefferson
 Anna, laundress 812 Jefferson
 Charles, laborer, r 812 Jefferson
 Edgar P. employe 131 Winsor, r 604 Palmer
 Holland F. hackman, r 606 Palmer
 John, traveling salesman, r 812 Jefferson

HOLMES AWNING WORKS. Wagon Umbrellas, Covers and Aprons,
Wicks Bros., 111 West Third St., Real Estate.
Suburban Property a Specialty.

Paul Judson, clerk 23 East Third, bds 1154 Prendergast avenue
Margaret, r 812 Jefferson
William, laborer, r 812 Jefferson
Peacock Edward, furniture finisher, r 6½ Center
Pearl City Laundry, 21 Baker, Myers Bros
Pearson Albert, r 112 Mechanic
Emma, servant 114 Forest avenue
Emma, weaver 116 East First, bds 117 Barrett
Hilma, domestic 18 Bowen
Hilma D. spinner Woolen spinning Co. bds 41 Anderson
John, machine hand 335 Harrison, bds 41 Anderson
John, carpenter, r 70 Vega
Robert A. tinner 12 Main, r 112 Mechanic
Swan A. laborer Water Supply Co. r 41 Anderson
Thomas, loom fixer 116 East First, r 117 Barrett
Peart Richard, clerk 101 East Third, r 111 East Sixth
Pease Edward H. clerk 12 East Third, r Bell Tower, East 4th
George R. gen’l agent Chaut. Spray. Force pump, r 105 Hall avenue

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe’s.
Peate John, employe metallic works, r 38 Cook avenue
Richard, employe metallic works, r 38 Cook avenue
Walter, baker 309 Main, r 38 Cook avenue
William, employe Humphrey house, r 38 Cook avenue
Peck A. May, artist, studio 114 west Seventh, r same
Daniel, butter buyer 16 South Main, r 114 West Seventh
Joseph R. carpenter, r Hall avenue
Laverne W. conductor St. Ry. bds 533 west Third
Marshall E. music teacher, bds Hotel Everett
Peckham Clayton J. book keeper, r 612 Prendergast avenue
Vernon E. Special County Judge and Att’y S. W. cor Main and Third, r 14 Fairmount avenue
William G. mgr Jamest’n Roofing Co. r 612 Prendergast avenue. (See page 17).
Peckman A. upholsterer 25 Shearman place, r 120 Williams
Pelton John, carpenter, r 826 North Main
Pencil J. W. r Baker

Get your Lace Curtains Laundered at the Star.
Holmes Awning Works. Flags, Wholesale and Retail.

Jamestown | P | Directory. 231

Pennfield Amelia, r 317 Forest
Charles, clerk 119 Main, bds 114 King
Millie, clerk Horse Owners association, bds 317 Forest
Scott, assist. man'r. Horse Owners as'n, bds 317 Forest

Penfold John E. Palace hotel 6 East Second, r 103 Maple

Penner John, carpenter, r 16 Alpaca

Penny Ella G. r 211 West Third
Joseph H. cutter 208 Main, r 211 West Third
Walter H. r 211 West Third

Pennock Frank A. grocer cor Main and 6th, r 610 Prendergast avenue. (See inset opposite page 226).
Johathan P. grocer cor Main and 6th, r 209 East Sixth (See inset opposite page 226).
P. Mrs. r 101 Cherry
William, employe Fenton metallic wks, r 702 W 8th

Pennsylvania Gas Co. 108 E Third, E. M. Schulandecker, mgr

Percell Jacob A. commercial traveler, r 217 East Third

Persell Daniel F. jeweler 213 Main, r 111 Crosby

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Perkins L. D. clergyman, r 511 East Seventh
Martin D. mnfr proprietary medicine 32 Institute, r same
Septimus, gardner, r 345 Footes avenue

Perrin Dwight, r 124 Forest avenue
Perring Frank, machine hand, r 16 Williams

Perrow Agnes, r 157 Warren
Richard, employe stone quarry, r 157 Warren

Perry Benjamin, shoemaker, r 851 Prendergast avenue
Ed, hotel employe, r 1054 Main
Edwin D. shoemaker, 318 Cherry, r 37 Marvin
Edward H. cashier J. & L. E. Ry. r 20 Fairview avenue
Henry M. coachman, r 1054 Main
William J. merchant tailor 29 Main, bds Hayward house

Pershall George W., jeweler 21 Main
Persons Carrie B. telephone operator, bds 225 Forest avenue
Charles W. retired, bds 225 Forest avenue
N. P. r West Buffalo

Peter Severn, stone mason, r 12 Bassett

Insure with H. S. McFall, room 40, Gokey Block.
Peter Lena, employe 116 East First, r 12 Bassett
Peters Margaret M. milliner, r over n Forest avenue
  William B. laborer, r Cowing
Peterson A. bds 4 Grandin
  Adeline, domestic 17 Fairmount avenue
  Agnes V. r 230 Forest avenue
  A. John, merchant 208 Main, r 168 Chandler
  Albert, r 440 Maple
  Albert, shoemaker 318 Cherry, bds 20 Jones
  Albert, clerk 16 S Main, r 224 Baker
  Alford, insurance agent, r 22 Charles
  Alfred, dyer, r 28 Jones
  Alfred, laborer street railway, bds 641 East Sixth
  Alfred, driver Johnson Ice Co. r 415 West Eighth
  Alfred, mason, bds 237 Crescent
  Alfred, meat market 714 N Main, r 837 Prend ave
  A. Louis, mechanic 20 Winsor, bds 57 Chapin
  Alvin, finisher 20 Winsor, bds 641 East Sixth

**Largest Dry Goods House in Western N. Y. — SHARPE’S.**

Peterson Amanda, wool twister 335 Harrison, bds 17 Tower
  Amanda, domestic 22 Eagle
  Amanda C. spinner 335 Harrison, bds 73 Tower
  Amel, r 144 Peterson
  Amel, r 45 Rathbone
  Amel, carpenter, bds 116 Park
  Amel, r 541 Allen
  Amel E. tailor 2 Main, r 400 Barrett
  Andrew, stone mason, r 493 Willard
  Andrew, bds 12 Arnold
  Andrew, employe 13 Taylor, r 843 Valley
  Andrew, r 262 Forest avenue
  Andrew, wood carver, r 760 East Second
  Andrew, table maker, bds 609 Newland avenue
  Andrew, table maker, bds 610 Newland avenue
  Andrew, upholsterer, r 915 Main
  Andrew P. dyer, 335 Harrison, r 504 Willard
  Anna, domestic 124 Forest avenue

**FINE WORK** only at the STAR STEAM LAUNDRY.
Peterson Anna, domestic 12 West Sixth
Anna, domestic 154 Forest avenue
Anna Miss, r 915 Main
Anna A. cloth picker Hall & Co. bds Willard
Anna, widow, bds 269 Willard
Annie, r 25 West Ninth
Anton, bds 104 Charles
Antone, finisher Atlas Furniture Co., bds 15 Peterson
A. Peter, r 504 Willard
Arvid A. painter and paper hanger, r 386 Willard
August, employe St. Ry. r 120 Hall avenue
August, r 304 Steele
August, plate worker Metallic wks. r 217 Newland ave
August, laborer, r 462 Willard
August, laborer, r 541 Allen
August A. r 316 Forest
August E. mach hand Breed-J Furn. co. r 17 Tower
Axel, axe maker and polisher, r 622 Newland avenue

Largest Carpet House in Western N. Y. A. D. Sharpe’s.

Peterson Axel, laborer, r 4 Webster (up stairs)
Axel, mechanic 131 Winsor, r 29 Footes avenue
Axel, employe Hall & Co. bds 132 Prospect
Bertha E. school teacher, bds 296 Harrison
Carl, r 22 Sampson
Carl, employe 105 Winsor, r 9 Lincoln
Carl A. laborer 17 Shearman place, bds 541 Allen
Carolina, seamstress, bds 11 Peterson
Carrie, widow, r 65 Tilden avenue
C. Axtel, r 5 Walnut
C. C. designer, r 519 East Sixth
C. Emil, finisher 105 Winsor, bds 511 Willard
Charles, mason, r 915 Main
Charles, sawmill hand, bds 104 Charles
Charles, employe 40 Winsor, r 16 West Eight ext
Charles, printer 16 West Second, r 121 Cross
Charles, laborer street railway, bds 641 East Sixth
Charles, furniture maker, bds 510 East Seventh
GET YOUR LUMBER OF UNION LUMBER CO.,
Room 9, Lowry Block, East 3d St.

Peterson Charles, machinist, r 114 Fairview avenue
 Charles, r 56 Tower
 Charles, mechanic Fenton metallic wks, r 40 Kinney
 Charles, dyer Hall & Co. r 11 Peterson
 Charles A. r 16 West Second ext
 Charles A. butcher, r Hall avenue
 Charles A. carpenter, bds 35 Peterson
 Charles A. twister Hall & Co. bds 18 Chapin
 Charles B. tailor, r 5 Walnut
 Charles F. contractor, r 218 Crescent
 Charles F. machine hand, r 41 Chapin
 Charles G. r 17 Tower
 Charles G. machine hand, r 35 Peterson
 Charles H. prop. Casino Cafe 20-22 E 2d, r 444 Allen
 Charles J. finisher, r 38 Tilden avenue
 Charles J. hardware merchant 18 S Main, r 29 Barrett
 Charles J. machine hand, r 57 Chapin
 Charles M. lumberman, r 11 Cowden Park

 Largest Variety of Dry Goods. SHARPE'S, 203 Main St.

Peterson Charles O. carpenter, r 11 Bush
 Christina, widow, r 303 Crescent
 Christene, domestic, r 12 East Fourth
 Christine, widow, r 48 Eagle
 C. M. employe Martyn Bros. r 16 West Eighth ext
 C. M. Alfred, upholsterer 40 Winsor, bds 57 Chapin
 C. O. r 12 Whitley avenue
 Coford, employe 2 Steele, r 25 West Ninth
 Conrad, mason, r 16 Price
 Daniel, r 243 Crescent
 David A. shoemaker 318 Cherry, bds 475 Willard
 E. employe 105 Winsor, r 707 Newland avenue
 Ed A. merchant 102 Main, r 22 Institute
 Edith O. domestic 73 Tower
 Edna T. spinner 335 Harrison, bds 18 Chapin
 Edward, steam dyer rear 18 Main, bds 402 Footes ave
 Elizabeth, domestic 230 Forest avenue
 Ellen A. domestic 345 Footes avenue

SPECIAL RATES

In Fire Insurance. H. S. McFall, room 40, Gokey Block.
Peterson Ellen C. weaver Hall & Co. bds 296 Harrison
Elmer J. deliverer 207 Main, bds 35 Peterson
Eloff, stone mason, bds 218 Crescent
Emil, bds 400 Barrett
Emil, tailor 204 Main, r 144 Warren
Emil, machine hand 105 Winsor, bds 541 Allen
Emma, domestic Brooklyn house
Emma, bds 296 Harrison
Emily, servant 39 East Ninth
Emily, domestic 328 East Fourth
Erick, cabinet maker, r 531 Allen
Ester, domestic 214 Barrett
Eva, domestic 132 Allen
F. Oscar, drug clerk 4 East Second, r 63 Chapin
Frank, printer 121 East Second, r 121 Cross
Franklyn, Mrs. widow, r 210 East Fourth
Frederick R. attorney over 201 Main, r 105 Chandler

Underwear, Fancy Goods and Notions. A. D. Sharpe's.

Peterson George B. veneer works, r 817 Main
Gust, carpenter, r 1009 Main
Gust, blacksmith, r 261 Prospect
Gustaf, dyer Hall & Co. bds 11 Peterson
Hilda, domestic 104 Chandler
Hannah, domestic 518 Main
H. Mrs. widow, r 45 Rathbone
Harold, employe 2 Steele, r 68 Rathbone
Ida, domestic 18 West Eighth
J. Albert, carpenter, r 440 Maple
J. Algot, machine hand, r 440 Maple
James, employe 1, 3, 5 Ashville avenue, r 42 west 9th
James, teamster, bds 108 Williams
James C. merchant 208 Main, r 108 East Eighth
Jennie M. weaver 335 Harrison, bds 48 Eagle
Jennie S. dressmaker, bds 11 Bush
John, carpenter, bds 7 Great Jones
John, cigar maker basement 29 Main, r 915 Main

Peterson John, mason, bds 237 Crescent
John, laborer, bds 104 Charles
John, employe 40 Winsor, r 16 W Eighth ext
John, gardner 315 East Fourth, r 5 Fulton
John, shoemaker 318 Cherry, bds 7 Great Jones avenue
John A. shoemaker 318 Cherry, bds 248 Broadhead ave
John A. employe 40 Winsor, r 268 Broadhead avenue
John A. upholsterer 40 Winsor, bds 57 Chapin
John A. upholsterer 40 Winsor, r 22 Chapin
John A. machine hand 131 Winsor, r 152 Bowen
John A. bedstead worker, r 780 East Second
John C. laborer, r 18 Chapin
John F. chairmaker, r 208 Forest avenue
John F. shoe dealer 32 Main, r 146 Prospect
John Mrs. r North Main north of cemetery
John O. painter, r 226 Crescent
John P. laborer, r 475 Willard
John P. laborer, r 133 Camp (up stairs)

Underwear, Fancy Goods and Notions. A. D. SHARPE.

Peterson John S. retired, r 22 Eagle
John S. mnfr Jamestown Sliding Blinds, r 60 Water
John Victor, laborer, r 25 Myrtle
John W. moulder, r 230 Forest avenue
J. Oscar, machine hand Hall & Co. bds 17 Tower
Joseph, r 69 Jones
Josephine A. r 230 Forest avenue
Judith S. domestic 35 Peterson
Leonard, tailor, r 234 Barrows
Lottie, Mrs. weaver 116 East First, r 38 Tilden ave
Louis, conductor St. Ry. bds 209 Newland avenue
Louise, r 4 Williams
Louise, widow, r 10 Jones
Macena, domestic 306 Spring
Magnus, laborer, bds 280 Broadhead avenue
Martin, upholsterer 25 Shearman place, r 45 Rathbone
Martin, mason, r 15 Dickerson
Mary, domestic 140 Lake View avenue

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Peterson Mary A. widow, dressmaker, r 132 Prospect
  Mary, r 15 Whitley avenue
  Mary, widow, midwife, r 378½ Willard (up stairs)
Matilda J. nurse W. C. A. hospital, bds 207 Footes ave
Matilda, widow, r 56 Tower
Nels, mason, r 915 Main
Nels J. laborer, r Hickory
N. M. laborer, r 24 Forest
N. August, dyer 335 Harrison, bds 27 Kinney
Oloff, stone mason, r 226 Crescent
Oscar, machinist, bds 12 Axtel
Oscar, driver, r 421 East Second
Oscar, carpenter, r 212 East Second
Oscar, grader Lake View Cemetery, r 405 Baker
Oscar F. packer 25 Shearman place, bds 440 Maple
Oscar L. shoemaker 318 Cherry, r 527 Newland ave
Otto, laborer, r 121 Cross
Otto, retired, r 296 Harrison

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
  Peterson Otto, axe grinder 13 Taylor, r 463 Willard
  Otto M. machine hand 335 Harrison, bds 17 Tower
  Otto W. laborer, r 73 Tower
  Peter, stone mason, bds Park
  Peter, laborer, r 220 East First
  Peter A. carpenter, r Willard
  Peter E. plate worker Metallic Wks, bds Columbia ave
  Peter G. r 261 Prospect
  Peter J. retired, r 67 Wescott
  Peter O. clerk 2 South Main, r 28 Derby (up stairs)
  Quist, wood worker, bds 609 Newland avenue
  Rainey, employe 40 Winsor, r 16 West Eighth ext
  Robert, book binder over 211 Main, r 236 Prospect
  Robert, painter, r 530 Winsor
  Rose, domestic 10 Jones
  Rudolph, clerk, r 500 West Seventh
  Samuel O. carpenter, bds 236 Prospect
  Selma, domestic, r 719 Cherry

Holmes Awning Works. Cotton Duck, 12 to 160 inches wide, ALL WEIGHTS.
<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Residence</th>
</tr>
</thead>
<tbody>
<tr>
<td>Peterson Selma L.</td>
<td>domestic Hickory</td>
<td>Hickory</td>
</tr>
<tr>
<td>Seth R.</td>
<td>axe maker</td>
<td>230 Forest avenue</td>
</tr>
<tr>
<td>Shell</td>
<td>machinist metallic works</td>
<td>244 Forest avenue</td>
</tr>
<tr>
<td>Simon J.</td>
<td>policeman</td>
<td>13 Walnut</td>
</tr>
<tr>
<td>T. Mrs.</td>
<td></td>
<td>153 Chandler</td>
</tr>
<tr>
<td>Teckla</td>
<td>domestic</td>
<td>351 East Fourth</td>
</tr>
<tr>
<td>Vemma C.</td>
<td>weaver</td>
<td>126 East First, r 130 Falconer</td>
</tr>
<tr>
<td>Victor</td>
<td>mach hand</td>
<td>25 Sh’m’n pl, r 562 Allen (up stairs)</td>
</tr>
<tr>
<td>Victor</td>
<td>dyer</td>
<td>Hall &amp; Co. r 27 Kinney</td>
</tr>
<tr>
<td>Walter</td>
<td></td>
<td>25 West Ninth</td>
</tr>
<tr>
<td>William</td>
<td>carpenter</td>
<td>223 Steele</td>
</tr>
<tr>
<td>William</td>
<td>carpenter</td>
<td>30 Institute</td>
</tr>
<tr>
<td>William</td>
<td>tinner</td>
<td>780 East Second</td>
</tr>
<tr>
<td>William</td>
<td>varnisher</td>
<td>65 Tilden avenue</td>
</tr>
<tr>
<td>William H.</td>
<td></td>
<td>112 Chandler</td>
</tr>
<tr>
<td>Pettit John</td>
<td>flagman East Buffalo st crossing</td>
<td>East Buffalo</td>
</tr>
<tr>
<td>Pew Charles H.</td>
<td>wagon maker</td>
<td>913 Prendergast avenue</td>
</tr>
<tr>
<td>Phelps George M.</td>
<td>commercial traveler</td>
<td>40 Prospect</td>
</tr>
<tr>
<td>Phelps George N.</td>
<td>engineer</td>
<td>864 Spring</td>
</tr>
<tr>
<td>Pherson Charles E.</td>
<td>laborer</td>
<td>329 Willard</td>
</tr>
<tr>
<td>Phillips A. L.</td>
<td>jeweler</td>
<td>432 E 5th.</td>
</tr>
<tr>
<td>Alvin</td>
<td>night watchman</td>
<td>2 Steele</td>
</tr>
<tr>
<td>Amanda</td>
<td>domestic</td>
<td>316 West Third</td>
</tr>
<tr>
<td>Andrew J.</td>
<td>employe</td>
<td>318 Cherry</td>
</tr>
<tr>
<td>Anna</td>
<td>domestic</td>
<td>39 Fairmount avenue</td>
</tr>
<tr>
<td>Antone</td>
<td>fur finisher</td>
<td>501 Crescent</td>
</tr>
<tr>
<td>Cassius C.</td>
<td>billiard room</td>
<td>12 Brooklyn Sq, r 31 Derby</td>
</tr>
<tr>
<td>Corydon J.</td>
<td>physician</td>
<td>340 East Third, r 195 Forest ave</td>
</tr>
<tr>
<td>Emmett A.</td>
<td>fireman J. &amp; L. E. Ry.</td>
<td>50 Prospect ave</td>
</tr>
<tr>
<td>Ernest</td>
<td>laborer</td>
<td>31 Derby</td>
</tr>
<tr>
<td>Glen P.</td>
<td>prescriptive clerk</td>
<td>113 Main</td>
</tr>
<tr>
<td>Henry L.</td>
<td>manufacturer</td>
<td>40 Winsor</td>
</tr>
<tr>
<td>James</td>
<td>dyer</td>
<td>13 English</td>
</tr>
<tr>
<td>Jane</td>
<td>widow</td>
<td>9½ Sherman</td>
</tr>
<tr>
<td>Legrand A.</td>
<td></td>
<td>195 Forest avenue</td>
</tr>
<tr>
<td>M.</td>
<td></td>
<td>106 East Second</td>
</tr>
</tbody>
</table>

**YOU GET BEST WORK at Star Steam Laundry, 219 Washington Street.**
HOLMES AWNING WORKS. TENTS! Endless Variety For Sale or Rent.

JAMESTOWN | P | DIRECTORY.

Phillips Mary A. widow, r 22 Champlin
  M. E. carpenter, r Steward avenue
  Marvin, r 106 East Second
Milton E. carpenter, bds 129 Prospect
Oscar, polisher Fenton metallic wks, r 206 Falconer
Ross, r 106 East Second
Verley, domestic 302 west Fifth
Phoenix Adelia, widow, nurse, r 25 Walnut
Edwin W. milk peddler, bds 25 Walnut
Pickard Adam V. r cor Tenth and Marvin
  Allen, lather, r 46 Rathbone
Alonzo C. attorney room 20 Gokey block 4th floor West
  Third, r 205 Lafayette
Clare A. att'ry room 20 Gokey blk, bds 205 Lafayette
Grace, widow, r 108 William
Horace T., bottling works Baker, r 36 Harrison
Jay H. photographer Piousville, r 84 Marvin
Joseph, dyer 116 East First, r 45 Water

SHARPE is Headquarters for Carpets, Rugs, Draperies.

Pickard Richard, lather, r 15 Crossman
  Richard D. lather, r 46 Rathbone
  Ray F., teacher, r 205 Lafayette
Pickett Fayette H. butter buyer 8 West Third, r 533 East Fifth
Pickles Mary, weaver 116 East First, bds 133 Harrison
  Sarah, baker, r 133 Harrison
Pier Jerry, fireman Erie Ry. r 7 west Dickerson
  Levi, employe Metallic works, r Enterprise avenue
Pierce Alvin E. accountant 335 Harrison, r 310 East Third
  Charles M. book keeper, bds 169 Warren
  Ernest, music teacher and piano tuner, r 55 Steele
George W. clerk 203 Main, r 303 west Fourth
Harry A. music teacher, r 55 Steele
Jennie V. laundress, r 411 Cherry
John, painter, r 59 Steele
Lee C. sewing machine agt 106 East 3d, r 312 Jefferson
L. J. Mrs. widow, r 169 Warren
Thomas, weaver Hall & Co. r 616 East Sixth

THE UNION LUMBER CO. Can save you Money.

Room 9, Lowry Block.
FINE WORK at STAR Steam Laundry, 219 Washington Street.

Pierce Victor H. r 59 Steele
Pike Harrison, retired, r 29 Mechanic
Piper A. L. mgr N. Y. & Pa. tel. and tel. co. r 13 Footes avenue
Pitcher Florence M. teacher Kindergarten, bds 40 Prospect
Pitkin James, laborer, bds Boat lauding
Pitts George B. book keeper 109 Main, r 19 west Eighth
 Lucy E. Mrs. r 19 west Eighth
 William B. clerk 203 Main, r 8 west Thirteenth
Platner S. E. Mrs. widow, r 618 East Second
Polder Stella, book keeper r 18 East Third, bds 216 Fulton
Police Headquarters, 3 West Third, Frank A. Johnson, Chief.
Pollard Uriah, loom fixer 116 East First, r 116 Harrison
Polly Ella, Mrs. solicitor, r 117 Lincoln
 Jessie, Miss, teacher, r 117 Lincoln
 Joseph, employe 116 East First, bds 650 East Sixth
 Mary Miss, housekeeper, r Stewart avenue
Pond Charles, finisher 105 Winsor, r 50 Willard
 Charles, laborer, r 33½ Rathbone

Hosiery, Gloves, Etc. at the People’s Store.  A. D. Sharpe.
Pond Charles Jr. employe 17 Shearman place, r 33½ Rathbone
 Gust, r 113 Willard
 William, laborer, r 113 Willard (up stairs)
Poole Arthur J. warp dresser Hall & Co. bds 104 Barrows
 Maude N. wool twister Hall & Co. bds 104 Barrows
 Rose S. weaver Hall & Co. bds 104 Barrows
Porter Albert R. printer over 7-9 w Third, bds r Prather avenue
 Arthur J. Professor of Penmanship, Business College, bds 312 Lafayette
 C. Mrs. r room 80 Allen block
 David R. teamster 131 Winsor, bds 307 Allen
 E. L. Mrs. dressmaker, r room 80 Allen block
 Herbert E. V. principal Business college, bds 312 Lafayette
 Isaac E. mechanic, r 329 Warren
 Nellie M. Miss, r 329 Warren
 Norman, bds Central house
 Samuel M. photographer 207 Main, r 313 west Fifth
 Walter D. motorman, bds 307 Allen

The Photographer, is succeeding admirably in his business. Why? Because he gives good Photoes for low prices. 12 East Third Street.
Porter William, carpenter, r 307 Allen
William F. platemkr 13 Gifford blk, r 122 Hazeltine ave
Post Eugene A. r 20 Crosby
Daniel H. furniture mnfr 2 to 12 Steele, r 500 Pine
E. D. r cor Sprague and Steele
Eugene A. carpenter, r 20 Crosby
G. Allene, r 20 Crosby
George, farmer, r Footes avenue
Truman, carpenter, r 209 Prendergast avenue
Postal Telegraph and Cable Co. 119 Main, John B. Shaw, mgr
Potter Charles H. baggage master Erie depot, r 33 Hazzard
George W. attorney, r 830 Cherry
Nellie W. r 33 Hazzard
Roderick, drayman, r 24 Harrisou
Stephen, r 6 Institute
William, r 24 Harrison
Potwin Benjamin C. r Hotchkiss
Minnie, teacher 10 branch school, bds 144 Lake View av

A. D. SHARPE, The Only Reliable Dry Goods House.
Powell Fred T. supt 13 Taylor, bds Humphrey house
Powers Joseph, clerk 221 Main, bds 40 Fairmount avenue
Lorenzo D. picture frames 107 E Second, r 654 E Sixth
Maggie, r 40 Fairmount avenue
M. D. grocer 510 East Ninth, r cor E Ninth and Lincoln
M. Geana Miss, r 654 East Sixth
Minnie M. teacher High school, r 426 East Fifth
Prather Abraham S. assessor, r 863 Prendergast avenue
John H. Sec'y Chaut. Nat. Building and Loan association, Gokey block, bds 124 Prospect
Pratt George L. collector, r 28 Derby
Joseph W. carpenter, r Euclid avenue
Prendergast Hose Co., parlor over 301 Main, L. G. Fenton sec'y
Presbyterian Church (First) cor Third and Cherry, Rev. G. M. Colville, pastor
Prescott Robert A. engineer 2 to 12 Steele, r 824 Prend ave
Preston George, watchman, r 763 East Second
Jerome, manufacturer, r 203 East Fourth

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
Price Addison A. r 140 Lake View avenue
Calvin, horse trainer, r East Buffalo
Charles H. printer, r 208 Lake View avenue
Charlotte A. bds 225 East Eighth
Clara H. school teacher, bds 907 Prendergast avenue
Clayton E. clerk 109, 111 Main, r 801 Main
Dora, domestic 411 East Fifth
Fred A. carpenter, r 25 East Ninth
Hattie E. r 907 Prendergast avenue
Henry C. carpenter, r 225 East Eighth
James H. real estate, r 225 Crosby
Josephine A. teacher branch school No 5, r 225 East 8th
Lena H. widow, r 303 Grant
Orsel C. bds 225 East Eighth
Oscar F. real estate cor Main and Second, r 601 Main
Sedrick C. carpenter, r 208 Lincoln
Wilson A. oil producer, r 208 Lake View avenue
Wilson C. r 208 Lake View avenue

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Prince John, r 70 West Tenth
Prosser David W. commercial traveler, r 9 East Ninth
Jefferson W. paint store 12 East Second, r 100 Barrows
Lewis W. carver, r 5 East Ninth
Proudfit Mariah Mrs. r 213 East Fourth
William H. merchant 206 Main, r 213 East Fourth.
(See back cover)
Provancha Lizzie, r Livingston avenue
William, laborer, r Livingston avenue
Prudden Byron, photographer over 202 Main, bds 79 Hazzard
(See page 14)
Harry J. bds 79 Hazzard
Lulu E. bds 79 Hazzard
Pryde Dallas, employe 17 Shearman place, r 122 Cross
Daniel, employe 17 Shearman place, r 122 Cross
Ellen, employe Cotton mills, r 122 Cross
Fannie, r 122 Cross
Maggie, employe Cotton mills, r 122 Cross

JOHN J. FANK, Real Estate, Rental and Business Broker, 27 Main, Baker blk.
Pulver Guy L. mail carrier, r 113 Kent
Purdy C. M. commercial traveler, r 109 Lincoln
Putnam Clinton B. r 1208 East Second
  Davis O. drayman, r 115 West Eighth
  Edgar P. director Chaut county bank, r 347 E Fourth
  Eugene C. laborer, r 1032 East Second
  Frank, collector 121 East Second, r 417 Ashville ave
  Horace A. hackman, r 221 Crosby
  Jay, r 402 East Fourth
  M. A. cattleman, r 872 Spring
  Simon, r 13 Walnut
Puzey Mary, widow, r 415 Warren

Quackinbush George, r cor Sprague and Steele
Quigley A. Mrs. r 609 East Eighth
  Andrew P. clerk post office, r 608 East Eighth
  Mary, r 31 East Ninth

Go to SHARPE’S for Carpets and Rugs. 203 Main St.
Quinilvon Maggie, weaver 335 Harrison, bds 352 East Ninth
Quinlan Dennis, stone mason, r Footes avenue ext
  Frank T. teamster, r Footes avenue ext
  James M. barber, r 741 East Second
  Myra, Mrs, dressmaker, r 741 East Second
Quirk Edward, boiler mkr 7th and Monroe, r n Main (opp cemetery)
  Kate, clerk 205 Main, r North Main (opp cemetery)
  Mary, weaver, r North Main (opp cemetery)
  William, stone mason, r North Main (opp cemetery)

Radley James, stone cutter, r 306 Falconer
  James Jr. mill hand 335 Harrison, r 306 Falconer
Rahlston Mamie, waitress Hayward house
Rahm John A. fireman Jamest electric light wks, r 42 Eagle
  Oscar, chairmaker 20 Winsor, bds 111 Mechanic
Rainey James, upholsterer 304 Washington, bds 28 Institute.
  (See pp 17)

Give the Star Laundry a Trial.
Rainey Julia, domestic 28 Institute
 Maggie, pastry-cook Humphrey house
Mary, bds 28 Institute
Nellie, bds 28 Institute
Patrick, upholsterer 304 Washington, bds 28 Institute.
 (See pp 17)
Walter, retired, r 28 Institute

Raistrick James W. twister 116 East First, r 46 Footes avenue
 John, warp dresser 116 East First, r 117 Barrett
Ralph Cora B. stenographer, r 920 Main
 Joseph, teamster, r n. e. cor. Kent and Main
Ramsey Charles C. evangelist, r 1015 Main
 Charles N. Sec'y Y. M. C. A. r 13 Fulton
 L. Y. book keeper Jast'n Nat. bank, bds r Prather ave
Ranard P. Mrs. nurse, bds 118 Church
Randall Edward W. engineer Taylor, r 15 Kidder
 Frank, janitor Prendergast Library, r 31 Hazzard
Mary A. housekeeper 31 Hazzard

The Very Latest Styles in Dress Goods at Sharpe's.
Randall William E. engineer 25 Shearman place, r 321 Warren
Randolph J. H. pattern mkr engin'rs' appliance co. r 69 Catlin ave
 Roy W. apprentice eng'rs' appliance co. r 69 Catlin ave
Rankin Etta May, bds 146 Warren
Ramson Charles S. fireman, r 509 Clinton
Ransom Marion A. Miss, r 504 Spring
 Nelson F. laborer, 17 West Fourth
Rapp John A. clerk, bds 215 Barrows
 Johh A. clerk 216-220 Main, r 59 Derby
 John, Mrs. milliner, r 64 Chandler
Sven J. shoemaker 51 Winsor, r 211 Barrows
Rappole Benjamin F. driver and mech 17 Sh'rm'n pl. r 208 w 8th
 De Forest, engineer 131 East First, r 86 Marvin
 Edith, Miss, r 14 west Ninth
 Henry, r 241 Fulton
 James A. insurance agent, r 14 west Ninth
 Mattie, r 86 Marvin
Rasmussan Fred, shoemaker 318 Cherry, bds 610 Newland ave

WHITE BROS., Printers, Publishers and
 Stationers, 12-14 W 3d St.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN DIRECTORY. 245

Rasmussen Hans, laborer St. Ry. r 41 Tilden avenue
 Nels, laborer, r 41 Tilden avenue
Ratcliffe Jonathan, spinning boss 116 East First, r 26 Maple
 Rathbun Daisy, bds 408 1/2 Washington
Rawley Archie, Jr. axe polisher 13 Taylor, r 21 Derby (up stairs)
Rawlings John F. employe 108 East Third, r 520 Footes ave
Rawnsley James, filler 335 Harrison, bds 80 Hazzard
Rawson Clark H. dentist over 110 Main, r 701 East Second
 Eugene W. carriage painter, r 5 Victoria avenue
 John B. dentist over 110 Main, r 412 West Third
Raymond Frank A. livery 224 East Second
 Seth, milk dealer, r Lake View avenue ext
Read Austin T. clerk 203 Main, r cor West End and Langford ave
 Isabella, bds cor West End and Langford avenue
 (See Reed, Reid).
Reager Fidale, upholsterer 25 Shearman place, bds 311 Pine
Reardon Dennis, laborer, r 313 Steele
 Edward, bds 313 Steele
A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
 Reardon Maggie H. employe 116 East First, bds 313 Steele.
 Mary Ann, spinner 116 East First, r 313 Steele
Rearick Henry J. oil dealer, bds 119 1/2 Warren
Reddington Delia, r 12 Chandler
Reed Andrew J. dyer 335 Harrison, r 16 Cedar avenue
 Bertha E. r 609 East Seventh
 Bessie B. teacher, r 609 East Seventh
 Betta, domestic 7 Allen
 Charles V. finisher Breed & Johnson, bds 16 Cedar avenue
 E. M. Miss, r 109 Lincoln
 Frank E. clerk, r 39 Prospect avenue
 Frank R. baker 204 East Second, r 609 East Seventh
 Lemuel C. employe Fenton metallic wks, r 609 East Seventh
 Robert, shipping clerk Hall & Co. bds 65 Hazzard
 (See Read, Reid).
Reeder Edward, clerk 939 East Second, bds 615 Falconer
 Thomas E. policeman, r 615 Falconer
Reese Ida, bookkeeper cor Fairmount and 8th, r 9 Lakin ave

HOLMES AWNING WORKS. Wagon Umbrellas, Covers and Aprons,
WICKS BROS., 111 West Third St., Real Estate. Suburban Property a Specialty.

Reeves Anna, employe Hall & Co. bds 9 Axtel
 William G. bds Central house
Regan Daniel, clerk, r 9 Seymour
 John, upholsterer 40 Winsor, r 9 Seymour
 Margaret, r 9 Seymour
Rehberg C. A. carver Hayward house
Rehn Anna, widow, weaver 335 Harrison, r 317 Allen (up stairs)
 John, laborer, r 36 Pearl avenue (up stairs)
 Oscar, lather, bds 36 Pearl avenue
Rehubeck Albert, laborer, bds 12 Partridge
Reick John, shipping clerk 101 East Third, r 84 Steele
 Julius, clerk 56 Footes avenue, bds 84 Steele
Reid John, gardner 9 Prospect, r 12 Water (See Read, Reed).
Reiley Alfred, warp dresser 116 East First, r 42 Footes avenue
Reisch Nicholas, laborer, bds 912 North Main
Reolf Orvis A. music store 6 west Third, r 5 Church
Renber Ida, Miss, r 203 East Fourth
Renner Lydia, Miss, waitress New Hayward house

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.
Rescue Engine and Hose Co., Chandler, Wm. R. Ormondroyd, sec.
Rew H. L. mnfr 118-124 Footes avenue, r 211 west Second
 O. O. mnfr 118-124 Footes avenue, r 211 west Second
Rexford Aaron W. proprietor Brooklyn house 5 Harrison, r same
 Clarence L. bds Brooklyn house
Reynolds Adna H. bank inspector, r 11 Broadhead avenue
 Axel, r 307 Crescent
 E. F. rooms Lowry block
Harvey F. bds 209 Forest avenue
William R. book keeper 116 East First, r 308 W 5th
Rhinehart Andrew J. carpenter, r 29 East Ninth
 Willam A. r 1 New Arthur block East Second
Rhode Mary, machine hand 58 Center, bds 100 Harrison
Rhinemiller Ruth B. widow, housekeeper 118 Palmer
Rhodes Fred L. carpenter, r Marvin
Rice Alice M. bds 26 Derby
 Avin B. physician and surgeon, cor East Third and Main, r 117 Fairmount avenue

Get your Lace Curtains Laundered at the STAR.
Rice Bertha E. bds 26 Derby
 Beverly W., bds 213 East Second
Clarence M. carriage maker, r 122 Fulton
 Edith S. bds 26 Derby
Edward H. r 7 Lakin avenue
Erie H. Assistant Sec'y Y. M. C. A. bds flat B, Kent block, Forest avenue
 Frank, shoemaker 131 East First, r 113 East Second
 Jennie P. seamstress, r 215 Fulton
Laura, Mrs. r 46 Marvin
 R. R. Mrs. boarding house 113 East Second
 Stephen L. wagon mkr, W 4th and Washington, r 26 Derby
Willis, shoemaker 131 East First, r 113 East Second
 Zella H. bds 26 Derby
Rich Bert J. student, bds 20 Champlin
 William H. real estate 105 West Third, r 20 Champlin
Rickard Charles, shoemaker 10 West Fourth, r 607 W Seventh
 Ridgeway Theodore, carpenter, r Steward avenue

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.

Ridgeway Guy E. reporter 121 East Second, bds 609 Pine
 W. W. clerk 216 Main, bds 609 Pine
Riley Alfred, r 42 Footes avenue
 Bell, Miss, employe 10 Main, r 87 Hazzard
 Edward messenger boy 119 Main, r 216 East Second
John, retired, bds Brooklyn house
 Lewis L. insurance agent, r 216 East Second
Rimpf Jerome, retired, r 144 Broadhead avenue
 Montrose, r 144 Broadhead avenue
Nelson R. employe 110 Main, r 144 Broadhead avenue
 Sherman Mott, laborer, bds 144 Broadhead avenue
Riscley Lottie, bds 842 Spring
Risley Sylvester, machinist 17 Shearman place, r Wicks ext
Roach Katie, domestic 318 Prendergast avenue
Roache Addie Miss, waitress Humphrey house
Roark James, manager restaurant 22 South Main
Robbins George Mrs. r 14 Hamilton
 Ida, domestic 310 Pine

Buy your \{ RAILROAD TICKETS \} At BARRETT'S Cut Rate
Ticket Office, 107 Main St.
Robbins J. W. r 207 West Third
Roberts Daniel, carpet layer 203 Main, r 85 Marvin
 Ella Mrs. r 608 North Main
Franklin O. canvasser, bds 13 Tower
Harvey F. laborer, r 26 Taylor
Ina, bds 608 North Main
John E. machinist 21 West Second, r 116 Prospect
Lelah P. r Starkweather block
Maria, widow, boarding house 13 Tower
M. B. laborer, bds 508 Footes avenue
Stephen, engineer J. & L. E. Ry. rooms Starkweather blk
William C. conductor street railway, r 415 Ashville ave
Robertshaw Elizabeth A. widow, weaver 116 East First, r 130 Harrison, (up stairs)
Robertson Evelin B. Mrs. bds 201 west Fifth
 John, laborer, r 50 west Thirteenth
Lionel O. r 24 west Seventh
 Peter C. carpenter, r 203 Warren

Largest Dry Goods House in Western N. Y. SHARPE'S.
Robertson Robert P. clerk 206 Main, r 24 west Seventh
 William H. retired, r 49 Prospect
Robinett Albert, bds cor Eighth and Fairmount avenue
Robinson Alice, weaver 116 East First, bds 15 Kidder
 Clem Mrs. r 564 East Second
 James K. clerk 707 West Eighth, bds Buffalo house
 John W. barber cor 1 hir.1 and Cherry, bds 207 W 3d
 Lizzie, employe 116 East First, r 407 Cherry
 Mary, weaver 116 East First, bds 15 Kidder
 Melvin H. ins agt room 40 Gokey blk, bds 213 W 3d
 Sidney, night watchman 335 Harrison, r 248 Harrison
Rockwell Fred, deliverer 28 Main, r 224 Sprague
Rockwood S. W. night watchman Jamestown Baking Co. r 621 Prendergast avenue
Rodda George F. physician, r 630 Palmer
Roddy John, stone mason, r 23 River
Rodgers H. carpenter 335 Harrison, r 14 East Third
Rodney Walter H. nickle plater 21 west Second, bds 23 Derby

FINE WORK only at the STAR STEAM LAUNDRY.
Rogers Edith, school teacher, bds 211 Allen (up stairs)
  George E. r 51 Charles
  Gilbert L. sewing machine agent
  Horace C. motorman St. Ry. r Car Barns west Third
  Howard L. engineer 335 Harrison, r 713 East Second
  James H. plumber, r 125 Baker
  James H. Mrs. dressmaker 125 Baker, r same
  J. G. turftman r 864 North Main
  Joseph E. upholsterer 51 Charles, r same
  May, employe 318 Cherry, r 215 Washington
  Rovillus R. Supt. city schools, r 627 East Sixth

Rogerson Charles H. carpenter, bds 254 Prospect
  D. M. contractor and builder 114 Barrett, r same
  Eldridge, r 114 Barrett
  Robert, carpenter, r 254 Prospect
  Robert C. carpenter, r 375 Footes avenue (up stairs)

Rohan Peter, employe 116 East First, bds 641 East Sixth

Rohde Emil O. painter room 6 Allen blk, Main, r 147 Chandler
  Largest Carpet House in Western N. Y. A. D. Sharpe's.

Rohde Otto, F. barber basement 2 west Third, r 12 Chandler

Rohn Andrew, carpenter, bds 25 west Ninth
  Charles, furniture dealer 217 Spring, bds 788 East Second
  John, fireman 105 Winsor, r 788 East Second
  William, finisher 105 Winsor, bds 788 East Second

Rolland George W. peddler, r 14 Williams
  John, teamster, r 14 Williams
  Peter, teamster, bds 8 Short Eagle

Romans Asahel H. axe finisher 13 Taylor, r 563 East Second
  John D. clerk 203 Main, bds 563 East Second

Rooker Everett I. painter and paper hanger, bds 112 Park place

Root Abel, retired, r 514½ Lafayette
  Horace P. r 219 Spring
  Margaret Mrs. bds 311 Prendergast avenue
  Theodore Z. insurance agent, r 194 Forest avenue
  William H. laborer, bds 626 Spring

Rorabeck M. R. harness maker, r 224 Crosby

Rosberg Johanna, r cor English and King

Rose Charles, pattern maker 21 west Second, r 7 Ross
Clarence D. organist Presbyterian church, r 435 Lake View avenue
Emma, rooms 87 Allen block
I. F. grocer 855 Main, r same
Rosencrantz Elof, hardware 12 s Main, r 21 Allen. (See page 9)
Sagrid W. Miss, bds 21 Allen
Rosengren August C. nightwatchman Atlas furn co. r Benedict
Rosenstrom Linfred, painter, bds 237 Crescent
Rosenthal A. clothier 31 Main, r 49 Rathbone
Miles, clerk 31 Main, r 49 Rathbone
Rosier M. A. Mrs. widow, r 715 Washington
Robert A. printer over 36 Main, r 203 West Eighth
Ross Benjamin M. mnfr cor E Second and Winsor, r 50 Grant
C. Edward, mnfr cor Winsor and Second, r 116 East Third
Emery A. mnfr 116 East Second, r 715 East Second
James B. r over 12 East Third
Warren, r 715 East Second

**Largest Variety of Dry Goods. SHARPE’S, 203 Main St.**
Ross Winfield, mnfr 116 East Second, bds 715 East Second
Roth Paul, mason, r 201 East First
Rouse D. Mrs. 714 East East Second, r 212 Chandler
Manning M. carpenter 115 East First, bds 310 Pine
Roush August, brickmaker Mahoney Bros. r 760 East Second
Rowan P. J. clerk 16 west Third, bds Hayward house
Rowe Herbert B. finisher, r 18 Lincoln
Robert, employe 116 East First, r 12 Lincoln
Rowley Cecil G. room 4 Breed block, cor Third and Pine
C. G. Mrs. millinery, room 4 Breed blk, cor 3d and Pine
Demmon, real estate, r 705 Main
Kate, widow, r 308 Falconer
Thomas, clerk 206 Main, bds 103 East Sixth
Ruckman Edwin, tinner 12 s Main, bds 6 Morse avenue
Frank, shoemaker 131 East First, bds 6 Morse ave
John M. fireman Chandler, r 6 Morse avenue
Julia, A. Miss, weaver 116 East 1st, bds 6 Morse ave
Rudd Belle, Mrs. stenographer, bds 237 Lake View avenue

**SPECIAL RATES** In Fire Insurance. H. S. McFall, room 40, Gokey Block.
<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Rugg C. C. Mrs.</td>
<td>traveling salesman</td>
<td>134 Fulton</td>
</tr>
<tr>
<td>Clayton A.</td>
<td>traveling salesman</td>
<td>1, 3, 5 Ashville avenue</td>
</tr>
<tr>
<td>Corydon A.</td>
<td>agent patent medicine</td>
<td>744 E 2d</td>
</tr>
<tr>
<td>Ruland Claude E.</td>
<td>carpenter</td>
<td>335 Footes ave (basement)</td>
</tr>
<tr>
<td>John</td>
<td>teamster</td>
<td>520 Footes avenue</td>
</tr>
<tr>
<td>Rummer Frank H.</td>
<td>hackman</td>
<td>4 ½ Hamilton</td>
</tr>
<tr>
<td>Rundquist Andrew</td>
<td>city assessor</td>
<td>424 Winsor</td>
</tr>
<tr>
<td>Rupp John A.</td>
<td>city assessor</td>
<td>61 Water</td>
</tr>
<tr>
<td>Rush Charles T.</td>
<td>motorman street railway</td>
<td>811 East Secc</td>
</tr>
</tbody>
</table>
| Rushworth Abram | manufacturer | 109 Maple
| Benjamin, warp dresser | 116 E First, r 274 Prco. |
| Frank, employe | 335 Harrison, r Franklin avenue |
| Jacob, warp dresser | 60 Hazzard |
| Isaac, machinist | 335 Harrison, r 18 Franklin avenue |
| L. H. Mrs. | 9 King |
| Nelson, clerk | 216 East Second |
| Russell Emma C. | drawing room | 116 East First, r 4 Peach|
| Russell Eugene E. | wood carver | 40 Winsor, r 4 Peach |
| Francis M. | teamster | 131 Winsor, r Chandler ext|
| Henry T. | finisher Curtis & Page | 4 Peach |
| Lewis H. | plumber | 112 East Third, bds 4 Peach |
| Myra L. Miss. | clerk cor Spring and 3d |
| Stella, Miss | dressmaker | 134 Fulton |
| Wallace B. | engineer B. & S. W. Ry. | 102 Cook avenue |
| Ryan Bert | drayman | 308 Falconer |
| Frank M. | mason | 308 Falconer |
| Jerry, laborer | 1042 Main |
| Josie, weaver | 116 East First, r 1042 Main|
| Kate, widow | 308 Falconer |
| Margaret, clerk | 309 Main, r 1042 Main |
| Mary, seamstress | rear 306 Pine |
| Timothy, upholsterer| cor W 4th and Clinton, r 1042 Main |
| Ryblom Nels | laborer | 131 Winsor, r 82 Hedges avenue 
| Ryden Alma C. | domestic | 60 Harrison |
| Charles | porter Brooklyn house |

E. N. Warren, STAR STEAM LAUNDRY, 219 Washington Street.

Sable George, shoemaker 318 Cherry, r 213 East Third
Sackett Fred B. mgr White sewing machine co. 114 East Third, r 219 Spring
Sackrider Henry H. carpenter, r 8 Rathbone
William H. paper hanger and decorator, r 8 Rathbone
Saderborg Linus, laborer, r 117 Camp (up stairs)
Sahlstrom Emil O. r 44 Tower
Leonard L. carver 105 Winsor, r 20 Pearl avenue
Maria, widow, r 44 Tower
Salander Alexander A. motorman street railway, r 225 Footes ave
August, r 232 Fair View avenue
Augusta, nurse, r 14 Whitley avenue
C. r 11 Cedar avenue
Elmer, r 11 Cedar avenue
Salisbury Clark W., foreman 21 West Second, r 901 Main
Claud C. employe 21 West Second, r 901 Main
E. M. employe cor E 3d and Spring, r 814 Prend ave
Saltunstall Joseph, employe 116 East First, r 6 Short Eagle
Underwear, Fancy Goods and Notions. A. D. SHARPE.
Saltunstall Richard, dyer, r 6 Short Eagle
Thomas, employe 116 East First, r 6 Short Eagle
Sample S. J. farmer, r 330 Lake View avenue
Sampson Alvin, wood carver Norquist's, r 865 Main
Andrew, wood turner, bds 301 Warren
Andrew W. machinist, bds 301 Warren
Carl, r 228 Broadhead avenue
Christine, widow, r 31 Kinney (up stairs)
David, grocer 209 East Second, r 127 Chandler
Fred, machine hand Breed-J Furn. Co. r 31 Kinney
George O. r 21 College
Henry F. r 113 Bush
Jack, axe maker 13 Taylor, r 15 Tew
James C. real estate 237 Forest, r same
John, fish peddler, bds 68 Tower
John, laborer, bds 112½ Hazzard
John, Mrs. widow, bds 256 Willard
Martin, bds 68 Tower

IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.
Sampson Nettie E, r 237 Forest
 Swan, bds 15 Tew
Samuels Charles, dry goods 16-18 west Third, r 316 west Fourth
Moses, dry goods 16-18 west Third, bds
Samuelson A. teamster, r 810 Cherry
 Andrew, laborer, r 6 Hanley
 Alfred G. butcher Warren, r 111 Newland avenue
 Charles, laborer, r 822 Cherry
 Charles E. emp bed spring fact'y, bds 16 Newland ave
 Edward N. r 822 Cherry
 Frank, painter 14-16 Steele, bds 6 Hanley
 Frederick Mrs. widow, r 57 Water
 Gustaf L. cabinet maker Chandler, r 552 Allen
 John, laborer, bds 268 Broadhead avenue
 Nettie, spinner 58 Center, r 6 Hanley
 Samuel, carpenter, r 440 Winsor
Sanberg Alfred, Mrs. widow, r 23 Stowe
 Charles, r 207 Barrett
A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
Sanberg Gust, spring maker, bds 23 Stowe
Sand Andrew L. meat market cor Footes avenue and Allen, bds
 37 Hazzard
Sandberg Annie, employe 335 Harrison, r 843 Valley
 Gust, clerk cor Baker and Sprague, r 24 Jones
 John r 24 Center
 Josephine, domestic 201 Lake View avenue
 Louis, stone mason, r 99½ Palmer
 Peter, employe 105 Winsor, bds 35 East Ninth
 Peter P., grocer, r 34½ Willard
 Swan, insurance agent, r 116 Williams
 Swan M. carpenter, bds 11 Peterson
Sandburg Emma J. domestic 101 Maple
 Ida, domestic 307 West Second
Sanden P. August, teamster 131 Winsor, r 26 Water
Sanders Benjamin F. r 27 Walnut
 James P. tailor 206 Main, r 562 East Second
 John, shoemaker 619 Main, r 17 West Seventh
R. C. PARKER. Contract Painter and Decorator, 12 East 2d Street.

Sandgrin John, grocer 719 East Second, r same
Sanford Christ, fruit dealer 121 Main, r over 119 Main
 John, fruit dealer 121 Main, r 608 Main
Sandin Charles, carpenter, r 246 Crescent
 John A. grocer 701 Newland avenue, r 703 Newland ave
 Louise Miss, domestic 512 west Third
Sandstrom Adolph F. bds 215 Hazzard
 Amelia, dressmaker, bds 215 Hazzard
 Charles A. shoemaker 318 Cherry, bds 215 Hazzard
 John, employe Taylor, r 215 Hazzard
 John A. emp Fenton metallic wks, bds 215 Hazzard
Saturday Times, weekly 121 E Second, Bowen Bros (See page 5)
Saunders Benjamin F. blacksmith 13 Footes ave, r 27 Walnut
 C. J. assistant engineer 116 East First r 5 Osborne
 John, wool sorter 116 East First, bds 27 Walnut
 William, employe 335 Harrison, bds 27 Walnut
Sawyer William M. Novelty Heating Co. 120 west Third, r
 Cook avenue. (See head and foot lines)

**Standard Goods at Low Prices always found at Sharpe’s.**
Saxton Arthur F. flagman Institute st. cr’s’ng, r 32 Inst (up stairs)
 Ray l. r 750 East Second
 Silas, transient barn, 211 Pine
 Walter L. deliverer 9 w 3d, r 28 Ashville ave (See Sexton)
Sayers Henry, barber 306 East Second, r same
Scanlan H. James, r New Gifford block
Scharf Albert, picture framer, bds 313 Prendergast avenue
 William H. cutter 19 New Gifford block, bds Newland
 avenue near Forest avenue
Scheide John, Mrs. r 944 Marvin
Schell Alfred, painter St. Ry., r 211 east Second, (up stairs)
 Azoff, paper hanger, r 11 Charles
 Isral, carpenter, r 11 Charles. (See Shell)
Schermerhorn Calvin B. traveling salesman, bds 304 Footes ave
 Elma A. widow, r 130 Institute
Schildmacher Albert, saloon 217 Main, bds 632 Prendergast ave
 Antone, retired mnfr. r 632 Prendergast avenue
 Ella, bds 632 Prendergast avenue.

YOU GET BEST WORK at Star Steam Laundry,
219 Washington Street.
Schildmacher Emma, bds 632 Prendergast avenue
 Lizzie, bds 632 Prendergast avenue
Schlaudecker E. M. mgr 108 East Third, r 230 Lake View ave
Schluter Hugo, manufacturer, r 604 Lafayette
Schmidt Christian, hotel keeper 15 East Third r 6 west 6th
Schneider John, carpenter, r Bush block
Schogren Axel, employe 13 East Second r 57 Marvin
Scholes J. employe 105 Winsor, r Jones and Gifford avenue
 Jane Mrs., widow, r cor Jones and Gifford avenue
Scholn Charles E. employe Atlas Furniture Co. r 35 East 9th
Schone Claude H. r 103 Barrett
 Michael, barber Hotel Everett, r 103 Barrett
Schrader Frank, cooper, bds 6 Broadhead avenue
Schruers Henry, laborer, r Buffalo East of Lake View avenue
Schultz Edwin A. clerk 36 Main, r 201 East Sixth. (See Shults)
Schurter Adolf G. jeweler 217 Main, r 311 East Fifth
Schwein Lewis, barber Starkweather block, r 860 Spring
 Margaret Mrs. r 860 Spring

SHARPE is Headquarters for Carpets, Rugs, Draperies.
Schwob Anna M. spinner 335 Harrison, bds 826 Prendergast ave
 Jacob, laborer, r 826 Prendergast avenue
 William H. emp W 4th and Clinton, bds 826 Prend ave
Scofield B. A. Mrs. r 5 Rubinkam avenue
 Erie M. physician 10 West Third, r 810 North Main
 Harry, bar tender Sherman house, rooms Warner block
 Henry, bookkeeper, r 605 East 7th
 J. W. Mrs. r 418 East 6th
 John W. shipping clerk 7 Forest ave, bds 20 E Ninth
 Kittie Miss, r 418 East 6th
 William H. teamster, r 4 Price
Scott Andrew, laborer, r 28 Peterson
 Anna, widow, chambermaid City hotel
 Arvid J. cigar maker, bds 5 Walnut
 Charles F. teamster 131 Winsor r 8 Walnut
 Frank, retired, bds 610 North Main
 Frank Mrs. dressmaker 610 North Main, bds same
 Gust, fireman Jamestown Electric Light wks, r 536 Allen

THE UNION LUMBER CO. Can save you Money.
Room 9, Lowry Block.
Scott Hannah, widow, laundress, r 5 Walnut  
Ida, machine hand 318 Cherry, bds 313 Willard  
James, weaver 335 Harrison, r 649 East 6th  
J. O. r 610 Main  
John, machine hand Norquist's, bds 553 Allen  
John W. physician 222 Winsor, r same  
Josephine, domestic 181 Barrows  
Julania Mrs. r 8 Center  
O. L. teamster, r 6 Lakin avenue ext  
Peter, bottling wks 212 e 2d (basement), bds Arlingt'n hotel  
Samuel W. employe 17 Shearman place, r 858 Prend ave  
Sophia H. Mrs. r 181 Barrows  
Thomas, gate tender Main St. Ry. crossing, r 103 Wicks  
William, teamster, bds 181 Barrows  
William A. printer 14 west 2d, bds 858 Prendergast ave  
Scoville Alice J. nurse, bds 953 East 2d  
Frank E. hotel propr. E Jamestown house, r 953 E 2d  
Fred, foreman 953 East 2d, bds same  

**Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.**  
Scoville Harrison, r 416 Lafayette  
Lloyd, farmer, r Martin road  
Scudder Albert, bds Central house  
Fenton L. r 315 west Fourth  
Joel, milk peddler, r 13 Victoria avenue (up stairs)  
Morgan J. jeweler, r 313 West Fourth  
Sealey Addie, clerk 307 Main, bds 547 East Second  
Mrs. milliner, r 217 Spring  
Sears Seward S. foreman Harrison and Footes ave, r 23 Derby  
Sederberg Alga, twister 116 East First, r 120 Bowen  
Charles, mill hand, r 120 Bowen  
Elizabeth, twister 116 East First, r 120 Bowen  
Helen, twister 116 East First, r 120 Bowen  
John, mill hand 116 East First, r 120 Bowen  
Sederburg S. r 224 Steele  
Sederholm Julia, domestic 339 East Fourth  
Sederwall Amanda, domestic 501 East Fifth  
Sedgwick Ashton, traveling salesman, r 46 Hazzard  

---  

If the work of other photographers don't please you go to **T. HENRY BLACK**, THE PHOTOGRAPHER! He guarantees satisfaction. Studio, 12 East Third Street
Sedgwick William, grocer, r 10 Winsor
See Richard F. candy maker, r 303 Footes avenue
Seeburg E. B. cabinet mkr 1, 3, 5 Ashville ave, r 12 Fairview ave
Seekins Emil, r North Camp
Segerdahl Frank A. real estate and steamship agent over 12 west
Third, r Buffalo east of Davis
Segren C. r 786 East Second
Selfridge Frank, driver, r 513 East Eight
Jane, widow, r 513 East Eighth
Selin Aleda, domestic 609 East Ninth
Sellew Walter A., glergyman, r 700 East Ninth
Selman Andrew, furniture packer, bds 541 Allen
Carl, dyer 335 Harrison, bds 8 Morse avenue
Sellstrom Anson, axe polisher 13 Taylor, r 244 Forest avenue
Axel F. clerk, bds 208 Forest avenue
Charles A. butcher 17 East Third, r 304 Forest ave
Emily, domestic 611 Jefferson
Fabian, meat market 17 East Third, r 611 Jefferson

A. D. SHARPE, The Only Reliable Dry Goods House.
Sellstrom Fred A. expressman west First, bds 304 Forest ave
Frederick, Mrs. r 208 Forest avenue
George W. meat cutter, bds 208 Forest ave

Sellvin Anna M. Mrs. r 21 East Eighth
Ernest R. bds 21 East Eighth
Hugo E. bds 21 East Eighth
P. A. tinner, r 17 East Eighth
Service B. J. dentist, r 101 East 2d (3d floor)
Sessions C. Reed, cattle buyer, r 118 Church
Frank E. attorney 304 Main, r 352 East Fifth
Hattie Miss, r 118 Church
Olive Miss, r 118 Church
Walter L., attorney room 40 Gokey block, west Third

Setterlun Robert, deliverer, bds 309 Main
Setterwall Erick, carpenter, r 22 Bush
Sexton Daniel, telegraph operator 119 Main, r 1003 Main
Michael, brick layer, r 1003 Main
Timothy, teamster, r 1003 Main

Holmes Awning Works. Hammocks, Cots, Camp Chairs and Stools.
FIRE INSURANCE at living prices. H. S. McFall, room 40, Gokey Block.

258 JAMESTOWN | S | DIRECTORY.

Sexton William, plumber, r 1003 Main (See Saxton).
Seymour Anna Bell, servant 316 Lincoln
  John, carpenter, r 629 Prendergast avenue
  William H., retired, bds 611 Lafayette
  Willis E. r 611 Lafayette
Shackelton Betrice N. cloth picker 335 Harrison, bds 42 Barrows
  Gertrude, spinner 335 Harrison, bds 42 Barrows
  John, spinning boss 335 Harrison, r 42 Barrows
Shanahan Anna, bds East Buffalo
  John, retired, r East Buffalo
  John Jr. brick layer, r 121 Wicks
  Thomas, merchant East Jamestown, r East Buffalo
  William, brick layer, bds East Buffalo
Shankland Palmer K. post master 20 W Third, r 13 Liberty
Shannon P. H. civil engineer, r Lowry building
Sharpe A. D. merchant 203 Main, bds Sherman house. (See center lines).
  Anna Miss, r 101 East Fourth

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Sharpe Elizabeth Mrs. laundress, r rear 1027 North Main
  George W. clerk 203 Main, r 125 Fulton
  Henry, r 3 Center
  Madge Mrs. r Jones building; cor E 2d and Spring
  William H. r Newland avenue
Shattuck George W. mech cor. 2d and Cherry, r 225 Footes ave
Shaver Edward, stave mnfr, office 51 Winsor, r 415 East Fourth
  Freeman, retired, r 328 Allen
  George W. farmer r Camp
  Hudson A. prop Central house, r cor 6th and Washington
  Isaac, retired, r 12 Jones
  Jessie M. r 415 East Fourth
  William, farmer, r Camp
Shaw Allen J. clerk, r 714 Washing' on
  Anson B. bookkeeper 108 East Second, r 4 East
  D. V. carriage trimmer, r 322 Steele
  Enoch, warp dresser 116 East First, r 122 Harrison'
  Ernest D. clerk, r 714 Washington

CUT RATE TICKETS. BARRETT'S Ticket Office, 107 Main St.
HOLMES AWNING WORKS. Flags, Streamers and Banners.

JAMESTOWN | S | DIRECTORY.

Shaw Fred, employe 121 East Second, bds 46 Footes avenue
Harvey C. book keeper 108 E Second, r 714 Washington
Henry, r 625 Prendergast avenue
James B. cigar store 141 Har's'n, r 29 Footes ave (up stairs)
James S. clerk 34 Main, r 110 Harrison
John B. mgr Postal Tel. and News-dealer, r 301 Jefferson
Joshua, weaver 116 East First, r 130 Harrison
Lucy E. teacher kindergarten, r 714 Washington
Minnie, book keeper 38 Main, r 44 Tilden avenue
Robert G., attorney, r 9 Footes avenue
Thomas A. commercial traveler, r 714 Washington
Walter, manager 216 East Second, r 296 Harrison
Shean Arthur H. conductor St Ry. bds 105 west Fifth
Lloyd F. conductor St Ry. bds 105 west Fifth
M. r 790 East Second
Rose A. Miss, dressmaker, r 105 West Fifth
William, r 105 West Fifth
Shearman Addison P., r 342 East Fifth

Go to SHARPE'S for Carpets and Rugs. 203 Main St.

Shearman Elliott, book keeper, r 21 East Eighth
Flora M. Miss, r 711 Main
Frank E. mnfr 25 Shearman place, r 312 West Fifth
Fred J. mnfr 25 Shearman place, r 414 West Fifth.
Lamanda M. Mrs. r 611 Main
Loyd L. employe 21 Baker, bds 21 East Eighth
Orsino J. assist. book kpr, 110 East 3d, bds 21 E 8th
Sophronia, Mrs. r 312 west Fifth (See Sherman).
Shedd Charles L. shipping clerk w 4th and Clinton, r 611 Monroe
E. H. painter, r 874 Spring
Elizabeth, Miss, r 504 West Third
Jennie F. Mrs. r 504 west Third
Lewis F. mnfr over 11 East Third, r 504 West Third
William P. retired, r 611 Monroe
Sheehan Michael, axe maker 13 Taylor, r 790 East Second
Sheffel Truman S. boarding stable East Jamestown, r 1052 Main
Sheldon Alexander, Mrs. widow, r 219 Footes avenue
Cyrus, r 536 East Second

BUY A LOT On Rich Square. 109 West
Ziba L. Squier. Third St.
SAVE MONEY. Buy Tickets at Barrett's Cut Rate Ticket Office. 107 Main St.

Sheldon Harry P., bank teller City Nat. bank, bds 70 Prospect
Laura F., Miss, teacher, r Hallock
Porter, Prest. Am. Aristotype co. 56 Prospect, r 70 Prosp
Ralph C., chemist 56 Prospect, bds 70 Prospect
William, retired, r 107 Lincoln
Shelgren Emma, domestic 217 Spring
Shell Mary H., Miss, nurse W. C. A. hospital, bds 207 Footes avenue. (See Schell)
Shellberg Emil, brick layer, r 787 East Second
Shelters Eugene A., pattern maker, r 18 Ashville avenue
George F., emp. Fenton metallic wks. r 18 Ashville ave
Harry K., surveyor, r 18 Ashville avenue
Shepard Charles, painter 122 East Third, bds 208 Pine
Shepherd Fred, warp dresser 335 Harrison, bds 252 Harrison
Sheppard Enos, lumber dresser Baker, r 214 Barrett
Jesse E., painter and decorator, r Summit avenue
Sherman Albert E., bookbinder 14 west Second, r 327 Footes ave
Albert M., retired, r Sherman House
The Very Latest Styles in Dress Goods at Sharpe's.
Sherman Aurilla, book binder 211 Main, bds 67 Center (up stairs)
Celia, Miss, milliner 101 Cherry, r same
Edward P., teamster, r 327 Footes avenue
Gideon, weaver 335 Harrison, bds 67 Center
H. H., bds 846 Prendergast avenue
House, cor Third and Cherry, Wade and Jackson. (See insert opposite page 130).
Irwin D., clerk 8 East Third, r 120 Lake View avenue
Sidney, laborer, r 36 west Tenth. (See Shearman)
Sherry T. J., bar tender 9 west Second, r 38 west Eighth
Sherwin Francis E., millwright, r 811 East Second
Eranko M., wood carver, r 811 East Second
Jennie M., bds 811 East Second
Philo O., machinist, r 1027 East Second
Shields Hugh A., plumber, r 68 Rathbone
S. B., employe 116 East First, r 61 Tilden avenue
Samuel, mason, r 61 Tilden avenue
Shoesmith Thomas, painter, bds 92 Water

MONEY SAVED by buying Tickets at Barrett's Cut Rate Ticket Office, 107 Main St.
Shoesmith Wilkes, loom fixer 116 East Eirst, r 18 Ellicott
Wilkes S. loom fixer, r 92 Water
Shotts Nellie, r 104 Harrison
Short John H. electrician, r 6 Falconer
Shortal Nellie, milliner, bds 125 south Main
Shriver David, carpenter, r 1105 East Second
Fred, mill hand, bds 1105 East Second
Lottie, mill hand, bds 1105 East Second
William teamster, r 1105 East Second
Shults Charles F. manufacturer, r 16 East Fourth
Charles F. Mrs. aristotype employe, r 20 Footes avenue
(See Schultz)
Shulgren Samuel, engineer Atlas Furn. Co. r 541 Crescent
Siddall Alma, widow, r 618 East Second
Sidler Julia, waitress Hayward house
Siguler George, upholsterer 25 Shearman place, r 35 west Ninth
John F. laborer, r 39 west Ninth
Lizzie, employe 116 East First, r 35 west Ninth

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Sill Charles D. printer 12 West Second, r 59 Derby
Charles E. bds 16 Harrison
Cora J. r 16 West Ninth
Cornelia A. housekeeper, r 16 Harrison
Silsbey Charles, carpenter, r 937 East Second
Simmons Adelbert, painter, bds 7 Partridge
Clarence J. wood finisher, bds 8 Axtel
Ephriam H., butcher 602 Main, r 4 Rowley place
Frank, retired, r 517 East Second
Frank C. motorneer St. Ry. bds 547 East Second
George, teamster, r 562 East Second
Harry F. Prop'r. Lake house, r cor 7th and 8th
Harvey, farmer, r 702 Footes avenue
Hattie, r 30 Colfax
Oliver, bds 790 East Second
Simpson Andrew, woodworker Steele, r 209 Baker
Nannie C. r 209 Baker
Sisson Allen, ticket agt. Erie depot, r 412 west Third

Surburban Property a Specialty. Wicks Bros., Real Estate dealers, 111 W 3d.
Sisson George W. coal dealer 12 West Third, r 106 Crosby
Jeanette, r 705 Lafayette

Sjobeck Olof B. cabinet maker 105 Winsor, r 102 Water

Sjogren Swan P. r 203 Crescent

Sjolander Charles H. machine hand 105 Winsor, bds 11 Cedar ave
Charles J. cabinet maker 105 Winsor, r 11 Cedar ave

Oscar E. finisher 105 Winsor, bds 11 Cedar avenue

Sjostrand John, carpenter, bds 319 Allen

Skahen P. H. gardner, bds Forest avenue

Skans Emil, miller East First, r Camp
Frank A. wool sorter 335 Harrison, r near Camp
Mary, widow, bds Camp

Skellie Lavinus, clerk 23 East Third, r 20 Prospect avenue
Walter, grocer 23 East Third, bds 109 Forest avenue

Skiff Mason M. cashier city national bank, r 303 West Second
Skirrow Joshua, wool sorter 335 Harrison, r 13 English

Skolarsky Jacob, junk dealer, r 815 Jefferson
Skoglan Frank, employe street railway, bds 13 Partridge

**Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe’s.**

Skold Gust, properitor stone quarry Allen, r 53 Wescott
Peter Gust, laborer, r 313 Newland avenue

Skow Mary, domestic 601 West 7th

Skutt Allen J. photographer Piousville, r 713 Cherry
Frederick A. bar tender, r 841 Valley

Slater Addie, dressmaker, room 11 Lowry block, E 3d

Slawson Frank, sewing machine agent, bds 103 Water
Nora, bds 59 Hall avenue

Slayton Burr N. painter, r 108 East Second
Reuben D. r 218 Steele
Robert, grocer 218 Steele, r same

Slingerland Wm. E. mach Fenton metallic wks, r 415 W Fourth
Sliter C. H. freight agent, r 32 Sampson
Enoch G. r 30 Stowe

Sloan Charles, groom 101 East Fourth, bds Hayward house
Sloane Charles, coachman, r 101 East Fourth
George, hostler 100 East Second, bds 616 Prendergast ave

(See Slone)
Slocum James B. conductor St. Ry. r car barns west Third
Slone Clarence A. mgr W. U. Tel. office 301 Main, r 108 E 8th
 Lucretia J. bds 33 Harrison
 W. W. clerk Erie freight office, r 108 E 8th. (See Sloane)
Smedley William N. conductor St. Ry. r 5 Lakin avenue
Smirftt Ada M. employe 116 East First, bds 79 Hazzard
 Edith E. employe 335 Harrison, bds 79 Hazzard
 James, night watchman, bds 79 Hazzard
Smiley Frank J. bds 52 Harrison
 S. G. employe Fenton metallic wks, r Steward avenue
Smith Addie, widow, cloth picker 116 East First, bds 62 Harrison
 Agnes, spinner 116 East First, r 15 West Tenth
 Alice, fore lady 318 Cherry, r 209 West Eighth
 Alice, weaver, bds 440 Allen
 Anna, spinner, r 15 West Tenth
 Anna, widow, r 379 Footes avenue
Arthur E. dentist over 34 Main, r 215 Warren
Bateson, r 9 Water

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Smith Blanche, employe 116 East First, r 14 Marvin
 Carl, r 624 Pine
 Charles, bds Arlington hotel
 Charles, r 409 Prendergast avenue
 Charler A. commercial traveler 101 E Third, r 217 E 3d
 Charles A. wood turner, r 535 Allen
 Charles L. machinist and draughtsman Fenton metallic
 works, bds Humphrey house
 Charles P. r 218 Crossman
 Cynthia, Mrs. r 815 Spring
 Daniel E. retired, r 1035 Main
 David, traveling agent, r 104 Chandler
 David A. wool sorter, r 645 East 6th
 Dewitt C. hackman, r 308 Clinton
 D. Mrs. r 104 Chandler
 E. Mrs. dressmaker, r Steward avenue
 Edgar A. lather, bds 319 Hazzard
 Edmund B. merchant tailor 19 New Gifford block, r
 Newland avenue

WICKS BROS. { 111 W. 3d St. Surbur-
 aban Property a specialty. } REAL ESTATE.
For Cook and Go to the Novelty Heating Co., Gas STOVES 120 West Second Street.

JAMESTOWN | S | DIRECTORY.

Smith Edward, plumber, r 15 West Tenth
Emmatine, widow, r 1083 East Second
Ernest, tinner Fenton metalic wks, r 784 East Second
Ernest W. cutter, r 17 Lincoln
Eugene, r 206 Crosby
E. W. teamster, 222 East Second, r 218 East Second
Frank, r 784 East Second
Francis, weaver 116 East First, r 841 Valley
Fred B. solicitor west First, r 9 south Main (3d floor)
Flossie L. teacher, r 424 East 6th
George, team ster, r 200 Falconer
George, warp dresser 335 Harrison, r 220 King
George B. editor Sunday Telegram, bds 503 Pine. (See page 18).
George C. bds 25 Barrett
George N. insurance agent room 13 Allen blk, r 1 E 7th
Gust F. foreman 7 Forest avenue, r 545 Allen (up stairs)
Harry J. fireman B. & S. W. Ry. bds Humphrey house

Largest Dry Goods House in Western N. Y. SHARPE' S.
Smith Hattie, clerk 16-18 West Third, r 12 East Second
Henry, machine hand 116 East First, bds 9 Water
Henry, carpenter, r 100 Fairview avenue
Henry A. clerk 210 Main, r 17 Lincoln
Helen, widow, r 316 East Fourth
Hermon K. plumber 4 English, bds 35 Barrows
Hiram, ins. agt 7 E 3d, r 307 W Second. (See page 17)
J. A. r 102 East Second
James, carpet weaver, r Hotchkiss
James, laborer, r Hallock near Livingston
James G. paper dealer 12 west First, r 379 Footes avenue. (See page 17)
James O. engineer Baker, r 14 Main
Jennie, housekeeper, bds 379 Footes avenue
John, shoemaker r 15 west Tenth
John, spinner 116 East First, bds 9 Water
John E. liveryman 24 Fenton place, bds 19 Fenton place
John F. plumber 23 East First, r 416 Footes avenue

FINE WORK only at the STAR STEAM LAUNDRY.
Smith Lewis, clerk 12 Main, r New Amidon block East 2d
Lilly, waitress Hayward house
Lizzie, dressmaker, bds 379 Footes avenue
Louis, twister 335 Main, r 645 East 6th
Louise, stenographer over 203 Main, r 826 North Main
Luther J. bartender 20 Brooklyn square, r Flat B., Kent block Forest avenue
Mabel Miss, r 411 West Third
Matthew, bartender Humphrey house, r 314 west 7th
Mamie, weaver 116 East First, r 15 west Tenth
Margaret, weaver 116 East First, r 15 west Tenth
Matilda K. widow, r 35 Barrows
Minnie A. spinner 116 East First, r 17 Dickerson
Myrtle M. music teacher, bds 35 Barrows
Nellie A. r 416 Footes avenue
Orlando D. carpenter, r 33 Scott
Phillip, upholsterer west 4th and Clinton, r 314 west 7th
Richard, loom fixer 335 Har’s’n, r 9 Victoria ave (up stairs)

**Largest Carpet House in Western N. Y. - A. D. Sharpe’s.**

Smith Richard E. employe 104 East Second, r 632 Spring
Robert F. bds Hayward house
Sarah, widow, weaver 335 Harrison, r 440 Allen
Sarah Mrs. r 411 West Third
Sarah Ann, spinner 335 Harrison, bds 9 Water
Schuyler R. carpenter, r West 7th (near Boat landing)
Thomas, weaver, bds 34 Hazzard
Thomas B. warp dresser 116 East First, r 645 East 6th
Thomas Henry, mnfr cotton mills, r 500 East 6th
Tillie, housekeeper 379 Footes avenue
Victoria E. spinner 116 East First, r 17 Dickerson
Walter C. brick mason and plasterer, r 832 North Main
William, carpenter, r 17 Dickerson
William, laborer, bds 108 Fairmount avenue
William D. lather, r 17 Dickerson
William F. plumber, r 1083 East Second
William L. r 206 Crosby

Sneitchler Nicholas, weaver 335 Harrison, bds 112½ Hazzard

PDPPPTT'TQ CUT RATE TICKET OFFICE, 107 Main St. Cut Rates to all Points.

SPECIAL RATES

In Fire Insurance. H. S. McFall, room 40, Gokey Block.

JAMESTOWN | S | DIRECTORY.

Snow C. B. Mrs. r 356 East Fifth
  Clarence E. book keeper, r 356 East Fifth
  Lewis H. physician 113 Main, r 14 East Second
  William, shoemaker 318 Cherry, bds 17 West Fourth
Snowball Fred J. bookkeeper 203 Main, r 306 West Fourth
Snowden F. D. Mrs. r 207 West Third
  Thomas, bartender Sherman house, r 713 Washington
Snyder Andrew Jr. shoemaker 318 Cherry, bds 17 West Fourth
  Philip, employe 701 West Eighth (basement) r same
Soanes E. A. candymkr 309 Main, r cor Lake View ave and Buffalo
Soderberg Erick, carpenter, bds 21 Victoria avenue
  John, grocer 150 Footes avenue, r 21 Victoria avenue
Soderholm Gust, r 118 Williams
  John T. mnfr shale brick, r 614 Spring (See Suderholm).
Soderlund Robert, r Jones block, East 2d
Soderquist Charles, butcher, r 215 Prospect
  Charles J. laborer, r 215 Prospect

Largest Variety of Dry Goods. SHARPE’S, 203 Main St.
Soderquist Charles O. carpenter, r 122 Hedges avenue
  Peter A. butcher cor Newland and Prospect, bds 153
  Prospect. (See Suderquist)
Sohepp William, painter, r 113 Kidder
Solliiday Benjamin K. gunsmith 103 East Third, r 872 North Main. (See page 3)
  Sarah A. Miss, dressmaker, r 5 Fairmount avenue
Solomon John, retired, r 18 west Eighth ext
Solomonson Andrew S. meat market 4 Brooklyn square, r flat D.
 Kent block Forest avenue
 David L. electrician 103 East Third, r 612 E Second
Sonne John, dept. supt. Fenton metallic wks, bds The Osmer
Sonny Christian, machinist Fenton metallic wks, bds 213 E 2d
Soone Hans, r 35 Morton
Sortore Gertrude, r 130 Kent
Southerland Christene, bds 641 East 6th
  Gust, fireman 131 Winsor, bds 641 East 6th
  Helen Miss, house keeper, r 641 East Sixth.
Southwick Anna L. bkkpr over 303 Main, r 11 Newland avenue
Cassius, r 880 Main
John, actor, r 32 Center
Morris, contractor, r 11 Newland avenue
Sylva B. r 109 Footes avenue

Sparling Mamie, Aristotype paper sorter, bds 1054 East Second
Richard B. harness maker 121 west 3d, bds 1054 E 2d
William W. teamster, r 1054 East Second

Spaulding E. D. florist 315 Spring, r same
Spear Charles A. employe 105 Winsor, r 1137 Prendergast ave
Frederick K. employe 105 Winsor, r 1137 Prendergast ave
James W. carpenter, r 1137 Prendergast ave
Marvin S. furniture finisher, r 804 Main

Spellacy Ann Mrs. cook, bds 42 Catlin avenue
Martin, tinner 105 Winsor, r Marvin

Spence Bertha, wool twister 116 East First, bds 127 Barrows
Lillian, wool twister 116 East First, bds 127 Barrows

Spencer Addie M. r near cor Ashville and Spencer

Underwear, Fancy Goods and Notions. A. D. Sharpe's.
Spencer Anna, winder Hall & Co. bds 118 Institute
Arthur, wool sortter Hall & Co. r 118 Institute
Edward, r 953 East Second
E. J. ins and real est, r nr cor Ashville ave and Hammond
George F. helper Fenton metallic wks, r cor Footes ave
and Allen (up stairs)
Hannah wid. weaver 116 E 1st, r 325 Footes av (basem’t)
Harry, saloon 217 Main, basement, bds 7 Fulton
H. L. Mrs. r 611 Prenderdast avenue
Kent W. lineman Jam'st'n Elec. Light Co. r 214 Fulton
Thomas, laborer, r 9 Victoria avenue (up stairs)
William H. wool sortter Hall & co. r 124 Har's’n (2d floor)

Sprague Albert J. bds 49 Broadhead avenue
Belle, bds 49 Broadhead avenue
Bertha Miss, r 16 West Fifth
Blanche, teacher, bds 49 Broadhead avenue
Charles N. deliveryman 121 Main, bds 49 Broadhead ave
Cherry B. Miss, r 16 West Fifth

Cut Rates TO ALL POINTS, 107 Main Street,
BARRETT's Cut Rate Ticket Office.
IF YOU WANT LUMBER CALL ON Union Lumber Company, Room 9, Lowry Block.

Sprague Clarence J. printer 14 West Second, r 18 Fluvanna ave
E. A. Bennet Mrs., millinery 321 Main, r 16 West 5th
George W. tinner 12 W Third, bds 49 Broadhead ave
Horatio B. r 211 West Third
Horatio N. retired, bds Humphrey house
James L. wall paper merchant 120 East Third, r 336 Footes avenue. (See page 4)
Lynn T. lawyer, r 16 west Fifth
Nellie G. r 336 Footes avenue
Wm. H. hardware 38 Main, r 16 w 5th (See front cover)
Spraker Clarence H. clerk 204 Main, r 540 East Second
Spring John, retired, r 222 Lake View avenue
Lillie V. r 222 Lake View avenue
Springer Daniel H. clerk 401 Cherry, bds Hayward house
Springstead Alice, waitress, r Jones and Gifford avenue
Sarah N. boarding house, r Jones & Gifford avenue
Spurr Ida, Mrs. dressmaker, bds 125 Baker
Squier Ziba L. real estate and stock broker 109 west Third, r at Lateron. (See head and foot lines)

Underwear, Fancy Goods and Notions. A. D. SHARPE.
Squier Edward J. shoe cutter 318 Cherry, r Summit avenue
James I. foreman 318 Cherry, r 623 Palmer
Lyman H. pastor Independent Cong. church, r 508 E 2d
Stacy William J., engineer 318 Cherry, r 94 Hazzard
Stafford Austin H. pension att’y. room 9 2d floor, cor Main and Third, r 545 East Fifth
E. L. shipping clerk 17 Shearman place, bds 223 Allen
John R. day clerk Humphrey house, r 146 Warren
Mabel Miss, r 702 west Eighth
Stahl James E. horse trainer, r 26 Buffalo
Stahre Carl R. clerk cor Barrows and Willard, r 119 Willard
Stahley Jacob F. beer bottler 17 Baker, r 128 1/2 Forest avenue
Mary, Miss r 128 1/2 Forest avenue
Stainthorpe Elizabeth J. weaver Hall & Co. bds 5 Briggs (2d floor)
Jonas, plumber, 107 East Third, bds 252 Harrison
Stamm William M. barber 201 Main, (basement) r 21 Kent
Standard Oil Co. 101 East 3d, cor Pine, George H. Coburn, mgr
Standish William E. laborer, r 616 Pine

FINE JOB PRINTERS. \{ WHITE BROS. \} FIRST CLASS WORK ONLY.
GROSSMAN and WELLER 105 East 3d St., will do the right thing in Real Estate.

JAMESTOWN | S | DIRECTORY. 269

Stanton Clarence H. shipping clerk 318 Cherry, r 17 Barker
Edgar, laborer, r 34 South Buffalo

Staples Mary F. book keeper, r 1154 Prendergast avenue
Melton, teamster, r 1154 Prendergast avenue

Stapleton Bartholomew, warp dresser Hall & Co. r 47 Footes ave
William, warp dresser Hall & Co. r 47 Footes avenue

Star Bottling works, 4 west First, Gust Carlson, propr

Spring Bed Co., 403 Cherry
(See head and foot lines)

Stark Anna, spinner 116 East First, bds 495 Chandler ext
Anna S. housekeeper, bds 495 Chandler ext
Axel, laborer, r 495 Chandler ext
Charles H. fish peddler, r near South Hallock
Johanna, widow, bds 157 Allen (basement)

Wilson, carpenter, r 618 Palmer

Starr Park, clerk, 1001 East Second, r 1062 East Second
Staub Grace, book keeper and stenographer Steele, r 604 Palmer

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
Staub Willard W. bakery 204 East Second, r 112 Cook avenue

Stead Jesse, warper 116 East First, r 872 East Second
Joseph, employe Hall & Co. bds 7 Hazzard
Joseph, spinner, r 131 Stowe

Stearns Charles, carpenter, bds 103 Colfax
Ella M. money order clerk 20 west Third, r 18 west 6th
Frank M. plumber 211 East Third, r 323 Lake View avenue. (See page 11)

Frank W. car recorder Erie Ry. r 322 Palmer
James D. r 18 west 6th
James W. telephone superintendent, r 54 Prospect ave
Lizzie, housekeeper, r 18 west 6th
Roy I. telephone clerk, r 54 Prospect ave. (See Sterns)

Stears Katharine, Mrs. r 505 Clinton (See Steers)
Steele Frank D. real estate 7 Taylor, r 1 Fenton avenue

Harry A. moulder Jones and Gifford ave, bds 1 Fenton ave

Steers Maria B. weaver, bds 214 Winsor (See Stears)
Stefanson John A. r 56 Vega

Buy your { RAILROAD TICKETS } At BARRETT’S Cut Rate
Ticket Office, 107 Main St.
Stephens Edgar W. r 317 Clinton
Joseph W. retired, r 808 Prendergast avenue
J.W. Mrs. teach'r French, r 808 Prend av. (See Stevens)
Stephenson Amos, barber 34 Main, r 61 west Tenth
David, loom fixer 116 East First, r 57 Center. (See Stevenson)
Sterling Robert H. carpenter, r 610 East Second
Stears Emerson E. typewriter J. & L. Erie Ry. r 311 west 2d
Justine E. Miss, teacher, r 311 west Second
Malvina J. Mrs. r 311 west Second. (See Stearns)
Stevens Dewan, fireman Hall & Co. r 572 Allen (up stairs)
Frank W. attorney over 201 Main, r 27 Allen
George W. fireman, r 204 East Second
William W. tailor ov 108 e 3d, r 50 Water. (See Stephens)
Stevenson John, machine hand 116 East First, bds 5 Winsor.
(See Stephenson)
Steves George H. carpenter, r Pennsylvania avenue
Jerry, laborer, r South Hallock
Standard Goods at Low Prices always found at Sharpe's.
Steves Melvin F. shoemaker, r Pennsylvania avenue
Stewart Albert A. plumber Brooklyn Sq. r 32 Dickerson
Alexander L. grocer, r 19 Rathbone
David J. carriage maker cor Fourth and Washington, r
24 Dickerson
Flora Mrs. bds 135 Warren
Harry S. student, r 12 Cross
Lewis, mason, r 14 Ormes
Lewis L. carpenter, bds 15 Axtel
M. Alice, dressmaker, bds 135 Warren
Mary, domestic 252 Harrison
Mary, widow, r 131 South Main
Mary A. Mrs. r west Fifth
Mary R. r 93 Hazzard
Nancy J. r 93 Hazzard
Nellie, r over 12 west First
Theodore, janitor high school, r 8 Institute
William L. superintendent 122 Winsor, r 12 Cross
HOLMES AWNING WORKS.

TENTS! Endless Variety For Sale or Rent.

JAMESTOWN | S | DIRECTORY.

Stewart William P. gas inspector 108 East 3rd, r 819 Prend. ave
Stickles Georgiana, milliner, r 610 East Second (See Stuart)
Stillman Rhierson S. photographer 326 East Third, r 329 E 2d
Stilson Delevan E. carpenter, r East Second, opposite orphanage
 Earl D. stenographer, r East Second, opposite orphanage
 Elias C. carpenter, r East Second, opposite orphanage
 Emily, Mrs. practical furrier over 107 East 3d, r same
 Henry H. carpenter, r 718 East 7th
 Nellie T. Mrs. r 821 Prendergast avenue

Stilwell Eliza, Mrs. r 423 East Fourth
 Fred S. driver, r 206 East Second
Stine Louis W. painter and finisher, r 114 Price
Stocke Almon E. mason, r 125 Fairmount avenue
 H. Laverue, r 411 west Third
Stockholm Restaurant, 124-126 East Second, Crantz & Peterson
 (See page 12).

Stockwell Ada, housekeeper 702 Footes avenue
 Amelia, dressmaker, r 408 Lake View avenue

SHARPE is Headquarters for Carpets, Rugs, Draperies.

Stockwell P. E. shoe merchant, r 104 Chandler
Stohl Gustaf, teamster Chandler, r 69½ Tower
Stoltz Henry H. florist 22 Barrett, r same
Stone Alfred, r 24 Park
 Amel, painter, r 19 west Ninth
 Charles, teamster, r 296 Barrows (up stairs)
 Emma, domestic 328 East Fourth
 Fred C. mail carrier, r 315 Price
 Gustaf, teamster, r 611 west 7th
 Hila, dining room girl 19 East Third, r 210 Crosby
 John A. drayman, r 24 Park
 John M. mechanic Fenton metallic works, bds 526 Winsor
 Josephine, Mrs. r 27 Hazzard
 Lavina L. Mrs. r 10 west Eighth
 Levi M. teamster, r 251 Fulton
 Milton D. clerk Chautauqua Co. bank, r 25 Kent
 Oscar L. teamster, bds 24 Park
 William H. employe Fenton metallic works, r Andrews ave

THE UNION LUMBER CO. Can save you Money.

Room 9, Lowry Block.
Stone William S. teamster, r 526 Winsor
Stoneberg John A. grocer cor Newland ave and Prospect, r same
Stoneburg Gustaf, cabinet mkr 105 Winsor, r 49 Peterson, 2d floor
Stoner Eugene, brick layer, r Newton avenue (near Wicks)
 Lynn H. clerk 14 east Third, r 305 Crescent
 Sarah J. Mrs. r 305 Crescent
Storey Charles G. driver Wells Fargo Ex. Co. r 423 East Fourth
 Jay W. express deliveryman west First, bds 54 Allen
 Thomas, employe 8-10-12 Main, r 87 Hazzard
 Willet, r 282 Ross
 Willie, Miss, clerk 309 Main, bds 11 west Fourth
Stormberg Charles, tailor 2 Main, bds 40 Bush
Stormer Adam, moulder Jones & Gifford avenue, r same
 Fred Sr. r Central house
 Fred W. finisher Curtis & Page, r Hallock
 Henry, moulder Jones and Gifford ave, r 6 Metalic ave
 John, r Hallock
 Oscar, r 48 Footes avenue

**Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.**
Stormer William, moulder, r 8 Colfax
Storum Edward, janitor and gardner, r 26 Dickerson
Stowe William, bookkeeper 40 Winsor, r 121 Stowe
Stowell Warren U. Milwaukee bottling co. 104 E 2d, r 117 E 6th
Straight Byron A. junk dealer, r 834 Spring
 Fern L. Miss, stenogpher r 834 Spring
Stranahan Florence L. Mrs. employe 318 Cherry, bds cor Footes avenue and Martin
Stranberg Emma, domestic 508 Main
Strand Charles O. carpenter, r 224 Prospect
 Charles O. Jr., employe 105 Winsor, bds 224 Prospect
 Ernest, laborer, bds 224 Prospect
 Emil, teamster, bds 224 Prospect
 Oscar, stone mason, r 117 Maple
Strandburg Frans O. foreman Atlas Furn. Co. r 225 Willard
 Louise, widow, r 225 Willard
 Oscar F. carpentar, bds 7 Hedges avenue
Stratton Charles E. liquors 10 west First, r 38 Fairmount ave

**Black**
The Photographer, is succeeding admirably in his business. Why? Because he gives good Photoses for low prices. 12 East Third Street.
ZIBA L. SQUIER, Real Estate and Stock Broker, 109 West 3d.
JAMESTOWN | S | DIRECTORY. 273

Strauss Benjamin, clerk cor Main and First, bds 610 E Second
E. E. Laurence Mrs. milliner, r 610 E 2d. (See page 7)
Streuber Edward, printing and paper box mnfr 8, 10, 12 Main, r
room 87 Allen blk. (See inset opp page 194 and 195)
Strickland Adda M. Miss, domestic 507 East Second
Ernest, brakeman, r 11 Scott
Gertrude, domestic 103 Steele,
Parker D. upholsterer Martyn Bros. r 500 W 6th ext
Strobel Lewis H. express agt Wells Fargo west 1st, r 54 Allen
Strom Anna, laundress, r 213 West Third
John, bds 48 Footes avenue
Rose, bookkeeper Norquist's, bds 24 Bowen
Strombeck Joel, shoemaker, r 101 Colfax
Stromberg Anna, Mrs. r 242 Crescent
Strombol Amos, laborer, r Jones & Gifford avenue
Stromdahl Alfred D. door maker 131 Winsor, r 55 Water
Charles A. warp dresser 116 East First, bds 55 Water
Ernest A. finisher 17 Shearman place, bds 55 Water
A. D. SHARPE, The Only Reliable Dry Goods House.
Stroner Oscar, finisher 105 Winsor, bds 48 Footes avenue
Strong Gilbert, tinner 29 Main, bds 260 Warren
'Hattie E. r 129 Lake View avenue
Robert E. tinner 29 Main, bds 260 Warren
Seely, Mrs. r 129 Lake View avenue
Stronstrom Pauline, domestic 211 Price
Strunk Etta Mrs. dressmaker, r 625 Prendergast avenue
Francis B. Mrs. christian scientist over 122 E 3d, r same
Stuart George H. paper cutter 56 Prospect, r 628 Palmer (See
Stewart)
Stull Frank, foreman 131 East First, r 20 West 7th
John A. r 8 Metallic avenue
Stumpf Charles J. saloon (basement) 2 W First, r 15 W Second
Frank M. bds 145 Warren
Henry A. meat market 602 Main, r 4 Rowley place
Henry, tailor 145 Warren, bds same
Sturdevant Charles F. clerk cor Main and Pine, r 1037 Main
D. F. farmer, r cor Fifth and Monroe

WHITE BROS., Printers, Publishers and
Stationers, 12-14 W 3d St.
Sturdevant D. W. farmer, r cor Fifth and Monroe
  Emery A. marble dealer 15 Baker, r 135 Warren
Harvey C. employe 335 Harrison, r 109 Cross
Levern A. laborer, bds 135 Warren
Lillie B. employe 318 Cherry, r 109 Cross
Orlando J. railway employe, r 109 Cross
William, student, bds 135 Warren
William M. employe 335 Harrison, r 109 Cross
W. W. r cor Fifth and Monroe

St Vincent Harry, laborer, bds 26 Taylor
Suckow Edward, laborer, r 801 Cherry
  Edward, r 113 Park place
Suderholm Louis, carpenter, bds 46 Charles. (See Soderholm)
Suderquist Amanda, drawing room 335 Harrison, bds 34 Thayer
  Anna, widow, r 34 Thayer
  Charles, mechanic 17 hearman place, bds 34 Thayer
  Ida, drawing room 335 Harrison, r 34 Thayer
  Edward, tailor, r 34 Thayer. (See Soderquist)

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Sugden William, dyer 116 East First, r 17 Cowden Park
Sullivan Daniel A., Union Lumber Co. room 9 Lowry block, e 3d,
  r 501 Clinton (See head and foot lines)
  J. B. farmer r 117 East Second
  John mason r 8 Whitley avenue
  Jerry, freight handler Erie depot, bds 217 Steele
  Jerry, Jr., r 117 East Second
  John, r 8 Whitley avenue
  Thomas, bds 217 Steele
  William, r 207 Spring

Sunday Sun 12 West Second, Fuller & VanDusen
  Telegram 16 W 2d, smith & Vaughan. (See page 18)
Sundal Hilma, domestic 213 East Fourth (See Sundell)
Sunberg C. Alfred, bds 203 Willard
  Charles M. laborer, r 203 Willard
  John, laborer, r 280 Broadhead avenue
  J. W. employe Fenton metalic wks, r 36 Tilden ave
  Peter, carver Falconer, r 554 Allen

CUT RATE TICKETS. BARRETT'S Ticket Office, 107 Main St.
Stonberg T. W. r 36 Tilden avenue
Sundborg Carl, carpenter, bds 227 Prospect
Sundburg Peter, r 7 Highland avenue
Sundell Anna, Miss, laundress, bds 209 Newland avenue
Axel, painter r 3, 5 Ashville ave, bds 204 Prospect ave
Charles, laborer, r 42 Charles
Charles, deliveryman 309 Main, r 403 Main
Gust, cabinet maker Chandler, bds 204 Prospect ave
Gustaf, wood turner 13 Harrison, r 219 Barrows
John, r 225 Prospect avenue
Oscar H. wood turner 13 Harrison, bds 219 Barrows
Peter, r 8 1/2 Cheney
Theodore, wood finishel 46 Taylor, bds 225 Prospect ave
(See Sundal)
Sunden P. A. r 26 Water
Sunderland Ada Miss, clerk 203 Main, r 29 College
Emily M. teacher kindergarten, r 29 College
John W. employe 116 East First, r 29 College
Go to SHARPE'S for Carpets and Rugs. 203 Main St.
Sunderland Timothy, supt. 116 East First, r 29 College
Walter C. employe Hall & Co. r 609 East Ninth
William, r 43 College
Sundgren Ada G. shoe packer 318 Cherry, bds 213 Willard
Albert G. clerk 100 Main, r 804 Main
C. A. mech Fenton metalic wks, bds 10 Stearns ave
Gust, r 100 East Second
J. Amel, finisher Curtis & Page, bds 213 Willard
John A. cabinet maker, r 213 Willard
Nettie, bds 245 Broadhead avenue
Sundholm Hubert N. glazier 131 Winsor, r 13 Alpaca
John, delivery man 17 East Third, r 3 Rowley place
Sundman Alexander M. engineer Sherman house, r 35 Tower
Sundquist Andrew A. axe maker 13 Taylor, r 418 Willard
Axel E. clerk, r 25 Myrtle
Charles, painter, bds 706 Newland avenue
Charles G. Electric Light inspector, r 295 Willard
Charles J. axe maker 13 Taylor, r 238 Barrows

SAVE MONEY. Buy Tickets at Barrett's Cut
Rate Ticket Office. 107 Main
THOMAS & TERRY

Clothes Cleaned, New Gifford Building
Dyed and Repaired. Brooklyn Sqr.

JAMESTOWN | S | DIRECTORY.

Sundstrom Charles J. laborer St. Ry. r 4 Hazeltine avenue
Sutcliffe Albert H. dyer Waterman, r 118 Palmer
J. Mrs. housekeeper 118 Palmer
Sutherland Gust, r 641 East Sixth
Swallow Benjamin, wool sorter Hall & Co. r 896 ½ East Second
Swan G. P. r room 26 Allen block
Jessie J. carpenter, bds 402 Warren
Swanson A. J. r 18 Colfax
Albin, teamster 51 Winsor, r 37 Winsor
Alexander, mach w 8th near boat landing, r 54 Warren
Alfred A. machine hand 131 Winsor, bds 281 Willard
Alfred J. laborer, r 133 Prospect
Alma, spinner 58 Center, bds 11 Morton
Alma, domestic 512 Prendergast avenue
Adrien, laborer, r 31 west Thirteenth
Andrew, machine hand Hall & Co. r 30 Vega
Andrew, cabinet mkr Chandler, r Barrows ext (up stairs)
Andrew, Mrs. widow, r 301 Winsor

The Very Latest Styles in Dress Goods at Sharpe’s.
Swanson Andrew M. laborer, r 108 Hedges avenue
Andrew, Mrs. r 37 west Thirteenth
Anna, domestic 14 Marvin
Anna, widow, bds 85 Tower
Anna S. widow, bds 133 Prospect
Arthur, teamster, bds 359 Baker
Arvid, r 37 west Thirteenth
August, shoe cutter 318 Cherry, bds 312 Forest
August, laborer 105 Winsor, r 382 Willard
August, laborer, r rear 224 Crescent
Augusta, domestic Brooklyn house
Augusta, domestic 6 Briggs
Augusta O. dressmaker, bds 291 Willard
August F. finisher 105 Winsor, r 33 west Thirteenth
Augustus, turner 131 Winsor, r 226 Crescent
Augustus, teamster, r Newton avenue
August W. carpenter, r 469 Willard
Axel, heavy teaming west Second, rooms over 12 Main

MONEY SAVED by buying Tickets at Barrett’s
Cut Rate Ticket Office, 107 Main St.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | S | DIRECTORY.

Swanson Axel, brick layer, r 37 west Thirteenth
Axel O. finisher 105 Winsor, r 220 Barrows
Britta, widow, bds 115 Barrows
Carl, upholsterer 25 Shearman place, bds 307 Barrett
Carl A. furniture packer 46 Taylor, bds 63 Chapin
Caroline E. clerk 215 Main, bds 281 Willard
Carrie, widow, r 281 Willard
C. August, farmer, bds Camp ext
Clara M. widow, r 120 King (up stairs)
Charles, contractor and builder, r 347 Footes avenue
Charles, bds 706 Newland avenue
Charles, laborer, r 125 Stowe
Charles, mach w 4th and Clinton, r 620 Newland ave
Charles A. druggist 200 Main, r 639 Prendergast avenue
Charles A. grocer cor Willard and Barrows, r 562 Allen
Charles A. shoemaker 120 Willard (basement) r 69 Benson
Charles J. clerk 8 Main, bds 291 Willard
Charles J. axe grinder 13 Taylor, bds 36 Jones

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.

Swanson Charles, Mrs. dressmaker, r 610 North Main
Charles W. weaver Hall & Co. r 157 Allen
Charles W. shoe dealer 3 South Main, bds 312 Forest
Christine, spinner Hall & Co. bds 329 Willard (up stairs
Earl, machine hand Hall & Co. bds 330 Allen
Edwin, shoe cutter 318 Cherry, bds 312 Forest
Elester, clerk 200 Main, bds 5 Winsor
Elmer O. farmer, bds Camp
Frank, teamster, r 371 Baker
Frank, wood carver Falconer, bds 46 Charles
Frank A. carpenter, bds 291 Willard
Frank, r 18 Mambert
Fred, blacksmith, r 120 Tenth
Fred, sand dealer, r 1058 Main
Fred C. teamster, r 29 Linden avenue
Fridella, weaver 116 East First, bds 46 Charles
Gust, r Newton avenue
Gust, laborer, r 14 Stowe

Surburban Property a Specialty.

Wicks Bros., Real Estate dealers, 111 W 3d.
Swanson Gust, r 11 Morton
Gust, driver Johnson Ice Co. bds 415 west Eighth
Hans P. boarding house, r 237 Crescent
Henry E. spring setter 301 Harrison, bds 291 Willard
Hilda, servant 234 Lake View avenue
Hilda, cashier, r 307 Barrett
Hilma, spinner Hall & Co. bds 40 Pearl avenue
Hjalmer, dyer Waterman, r Willard ext
Hulda, domestic 521 East Fifth
Hulda, domestic 309 East Second
Ida, employe 318 Cherry, r 29 west Ninth
Ida, domestic 3 Lake View avenue
Ida M. nurse, bds 214 Barrows
Jacob, bds 18 Mambert
Jacob, tailor 210 Main, r 18 East Newland avenue
J. Algott, student, bds Camp ext
J. Andrew, employe 116 East First, r 18 Colfax
Jennie, student, bds 312 Forest

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe’s.
Swanson Johanna, widow, r 214 Barrows
John, r 111 Falconer
John, cabinet maker Falconer, r 46 Charles
John, blacksmith 108 west 4th, r 543 East Second
John, sand contractor, r 1058 Main
John, laborer, street railway, bds 10 Peterson
John, cabinet maker Breed-Johnson, r 88 Vega
John, farmer, r Camp ext
John, sash maker 131 Winsor, bds 5 Winsor
John, bell boy Sherman house
John A. foreman 131 Winsor, r 330 Allen
John B. meat market cor Second and Third, r 820 E 2d
John C. drayman 15 west Second, r 18 Barrett
John E. employe St. Ry. r 13 Partridge
John Jr. sand contractor, r 1058 Main
John M. stone mason, r 312 Forest
John O. r 220 Barrows
John P. teamster, r Marvin

Get your Lace Curtains Laundered at the STAR.
R. C. Parker does the finest work. 12 E 2d.

JAMESTOWN | S | DIRECTORY. 279

Swanson John W. clerk, bds 610 North Main
Lars J. deliveryman, r 119 Warren
Lawrence, insurance agent, r 41 Maple (up stairs)
Louise, domestic 332 East Second
Marcus, foreman 131 Winsor, r 14 Crescent
Marion D. mill hand 131 Winsor, bds 14 Stowe
Mary, bds 46 Charles
Mary, kitchen girl Sherman house
Matilda, weaver 116 East First, r 307 Barrett
Matilda J. housekeeper, bds 291 Willard
Matilda M. dressmaker 610 North Main, r same
Nelts, painter, r 307 Barrett
Nellie, chambermaid Sherman house
N. J. book agent 24 Forest, r same
Oscar, stone mason, r 220 Barrows (up stairs)
Oscar, employe 131 Winsor, bds 5 Fulton
Oscar, agent, r 157 Allen
Oscar W. finisher Taylor, bds 63 Chapin

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Swanson Otto, laborer 22 East Third (basement) r same
Otto, r 23 East Third
Peter, r 20 Jones
Peter S. brewer, r 203 Crescent
Robert, book binder over 14 west Second, r 312 Forest
Samuel, laborer shale brick works, bds 40 Chapin
Sanna, widow, r 329 Willard (up stairs)
Selma, domestic 315 East Fourth
Sven A. carpenter, r 291 Willard
Sven J. retired, bds 211 Barrows
Swan V. r 46 Charles
Theodore E. finisher, bds 214 Barrows
Victor, cigar stand Sherman house
Victor, finisher Falconer, bds 46 Charles
William, r 16 Vega

Swanstrom Ida, domestic 20 East Ellicott
Ina C. domestic W. C. A. hospital 207 Footes avenue

Swart Theron C. r 133 west Buffalo

WICKS, REAL BROS., 111 W. 3d St. Surbur-} ban Property a specialty. { ESTATE.
Swartz Frank B. tinner, bds 214 Winsor
Swartzwelder E. r Warner block
Swedish Orphanage, East Second
Swedish Snuff Manufacturing Co. 136 Footes avenue
Sweeney Agnes, r 9 Monroe
 James, clerk 16-18 west Third, r 206 East Second
 Michael W. real estate, r 9 Monroe
Sweet Albert L. hackman, r 10 Charles
 Alice E. dressmaker, r 26 Rathbone
 Clarinda M. r 26 Rathbone
 Frank H. engineer, r 821 Lafayette
 Frank R. shoemaker 131 East First, r 26 Rathbone
 Fred, clerk 21 Main, bds 901 Prendergast avenue
 Fred J. express clerk West First, bds 10 Charles
 Grant U. carpenter, r 36 West Tenth
 Jerrie J. retired, r 201 East First
 Julia A. weaver 116 East First, r 26 Rathbone
 Mary D. bds 10 Charles

**Largest Dry Goods House in Western N. Y. SHARPE’S.**
Sweet Myrtie G. bds 10 Charles
 Perry B. mason, r East Jamestown
 Samuel, grocer 201 Forest avenue, r same
Sweetman Thomas H. employe Erie freight station, r 18 Barrett
Swetland Evander J. dentist cor Main and Third, r 11 Cook ave
 (See back colored page).
 R. A. Mrs. r 11 Cook avenue
Swift Helen M. r 612 Cherry
 Lottie, dressmaker 524 Newland avenue, r same
Swingle A. H. employe Breed Furn. Co. r 5 Rowley place
Sykes William, moulder, r 501 Lake View avenue
Syren John, clerk, r 304 Baker

**PROMPT ATTENTION**
Given to all small jobs. R. C. Parker, painter and decorator. 12 East 2d.

**A. L. TRANTUM**, New and Second-Hand Furniture, Hardware, Carpets, Tinware, Etc. 27 Main St., Baker Block.

**FINE WORK only at the STAR STEAM LAUNDRY.**
Talbot Francis A. r 85 Marvin
Tanner Emma, r 715 Murray avenue
Frank, r 715 Murray avenue
George, r 519 Spring
Tarbell Mary L. widow, emp 116 East First, bds 402 Warren
Taylor Agnes, operator 107 Main, bds 241 Fulton
  Charles T. plumber, r 26 West Ninth
  Cranston D. wool sorter Hall & Co. r 127 Allen (up stairs)
  E. W. dairyman, r Woodlawn Dairy
  Henry A. sawyer 131 Winsor, r 434 Maple
Janette, Mrs. r 619 Falconer
John, bartender, r 8 Bowen
John E. spinner 116 East First, bds 432 Maple
Louise, clerk 309 Main, r 26 west Ninth
Mariett, Mrs. laundress, r 10 East Second
Mary, widow, r 26 west Ninth
Mary C. widow, r 432 Maple
Mervin J. drayman, r 770 East Second

Largest Carpet House in Western N. Y. A. D. Sharpe's.
Taylor Nellie, retoucher 207 Main, bds 313 Prendergast avenue
Orton T. heading maker 51 Winsor, r 135 Camp
S. L. machinist 11 Shearman place, r 9 Kent
Teal John M. r room 17 Allen block
Tearfelt L. C. rooms Rescue Hose house
Teft Edward, painter, r 21 ½ Crescent
Tell Nelson, harnessmaker, r 7 Great Jones avenue
Templeton Edward C. emp 17 Shearman place, bds 83 Hazzard
  Hermon J. grocer 14 Main, bds 35 Mechanic
  Philip A. lumber dealer, bds 83 Hazzard
Tengwald V. clergyman, r 13 Cross
Tennant Bertha, r room 66 Allen block
  Ethie, r room 66 Allen block
  H. A. Mrs. r room 66 Allen block
Tenney Newton S. commercial traveler, r 1014 Prendergast ave
  Walter L. druggist 211 west 3d, r 1014 Prendergast ave
Ternstrom Elizabeth, dressmaker, bds 29 Ellicott
  L. William, finisher 2 Steele, r 29 Ellicott

Barrett's Cut Rate Ticket Office, 107 Main St. Cut Rates to all Points.

Terras Corolena, Miss, domestic 405 Spring
Terry Charles T., yard master, r 12 Williams
Chester F., engineer N. Y. & L. E. Ry. r 6 Crane
Emily, Mrs. r 405 west Sixth
Florence, stenographer, r 405 West Sixth
Grace, clerk 16 Main, r 6 Cross
Grace, milliner, r 405 West Sixth
Martin T., switchman N. Y. & L. E. Ry. r 321 Palmer
Nettie A. r Cook avenue
Roy J., tailor and dyer New Gifford blk, bds 12 Williams
(See head and foot lines).
Zeldo C. bds 12 Williams

Tettley John, mech Fenton metallic wks, r 26 Water (up stairs)
Tew George W. r 413 Main
Harvey W., plumbing inspector, r 814 Spring
Herbert W. r 47 Warren
William H. r 418 Spring
Willis, president city national bank, r 204 West Fifth

Largest Variety of Dry Goods. SHARPE’S, 203 Main St.

Tewey Con W. building mover, r 426 Warren
Thatcher John, r 16 Sampson
Mary E. milliner 100 East Third, r 6 Cross
O. J. r 8 Cross

Thayer A. H. r 7 New Amidon block East Second
A. J. carpenter, r 28 Kingsbury
Alason, painter, r 634 Falconer
Allen A. teamster, bds 634 Falconer
Alvin, teamster, bds 3 Lake
Bert M. broom maker, bds 634 Falconer
G. C. locksmith, 308 East Second, r same
Martin D. finisher Taylor, r 203 King
Ralph W. electrician, 308 East Second, r same
Warren, r 603 East Seventh

Theorbold George, r 38½ Footes avenue

Thomas Albert E. grocer 14-16 East Second, r 164 Chandler
Alice M. dressmaker, r 111 Bowén
Bessie Miss, clerk 205 Main, bds Andrews avenue

Special Rates in Fire Insurance. H. S. McFall, room 40, Gokey Block.
HOLMES AWNING WORKS. Flags, Wholesale and Retail.

JAMESTOWN | T | DIRECTORY. 283

Thomas Charles H. machinist, r 603 Palmer
F. A. Mrs. widow, r 164 Chandler
Frank A. dentist over 34 Main, r 345 Footes ave (up stairs)
George W. dyer (basement) Gifford bldg Brooklyn Square,
 r 343 Footes avenue. (See head and foot lines)
John, r Andrews avenue
John C. manufacturer Steele, bds 11 Barrett
Lizzie, cloak saleslady 205 Main, r 122 Forest
Mary Mrs. r 111 Bowen
Nathaniel E. printer over 10 W 3d, r 608 Prend ave
Walton D. grocer, r 111 Bowen

Thompson A. C. r 618½ Jefferson
 Carl G. clerk, r 50 Allen
 Clarence A. shoemaker, r 110 Washington
 George M. motorman St. Ry. r 36 East Ninth
 Horace M. farmer, r Camp
 John C. laborer, bds 33 Fenton place
 Joseph A. retired, r 37 Harrison

Underwear, Fancy Goods and Notions. A. D. Sharpe’s.
Thompson Lewis, deliverer 701 Main, r 35 Rathbone
 Lottie, Mrs. r 110 Washington
 Norman R. City Treas. over 107 Main, r 50 Allen
 Seth W. bnkr Jamest. Nat. bnk, r 421 Lake View ave
 W. A. r 213 west Third
 William A. r 102 East Second
 William W. janitor, r 35 Rathbone

Thoren Carl, r 530 Winsor
 Lars, laborer, r 9 Walnut
 Richard G. polisher Metallic wks, bds 27 Broadhead ave
Thornbald Albert, r 231 Prospect avenue
Thorton Joseph, mach Fenton metallic wks, r Livingston ave
 Mary, widow, r 119 Allen (basement)
Thorpe Frank S. principal acadamic dept city schools, r 404 E 5th
Thrall Arthur L. bookkeeper and florist 301 Main, r 533 W 3d
Thunberg Fred, r 120 Williams
 Swan, r 120 Williams

Tibbets George W. laborer, r 15 Charles

CUT RATES TO ALL POINTS, 107 Main Street,
BARRETT’S Cut Rate Ticket Office.
Tibbets Jessie I. student, r 15 Charles
Tideman Lawrence H. sign painter, r 15 Fluvanna avenue
Tiffany Alonzo J. mason, r 7 Reynolds avenue
 Bert G. clerk Erie freight office, r 207 Jefferson
 Chapin, mason, r 206 Spring
 Charles S. r 205 Jefferson
 C. R. Miss, r 114 Forest avenue
George H. printer 16 East Third, r 207 Jefferson
Horton W. meat market basement r E 2d, r 18 W 6th
 William, book keeper City Nat. bank, r 206 Spring
Tinker Herbert M. discount clerk City Nat bank, r 407 Lafayette
 Merrill C. r 407 Lafayette
Titus Prudence A. Miss, r cor west Fifth and Washington
Tobias Benjamin E. r 213 East Second
 Blanche, bookkeeper 15 West Second, r 213 E Second
Todd E. A. bookkeeper 122 West Third, bds 215 Fulton
 Fred P. r 408 East Sixth
 Gerry Mrs. r 26 Stowe

Underwear, Fancy Goods and Notions. A. D. SHARPE.
Todd Mary E. Miss, nurse, r 26 Stowe
 Minnie, domestic 408 East Sixth
Tompkins F. A. Mrs. i New Amidon block (4th floor)
 William H. prop hotel 15 E Third, r 205 East Second
Tompset Anna Miss, dressmaker, r 51 Fairmount avenue
Tonge James G. real estate and insurance agent, r 10 West Tenth
 Toothill Lillie, r 620 East Sixth
 Richard E. designer 116 East First, r 620 East Sixth
Tordoff Scofield, mill hand 335 Harrison, r 116 Stowe
Torrey Matilda, Mrs. domestic 7 Metallic avenue
 William, engineer 118 Footes avenue, r 18 Barrett
Tousley Charles P. clerk 101 East Third, r 43 Fairmount ave
 Edgar M. inventor, r 128 Kent
 John H. retired, r 306 Spring
 John H., Jr., bartender Hayward house, r 306 Spring
 Ruth C. teacher, r 306 Spring
Towle Charles J. electrician street railway, r 37 Crosby
 Joshua J. physician over 9 west Third, r 37 Crosby

FINE JOB PRINTERS. { WHITE BROS. } FIRST CLASS WORK ONLY.
Towne Morris E. meat market 119 Lincoln, r 314 Lincoln
Rufus, farmer, bds 35 Prospect avenue
Townley B. F. Mrs. boarding house 312 Lafayette
B. Frank, tinner, r 312 Lafayette
Townsend Gertrude, stenographer 38 Main, r 29 East Ninth
John G. nightwatch 17 Shearman place, r 31 Linden ave
Mary, dressmaker, r 39 East Ninth
Robert, laborer, r 610 Pine
Traenkel Etta M. Miss, dressmaker, bds 146 Warren
Trainor Bernard, weaver 335 Harrison, r 103 Stowe
James, laborer, r 104 Weeks
John, bds 104 Weeks
Joseph, bds 104 Weeks
Patrick, bds 104 Weeks
Trampleasure Harry T. wool sorter 335 Harrison, r 501 Crescent
Trantum Arthur L. second hand dealer 27 Main, r 48 Flagg ave
(See head and foot lines)
C. A. r 5 Crane

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
Trantum Fred, student, r 48 Flagg avenue
Guy, clerk 38 Main, r 16 west Fifth
Trask Agnes, housekeeper, r 1037 East Second
Augustus M. boarding house keeper, r 1037 East Second
Claude, coachman, r 305 East Fourth
Laura J. widow, bds 123 South Main
Sadie, Mrs. r room 81 Allen block
Traver Emerson M. plasterer, r 642 East Sixth
Treat Charles E. grocer 9 west Third, r 117 Fairmount avenue
Treff Charles O. shoemaker 318 Cherry, r 11 Eagle
Tripp Squire A. carriage painter, r 620 Spring
Truesdell William H. r 309 Jefferson
Tuckerman Arthur, merchant tailor over 108 East Third, r 339
East Fourth. (See inside back cover)
George T. retired, r 339 East Fourth
James H. reporter, r 339 East Fourth
Josephine Miss, r 339 East Fourth

Tueng Lee, laundry 24 Main

Buy your { RAILROAD TICKETS } At BARRETT'S Cut Rate Ticket Office, 107 Main St.
Tulin Sven A. mechanic Taylor, bds 319 Allen
Tuller Carl A. salesman 114 East Third, r 209 West Seventh
Harriet Mrs. r 209 West Seventh
Tuneburg Swan A. r 120 William
Tunequist John, axe maker, r 270 Broadhead avenue
Turnblad Albert, painter, bds 231 Prospect
Turnblom Elizabeth, spinner, bds 63 Benson
Turner John L. wholesale candy store 201 East 2d, r 134 Allen
Joseph H. foreman 12 west Second, bds 52 Harrison
Liddie Mrs. bds 16 Sampson
Peter, grocer 700 East Second, r 13 Orchard
Turnwall Arthur, apprentice over 10 west Third, r 21 west Ninth
Michael clerk cor East 2d and Winsor, r 21 west Ninth
Nellie H. r 21 west Ninth
Tweedale Frank, book keeper 213 Main, r 26 Crosby
John, insurance agent, r 26 Crosby
Tyler L. Mrs. laundress, r 53 west Thirteenth
Llewellyn, r 53 west Thirteenth

**Standard Goods at Low Prices always found at Sharpe’s.**

Tyler Minerva, teacher, bds 39 Fairmount avenue
William H. grocer 512 west Seventh, r same
Tyrrel Lewis D. finisher, r 209 west Eighth
Lucile S. Mrs. dressmaker, bds 101 Broadhead avenue
Mina G. r 101 Broadhead avenue

Ulander Christine A. r 107 Cheney
Ulene David, blind maker, r 224 Forest avenue
Gust, laborer, r 224 Forest avenue
Joseph G. r 224 Forest avenue
Robert, upholsterer, r 224 Forest avenue
Unberg Albert, laborer, r 40 Sampson
Underwood Albert, retired, r 231 Lake View avenue
Arthur J. r 237 Lake View avenue
Bertha A. book kpr 107 E 3rd, r 231 Lake View ave
Waite R. r 237 Lake View ave
Cyrus, oil producer, r 237 Lake View avenue

F. H. WHITE PRINTERS
HOLMES AWNING WORKS. TENTS! Endless Variety For Sale or Rent.

Underwood Edward L. crockery store 100 Main, r 321 Crossman
Fred C. plumber 107 E Third, r 231 Lake View ave
Ella Miss, music teacher, r 237 Lake View avenue
George A. commercial traveler, bds The Osmer
Herbert L. student, r 237 Lake View avenue
Jane Miss, r 237 Lake View avenue
Waite R., r 237 Lake View avenue
Union Lumber Co. 9 Lowry Bldg. (See head and foot lines)
Trust Co. 211 Main, Fred P. Todd, sec’y. (See inset opposite page 290)
Unsworth Margaret E. weaver 116 East First, bds 3 Shaw ave
Mary, widow, r 3 Shaw avenue
Upham Joseph W. r 511 Main
Usher Allen T. traveling salesman 116 E 1st, r 101 East Fourth
Uthe George, cook 15 East Third, bds 142 Forest avenue

V

Van Amy Martin L. employe Fenton metallic wks. r 106 west 8th
SHARPE is Headquarters for Carpets, Rugs, Draperies.
Van Boeckman Paul, bicyclist cor Main and 2d, bds The Osmer
Van Cise William C., real estate Gokey blk, w3d, r 213 Lincoln
Vanderberg John, Mrs. r 417 East Second
Kate, r 417 East Second
Vandergrift Manufacturing Co. washing machines 17 Shearman place, George V. Blackstone, Sec’y and Treasurer
T. J. oil producer 101 East Second, r 7 Warren
Vanderhoof Silas, emp Fenton metallic wks, r 617 Prendergast ave
Vandervoort Charles R. trav salesman 116 East First, r 841 E 2d
Van Dusen Benjamin F. retired, r 6 Crescent
Charles D. blacksmith 15 Forest ave, r 211 Forest ave
George C. editor Sun and Standard, r Hallock
Henrietta, r 516 Jefferson
James H. shoemaker 1 S Main, bds 211 Forest ave
John, Mrs. widow, r 28 Barrett
Theodore F. undertaker 107 East Second, r 33 Cross
Vesta M. stenographer, r 33 Cross
Van Evers Eva, domestic 13 Bowen

THE UNION LUMBER CO. Can save you Money.

Room 9, Lowry Block.
Van Every Emeline, Mrs. bds 210 west Fifth  
Fannie, Miss, r 210 west Fifth  
Van Gaasbeck Van L. retired, r 205 Allen  
Van Namee Fred D. real estate 217 Main, r 109 Forest  
Van Ord A. employe 116 East First, r 216 East First  
Van Scoter Arthur, artist, r 338 East Third  
 Myron S. clerk 109 Main, r 904 North Main  
Vanstrom Erick, employe 131 Winsor, r Warren  
Van Tuyll Henry J. hardware 12-14 west Third, r 811 Prendergast avenue. (See page 12)  
Van Vleck George, conductor St. Ry. bds 20 west Fourth  
Sarah, Mrs. r 24 Ashville avenue  
Walter, buffer Metallic works, r 24 Ashville avenue  
Van Wert Moses E. music dealer 109 East Second, r 333 E 5th  
 Susan E. Miss, r 333 East Fifth  
Varley James, wool sorter Hall & Co. bds 155 Barrows  
 John, loom fixer Hall & Co. r 569 Allen  
 Joseph, loom fixer 116 East First, r 18 Willard (upstairs)  
Hosiery, Gloves, Etc. at the People’s Store. A. D. Sharpe.  
Varley William, saloon keeper 18 Willard, r 155 Barrows  
Vasbinder Charles E. laborer, r 133 King  
 Maude, Mrs. dressmaker, r 133 King  
Vaughn Herman F., propr Sunday Telegram 16 w 2d, bds 10 Partridge (See page 18)  
 William W. clerk 205 Main, r 22 Bush  
Vedder William, shoemaker 9 East Third, r 121 Wicks  
Veer Alfred R. sidewalk builder, r 134 Institute  
Vegren John, laborer shale brick works, bds 82 Hedges avenue  
Veiley Etta R. dressmaker, r 317 Warren  
 Morgan S. teamster, r 317 Warren  
 Walter A. plumber Allen block East 1st, bds 505 Warren  
Velten A. supt. construction C. C. C. Co. 21 west 2d, r 419 w 3d  
Vemmerstedt Karl A. r 522 Newland avenue  
Vernon Harry S. carpet fitter and packer, r 110 Marvin  
Vengstrom Eric, r 453 Warren  
Vening Edwin, r 1032 East Second  
Venman Andrew, shipping clerk Atlas Furn Co. r East Buffalo  

T. HENRY BLACK,  
The Photographer, has some beautiful hand painted bevel-edged glass photo frames for cabinet pictures.  
Call and see them.  12 East Third Street.
Venman Eric, r 30 Harrison
  John H., cabinet maker Atlas Furn. Co. r East Buffalo
Vensel Emanuel M. clerk 12 South Main, r 59 Marvin
Venstrom J. motorneer St. Ry., bds Allen
Veren C. Axel, laborer, r 23 Victoria avenue (up stairs)
Vernon Dixon, employe 105 Winsor, r 110 Marvin
Vestlund Erick L. shoemaker 783 East Second, r 22 Bush
  Fred, r 226 Barrows
Vickland C. J. r 18 Colfax
Vickstrom Frans, tailor 206 Main, r 148 Sampson
Vimmerstedt Alford, upholsterer, r 522 Newland avenue
  August, wood worker r 1, 3, 5 Ashville avenue, r 522 Newland avenue
  Gust, carpenter Metallic wks, bds 522 Newland ave
Vincent Edwin C. drayman, r cor Falconer and Curtis
  Herbert B. r 135 Chandler
  Louis, r 10 Flagg avenue
  Simeon, r 10 Flagg avenue

A. D. SHARPE, The Only Reliable Dry Goods House.
Vincent Willard, r 135 Chandler
  William, mechanic 40 Winsor, r 812 East Second
Vine Anna, weaver, 116 East First, bds 106 Footes ave
  Elijah, musician, bds 106 Footes avenue  (See advt)
  John, machine hand Hall & Co. r 106 Footes avenue
  William J. barber under 9 Main, r 65 Center
Voorhies H. D. merchant 120 w 3rd, r Ashville ave, (nr city line)
Vosbeck Nettie, weaver 58 Center, r 268 Steele
Vought Frank, book keeper Chaut. Co. bank, r 316 west Fourth

Wade A. E. carpenter, r 60 Marvin
  Arthur C. attorney 101 East Third (2d floor) r 351 E 4th
  Bartholomew, employe 116 East First, r 13 Alpaca
  Belle, Miss, r Sherman house
  Charles E. r 411 East Second
  Elmer E. r 815 Main
  Ethel, bds 842 Spring

WHITE BROS, Printers, Publishers and
  Stationers, 12-14 W 3d St.
Wade J. L. carpenter, r 39 Rathbone
K. B. Mrs. proprietoress Sherman house 11-19 w 3d, r same
(See inset opposite page 130)
Lyman, retired, r 39 Rathbone. (See Waid)
Waffle Albert E. pastor First Baptist church, cor Fourth and
Church, r 117 Church
Wagar Alonzo H. carpenter, bds 47 Prospect
Waggoner George N. farmer, r 14 Dickerson
 Lillie C. r 14 Dickerson
Wahlgren Charles F. shoe dealer 9 E Second, r 45 Prospect ave
 John F. r 262 Forest avenue
Wahlsted Albert, fireman 13 Taylor, bds 15 Park place
Waid Malvern R. axe polisher 13 Taylor, r Footes ave (east side)
Waite Charles M. clerk Chautauqua Co. bank, r 435 Winsor
 Elmer E. book keeper 7 East Third, r 1015 Main
 Frank, bds Sherman House
 Henry C. stone mason, r cor East Buffalo and Allen
 H. Greeley, tea peddler. r Baker

A. D. SHARPE, Dry Goods, Carpets, Etc.  203 Main St.
Waite Millard F. carpenter, r 851 Prendergast avenue
 Thompson, weaver 116 East First, r 4 Palmer
 Viola, Miss, shoemaker 318 Cherry, bds 108 Williams
 Winnie, shoemaker 318 Cherry, r 108 Williams
Wayte Walter J. mnfr bicycles cor 3d and Cherry, r 312 Crossm'n
Wald Charles, employe 116 East First, r 112 1/2 Chandler
 Sopha, employe Hall & Co. r 112 1/2 Chandler
 Tuna, employe Hall & Co. r 112 1/2 Chandler
Walden Albert, engineer, r 22 Rathbone
 Frank, r 405 west Third
 John A. r 7 Partridge
 Theron J. engineer, r Lake View avenue ext
Waldow Edward, axe maker 13 Taylor, r 11 Great Jones
Waleen Reynold, employe Metallic works, r 36 Tilden avenue
Walker Albert A. painter, r 11 west Eighth
 Bertha, Miss, dressmaker, r 9 Crane
 Cyril B. printer Falconer M'l 'g Co., r 25 Footes avenue
 Daniel, teamster, r 234 Lake View avenue

CUT RATE TICKETS.  BARRETT'S Ticket
 Office, 107 Main St.
Union Trust Company
OF JAMESTOWN, N.Y.

Safe Deposit Vaults. 211 MAIN STREET.

STATE BANKING CORPORATION.

Loans Money on Bonds and Mortgages on Improved Productive City Property at 50 per cent of its Cash Value; also on Notes Secured by Collaterals; No Vacant Lots or Unimproved Property Taken; Rents Safe Deposit Boxes at $2 per annum and upwards; Furnishes Mortgages to Investors; Receives Money on Deposit Subject to Check; Pays Interest on Savings Deposits at 4 per cent on July 1st and January 1st. Interest not Withdrawn is Added to Principal and Draws Interest; Acts as Executor, Trustee, Guardian, Assignee, Receiver, &c.

DIRECTORS:

E. B. CRISSEY, O. E. JONES, Chas. J. Jenner,
SAMUEL BRIGGS, NEWTON CRISSEY, Chas. A. Tracy,
Chas. W. MACE, Chas. E. MORSE, Chas. A. Smith,
FRED P. TODD, F. A. WILCOX, Chas. M. Moore,
P. C. HOUSTON, FRANK B. BUSH, FRANK MERZ.

E. B. CRISSEY, President,
P. C. HOUSTON, 1st Vice-President,
SAMUEL BRIGGS, 2d Vice-President,
FRANK MERZ, Cashier,
FRED P. TODD, Secretary,
JAMES S. PATTERSON, Treasurer.

Transacts a General Banking Business, and the Accounts of Individuals, Firms and Corporations are Solicited upon the Most Favorable Terms Consistent with Safe and Conservative Banking.
ARISTO PLATINO,

* IS THE BEST *

And if you want Beautiful and PERMANENT Pictures, be sure you have no others.

For Life Size Portraits it Exceeds either CRAY-ON, WATER COLORS, or OIL.

Fowler & Prudden,

Photographers

Eclipse Studio,

202 Main Street,

Jamestown, N. Y.
Walker Elmer F. painter, r 610 Cherry
Herbert, wool sorter 116 East First, r 405 Palmer
Horace W. street commissioner, r 234 Lake View ave
Josiah, teamster, r 14 Falconer
Lee B. musician, bds 11 west Eighth
Samuel, employe 116 East First, r 9 Crane
William H. emp Erie freight yards, r 205 Jefferson
Walkerman Joseph M. saloon keeper 14 East 3d, r 151 Footes ave
Walkup Caroline, Mrs. r 8 west Thirteenth
Hattie, Miss, r 8 west Thirteenth
Minnie, dressmaker, r 8 west Thirteenth
Wall Adolph, r 51 Prospect avenue
Edward, employe 116 East First, bds 51 Prospect
Wallace Charles P. mechanic 17 Shearman place, r 853 Spring
Frank E. oyster dealer 128 E 2d, r 6 New Arthur, E 2d
Oliver C. r 6 New Arthur, East Second
Perry A. engineer r, 3, 5 Ashville ave, r 1245 Main
Thomas C. veterinary surgeon, r 206 East Second

Go to SHARPE’S for Carpets and Rugs.  203 Main St.
Wallberg Gustaf, finisher 7 Forest avenue, r 35 Cedar avenue
Wallburg John, clerk Piousville, r 29 Footes avenue
Wallen Andrew, furniture mkr Atlas Furn. Co. bds 114 Stowe
August, manufacturer Atlas Furn. Co. r 114 Stowe
C. H. cabinet maker 105 Winsor, r 338 Forest avenue
Waller Daniel E. axe maker, bds 148 Warren
Jennie M. bds 148 Warren
Richard E. blacksmith, bds 148 Warren
Walrod Charles A. teamster, r Jones and Gifford avenue
Walrodt W. J. Mrs. r 352 East Fifth
Walsh Agnes, employe 318 Cherry, bds 29 Kent
Anna, employe Hall & Co. r 23 Alpaca
Anna M. r 29 Rathbone
Edward, flagman, r 29 Rathbone
Edward P. clerk 28 Main, r 57 Fairmount avenue
Frances, Mrs. r 23 Alpaca
James, plumber 211 East Third, bds 29 Kent
James M. r 29 Rathbone

SAVE MONEY.  Buy Tickets at Barrett’s Cut
Rate Ticket Office.  107 Main
Walsh Kate M. r 29 Rathbone
Mary, employe Hall & Co. r 23 Alpaca
Thomas J. r 28 Rathbone
William F. traveling salesman, r 29 Rathbone
Wample James L. carpenter 116 East First, r 815 East Second
Wannerstrand Hilda, domestic 114 Bush
Ward Alva F. physician, over 114 west Third, r 519 west Third
Carlotta, Miss, r 519 west Third
Grace, Mrs. r 17 Price
Hannah, dressmaker, r 17 Price
Kate, Miss, r 519 west Third
Mary Olive, Miss, weaver Hall & Co. r 17 Price
Michael W. overseer, r 516 west Fourth
M. L. Mrs. r 835 Main
Ray, r over 12 west First
Waring Edward, carder 58 Center, bds 30 Institute (basement)
Warn Christine, widow, r 561 Allen
Warne Ludwig, laborer, bds 60 Tower
The Very Latest Styles in Dress Goods at Sharpe's.
Warner Julia A. Miss, r 517 Prendergast avenue
Lucius B. lumber dlr Baker, S of outlet, r 110 Forest ave
Ludwig, stone mason, r 42 Tew
William L. insurance agt. and internal revenue collector
over 213 Main, r 120 Fulton
Warning Henry, drayman, r Reynolds avenue
Warr Jesse, florist, r 867 Spring
Warren Albert, retired, r 41 Ellicott
Belle, student, r 52 Hazzard
Charles H. machine hand 40 Winsor, r 1 Ellicott
Charles W. dealer and repairer musical inst's, r 2 Barrows
Edward D. Mrs. r 408 Lake View avenue
Edgar H. steam laundry 219 Washington, r 304 west 3d.
(See head and foot lines).
Floyde W. student, r 52 Hazzard
Helen J. Miss, bds 41 Ellicott
Hiram P. farmer, r 43 Tilden avenue
Leonard J. sawyer 105 Winsor, bds 41 Ellicott

MONEY SAVED by buying Tickets at Barrett's
Cut Rate Ticket Office, 107 Main St.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

JAMESTOWN | W | DIRECTORY. 293

Warren Lyman F. carpenter, r East Buffalo
  William A. band Sawyer r, 3, 5 Ashville ave, r 52 Haz’rd
  William R. retired, r 2 Barrows

Warring Edward, laborer 58 Center, bds 23 River
  Lillie, dressmaker, r 17 west Fourth

Washburn Abbie G. bds 28 Hazzard
  Byron W. carpenter Baker, r 28 Hazzard
  Cora D. bds 28 Hazzard
  Hiram R. carpenter and contractor, r 206 East Second
  Jennie, stenographer over 120 Main, bds 241 Fulton
  Lena E. Miss, r 28 Hazzard
  Leon, employe 17 Shearman place, r 412 East Fifth
  Cornelia S. widow, dressmaker 115 South Main (up stairs) r same

Wasman W. J. employe 318 Cherry, r 41 College

Wass J. Clinton, clerk 205 Main, r 11 Kent

Wasser M. Mrs. r 4 East Fourth

Wasson N. J. Mrs. r 12 Grant

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.

Waterhouse Edward E. wall paper 318 Main, r 164 Allen
  Solomon, weaver 116 East First, r 63 Center

Waterman Clement A. carpenter, bds 937 East Second

Waterton C. B. Mrs. r 309 East Second

Watmuff James, drawing boss 116 East First, r 56 Harrison

Watson Benjamin, clerk 20 East Third, bds Hotel Everett
  Fred H. paper hanger 117 Main, bds 141 Broadhead ave
  Henry W. mnfr inside sliding blinds Taylor, r 543 E 2d
  John, tailor 210 Main, bds 23 Derby
  William W. manufacturer Taylor, r 16 Filmore

Watts Charles N. engineer B. & S. W. Ry. r 312 Lincoln
  John, farmer, r 196 Forest avenue
  Wallace H. student, r 312 Lincoln

Way U. Grant, clerk, bds City Hotel

Wayte Arthur, weaver Waterman, r 108 Williams
  Walter J. bicycle mnfr 20 west 3d, base’nt, r 312 Crossman

Weatherly Francis E. laborer, r 232 Forest
  Leonard B. clerk 205 Main, r 16 Alpaca

Surburban Property a Specialty. Wicks Bros., Real Estate dealers, 111 W 3d.
Weatherly Philo F. r 232 Forest
Willard, bds Lakin avenue ext
Weaver Add M. paper hanger, r 307 East Sixth
Albert R. mechanic, r 129 Fulton
Etta M. school teacher, bds 129 Fulton
George E. motoneer St Ry. r 711 west Eighth
Philo D. retired, r 40 Derby (up stairs)
Webb Gilbert, barber 709 Main, r 705 Main
Webber Alfred A. billiard room, 126 East Second, bds same
A. F. draughtsman Fenton metallic wks, bds The Osmer
Charles F. barber Sherman house, r 27 Forest ave
Webeck Charles, r 42 Chapin
Charles, Jr. finisher 7 Forest avenue, bds 42 Chapin
Frank, machine hand 105 Winsor, bds 42 Chapin
John, finisher Taylor, bds 42 Chapin
Wedberg Albert G. machine hand, bds 581 Willard
Charles J. meat peddler, r 581 Willard
Christine, widow, seamstress, r 16 Vega (up stairs)

**Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.**
Wedberg Edwin A. spinning boss, bds 581 Willard
Frank C. farmer, bds 581 Willard
Wedemeyer Jacob, helper 13 Taylor, r 811 Lafayette
Weander Eloff, furn. maker Chaut. Furn. Co. r 1210 East Second
Weedholm Charles, axe polisher 13 Taylor, r 310 Forest ave
Weekman Frank, foreman 17 Shearman place, r 34 Linden ave
Weeks Bertha, Miss, bds 503 Pine
Charles, engineer J. & L. E. Ry. r Buffalo house
Charles E. real estate 11 East Third, bds 503 Pine. (See front cover).
Charles E. Jr. sporting and electrical goods 11 East Third, bds 503 Pine. (See front cover).
Charles H. engineer J. & L. E. Ry. bds Humphrey house
H. A. Mrs. r 412 Main
Henry, r 362 East Fourth
James L. attorney 38 Main, r 34 Lake View avenue
Walter J. real estate, r 362 East Fourth
Wehrle J. W., Jr. wood turner, r 847 Prendergast avenue

Get your Lace Curtains Laundered at the **STAR.**
Weickler Harry, dyer, r Falconer, below orphanage  
Weidner William N. fireman 58 Center, r 6 Crescent  
Weigel Frank L. barber under 113 Main, r 34 Derby  
Weinberg Arthur W. upholsterer, bds 247 Hazzard  
Weiss Caroline, boarding house r Prather avenue  
  James, clerk 36 Main, r 10 Columbia avenue  
  George H. printer 14 west Second, bds 10 Columbia ave  
Welch Ella L. widow, piece picker 335 Harrison, r 96 Water  
  Ellen, Mrs. r 29 Kent  
  Frank, engineer Mahoney's, r 504 Crescent  
  J. C. carriage maker, bds 616 Pine  
  Mabel, wool twister Hall & Co., bds 96 Water  
  Richard A. electrician 107 Main, r 300 East Eighth  
Weller Georgia B. Miss, bds 44 Allen  
  James M. real estate 107 East Third, r 411 East Fifth  
  John W. traveling salesman, bds 44 Allen  
  Mae L. Miss, book keeper and stenographer, bds 44 Allen  
Wellington Addie C. Miss, r 617 Lafayette  
  Gertrude, Mrs. widow, r 617 Lafayette  
  Levi, blacksmith 68 Footes avenue, r 33 Marvin  
  Maud, clerk 221 Main, r 33 Marvin  
Wellman Arthur M. druggist 303 Main, r 2 Marvin  
  Peter, r 841 Marvin  
  Warren D. phys. and surg. 303 Main, r 703 Washington  
  William D. r 4 Marvin  
  Elmer E. druggist 303 Main, r 703 Washington  
  Erick, salesman 30-34 South Main, r 20 Harrison  
Wells Adelbert E. carpenter, r 405 west Seventh  
  Bertha, weaver 44 Prospect avenue, bds 87 Steele  
  Fargo Express Co. Louis H. Strobel, mgr., Ry. place  
  James W. polisher 21 west Second, r 406 west Second  
  Lizzie, widow, r 87 Steele  
  Lottie, r 405 west Seventh  
  Mary M. r 405 west Seventh  
Welshofer George J. City Hotel, 120-122 East 2d, r 649 Prendergast avenue. (See inset opposite page 178).
Welshofer Margarett R. Miss, r 649 Prendergast avenue
Wendover Mary, Mrs. r 20 west Fourth
 Thomas P. traveling man, r 20 west Fourth
Wenroth Charles, axe maker, r 275 Prospect
 Charles F. book agent, bds 223 Prospect
Wentworth Anna, Miss, baker 706 Main, r same
 E. Mrs. bakery 706 Main, r same
Wescott Claud B. musician, r 125 Barrett
 Daniel P. printer 14 west Second, r 32 Barrett
 Herman H. upholsterer 49 Winsor, bds 220 Crossman
 Sarah, Mrs. r 417 Lafayette
 William M. clerk 2-3 Brooklyn Square, r 303 Warren
Wesgarrd Francis, Miss, employe 8-10-12 Main, r 87 Hazzard
Wesler Emil, r 5 Hanley
 William, peddler, r 5 Hanley
West A. r rooms 21-23 Allen block
 Charles, teamster 131 Winsor, bds 124 Winsor
 Clara, widow, r 111 Wescott
Largest Dry Goods House in Western N. Y. SHARPE'S.
West Edson L. dentist 12 East Third, r 300 East Sixth
 Elrick, laborer, bds 111 Wescott
 Fred H. deliveryman, r 1145 Prendergast avenue
 Gustaf A. painter, r 111 Wescott
 John, painter, bds 111 Wescott
 William, painter, r 116 Marvin
Westburg Hellevi, r 26 Charles
Westergreen Axel, laborer St Ry. r 114 Palmer
Westerman Charles H. well driller, r 341 Footes avenue
 Ollie, Miss, musician, bds 341 Footes avenue
Western Union Telegraph Co., 301 Main, Clarence A. Slone, mgr
Westfall James H. sign painter over 109 Main, r 214 west Seventh. (See inset opposite page 210).
Westling Fred, miller East First, r 226 Barrows
Westman Anna, employe 215 East Second, r 213 East Second
Westrom John, r 120 Stowe
Wetmore Charles D. r 305 East Fourth
Wetterhall Emma, Miss, domestic 37 College

FINE WORK only at the STAR STEAM LAUNDRY.
Wey Adolph, wood carver 46 Taylor, bds 60 Harrison
Weyls Joseph W. r 212 East Second
Weyner Gust, engineer Chaut. Furn. Co. r Buffalo east of Bowen
Wharfe Isabella, widow, r 26 Maple (basement)
 Sarah J. wool winder Hall & Co., bds 26 Maple (basem’t)
Wheeler Carrie H. Mrs. housekeeper, bds 346 Footes avenue
 Charles H. chair maker west Second, r 419 west Sixth
 C. Leverne, printer 10 west Third, bds 346 Footes ave
 Frank S. attorney over 109 Main, bds 405 west Sixth
 M. Gertrude, employe 56 Prospect, bds 346 Footes ave
Wharfe Isabella, widow, r 26 Maple (basement)
Sarah J. wool winder Hall & Co., bds 26 Maple (basem’t)
Wheeler Carrie H. Mrs. housekeeper, bds 346 Footes avenue
 Charles H. chair maker west Second, r 419 west Sixth
 C. Leverne, printer 10 west Third, bds 346 Footes ave
 Frank S. attorney over 109 Main, bds 405 west Sixth
 M. Gertrude, employe 56 Prospect, bds 346 Footes ave
 Jennie, Mrs. housekeeper, r 210 East Second
 Nancy, Miss, r 135 Chandler
 P. M. r 217 Fulton
 William H. porter Humphrey house, bds same
Wheelhouse George, r 44 Footes avenue
 George P. bartender 143 Harrison, r same
 John, shoemaker 70 Footes avenue, r 628 E Sixth
 John, Jr., weaver, r 628 East Sixth
 Largest Carpet House in Western N. Y. A. D. Sharpe’s.
Wheelhouse John W. collector 12 west First, r 143 Harrison
 Samuel, liquor dealer 143 Harrison, r same
 William, loom fixer 116 East First, r 69 Allen
 Wilson, dyer Hall & Co., bds 628 East Sixth
Wheelock Clarence, laborer, r 31 Scott
 Joseph B. meat market, r 632 East Second
Whilt Anna, Miss, stenographer Watermen, bds 53 Wescott
 Oscar, finisher 105 Winsor, bds 53 Wescott
Whipple Agnes, stenographer and book keeper, bds 503 Pine
Whitaker Joseph, wool sorter Hall & Co. r 45 Maple
 Mary, widow, bds 45 Maple
White Ada A. Miss, over 12 and 14 west Third, r 14 Scott
 Alan H. printer over 12 and 14 west 3d, r 636 Prend ave
 Andrew, butcher 23 Forest avenue, r 100 Charles
 Andrew P. life ins. agt. over 12 and 14 W 3d, r 14 Lincoln
 A. S. Mrs. stenographer, bds 503 Pine
 Charles G. conductor St. Ry. r 110 Crescent
 Charles S. conductor S. Ry. r 9 Cook avenue

White Claud E. book keeper 305 Main, r 726 East Seventh
D. J. r 832 Main
Elephant Café, 15 East Third
Elvira* L. Mrs. millinery over 102 East Third
Etta, Miss, dressmaker, r 804 Main
E. V. Mrs. grocer 28 Main, r 13 west Second
Frank H. printer and publisher over 12 and 14 west Third,
 r 636 Prendergast avenue
Fred T. filling boss Hall & Co., bds r Briggs
Gilbert H. bds 110 Crescent
James M. conductor St. Ry. bds 9 Cook avenue
Roy D. bds 110 Crescent
Sewing Machine Co. 114 East Third, F. B. Sackett, mgr
Squire, grocer 28 Main, r 13 west Second
Walter S. mason, r 14 Scott
William A. printer and publisher over 12 and 14 west
Third, r 411 Lafayette
Whitfelt Lawrence, barber, bds 506 Footes avenue
Largest Variety of Dry Goods. SHARPE’S, 203 Main St.
Whiting Alfred M. clerk 210 Main, r 16 Cook avenue
 M. M. Mrs. r 16 Cook avenue
Whitley Fred E. clothing merchant 210 Main, r 320 E Third
 Jabez, clothing merchant 210 Main, r 18 East Fourth
Whitman H. employe Hall & Co. r 554 East Second
 Mary, Miss, r Jones and Gifford avenue
 Stephen C. boarding house Jones and Gifford avenue
Whitner William A. blacksmith 14 Forest avenue, r 47 W Tenth
Whitney Adeline, widow, bds 16 Harrison
 John H. painter and grainer, r 116 Crosby
 Hannah, Mrs. r 339 East Third
 John J. r 6 Broadhead avenue
 Mary E. student, r 339 East Third
 Willis, r 6 Broadhead avenue
 W. R. Mrs. bds 29 Fairmount avenue
Whynpenny Lawrence, laborer, rooms Jeffords Hose house
Wiborg Charles H. law student 301 Main, r 28 Footes avenue
 Jacob N. 112-116 East Second, r 28 Footes avenue

SPECIAL RATES
In Fire Insurance. H. S. McFall, room 40,
Gokey Block.
Wickander Elof, bds 1210 East Second
Wickfield Lillie E. employe 58 Center, r 12 west Seventh
 Richard N. barber 14 East Second, r 606 East Sixth
 Richard N. Jr., barber apprentice, r 12 west Seventh
Wickman Frank, r 34 Linden avenue
Wicks F. E. Miss. clerk 855 Main, r same
 John G. attorney Main, cor Second, r 101 Lake View ave
Widegren Oscar, mechanic Fenton metallic works, bds 17 Bush
Widrig Charles M. mach Engineer’s Appliance Co. r 28 Hallock
 P. H. retired, r 28 Hallock
 S. L. contractor and builder, r 39 East Ninth
 W. H. real estate, r 28 Hallock
Wiggins Florence N. r 1207 Prendergast avenue
 Jefferson G. jeweler 208 East Second, r 1207 Prend ave
 John H. physician rooms 7 and 8 New Gifford block,
 rooms 39 New Gifford blk., bds Humphrey house
Wight Charles J. apprentice 301 Main, bds 830 Spring
 Eva Mrs. r 308 west Second
 
Underwear, Fancy Goods and Notions.  A. D. Sharpe’s.
 Wight Jesse D. laborer
 R. W. carpenter and joiner, r 830 Spring
Wijkmark John, axe grinder 13 Taylor, bds 319 Allen
Wilbur David H. clerk, bds 129 King
 H. Laverne, motorneer St. Ry. r 129 King
 Mira E. aristotype employe, bds 214 Fulton
Wilcox Alfred, real estate, r 50 Fairmount avenue
 Andrew L. teamster, r 44 Dickson
 Andy L. teamster, rooms 5 South Main (3d floor)
 Cellestus L. r 309 Price
 Frank A. traveling salesman, r 204 west Sixth
 Frank H. r 27 Norton
 Fred, teamster, r 1041 Main
 Harrison, bds Hayward house
 H. F. Mrs. r 507 East Second
 John L. sand contractor, r 1041 Main
 J. M. r 115 East Second
 Sylvester, book keeper 11 Shearman place, r 309 Price

CUT RATES TO ALL POINTS, 107 Main Street,
BARRETT’S Cut Rate Ticket Office.
Wilcox Martin A. engineer Baker, r cor Fairview ave and w 6th
Mattie, widow, rooms 5 South Main (3d floor)
Munroe, carpenter, r 115 East Second
Wild E. Mrs. r 622 East Sixth
John, warp dresser Hall & Co. r 14 Franklin
Wildman Isaac, warper r 16 East First, r 18 Stowe
Wildrick William, bill poster, r 16 west First
Wiler Frank L. cigar mkr over 12 S Main, bds 18 Linden ave
Wiley Herbert R. cutter 206 Main, r 302 Clinton
Wilkins H. M. Mrs. r 339 Crossman
Wilkinson Fred, stone cutter, bds 274 Prospect
Willard Archie H. wood turner 46 Taylor, r Camp
Charles L. employe 58 Center, bds 838 North Main
Corbin K. gardner, r English
Florence L. stenographer over 217 Main, r 838 N Main
Herbert H. upholst' r 17 Shearman place, r 842 Lafayette
John W. contractor 56 Steele, r 101 Maple
Leonora, Mrs. hair dresser, r 838 North Main

**Underwear, Fancy Goods and Notions. A. D. SHARPE.**
Willard Lewis G. spring set'r 25 Shearman place, r 834 Lafayette
Lucius N. manufacturer cor 2d and Winsor, r 663 E Sixth
Mary R. teacher, r 663 East Sixth
O. J. magnetic physician, r 327 East Second
Samuel L. carpenter, r 434 Lafayette
Vesta, teacher, r 663 East Sixth

Willett Lizzie, domestic 104 Washington
Nettie, Miss, nurse, r 710 Lafayette
William Jane Mrs. housekeeper 322 Steele

Williams Alfred S. mgr Singer Sewing Mach Co. 106 East 3d,
r 210 East Second
Andrew E. propr Chaut. Knitting Mills East Second
near Winsor, r 108 Crescent
Edwin, r 214 Clinton
Ellen H. teacher, r 500 East Fifth
Elizabeth, Mrs. r 702 west Eighth
Ernest G. clerk, bds 220 Allen
Eudora V. Miss, r 500 East Fifth

*Fine Job Printers. White Bros.*
<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Address Details</th>
</tr>
</thead>
<tbody>
<tr>
<td>Williams Fred</td>
<td>machinist</td>
<td>East Second, r 21 Walnut</td>
</tr>
<tr>
<td>Grace</td>
<td></td>
<td>r over 12 west First</td>
</tr>
<tr>
<td>Harriet S. Mrs.</td>
<td>veterinary surgeon</td>
<td>r 532 East Second</td>
</tr>
<tr>
<td>Harry</td>
<td></td>
<td>r 702 west Eighth</td>
</tr>
<tr>
<td>Hattie O.</td>
<td></td>
<td>r 108 Crescent</td>
</tr>
<tr>
<td>Hezekiah H.</td>
<td>clerk</td>
<td>8 west Third, r 500 East Fifth</td>
</tr>
<tr>
<td>Ira</td>
<td>florist</td>
<td>Jones and Gifford avenue, r same</td>
</tr>
<tr>
<td>Katie</td>
<td>weaver</td>
<td>116 East First, r 56 west Tenth</td>
</tr>
<tr>
<td>Luthur</td>
<td>motorneer</td>
<td>St. Ry. bds 411 west Third</td>
</tr>
<tr>
<td>Obediah</td>
<td>real estate</td>
<td>r 212 Allen</td>
</tr>
<tr>
<td>Thorpe</td>
<td>dealer in Nursery stock</td>
<td>r 59 Hall avenue</td>
</tr>
<tr>
<td>Williamson</td>
<td>school teacher</td>
<td>Jessie M. Miss, r 57 Winsor</td>
</tr>
<tr>
<td>Nettie E. Mrs.</td>
<td></td>
<td>r 122 Crescent</td>
</tr>
<tr>
<td>Sadie</td>
<td>domestic</td>
<td>309 west Fifth</td>
</tr>
<tr>
<td>Samuel</td>
<td>farmer</td>
<td>r 57 Winsor</td>
</tr>
<tr>
<td>Willier John</td>
<td>baggageman</td>
<td>Erie station, r 508 Footes avenue</td>
</tr>
<tr>
<td>A. D. Sharpe</td>
<td>Dry Goods, Carpets, Notions</td>
<td>203 Main St.</td>
</tr>
<tr>
<td>Willier Joseph</td>
<td></td>
<td>r 508 Footes avenue</td>
</tr>
<tr>
<td>Lewis P.</td>
<td></td>
<td>r 508 Footes avenue</td>
</tr>
<tr>
<td>Willman Augustus</td>
<td>grocer</td>
<td>841 Main, r same</td>
</tr>
<tr>
<td>Peter</td>
<td>grocer</td>
<td>841 Main, r same</td>
</tr>
<tr>
<td>Wills Amelia M.</td>
<td>Miss, stenographer</td>
<td>318 Cherry, bds 61 Derby</td>
</tr>
<tr>
<td>Charles</td>
<td>butcher</td>
<td>8 west Third, r 59 Footes avenue</td>
</tr>
<tr>
<td>Frederick</td>
<td>retired</td>
<td>r 38 Footes avenue</td>
</tr>
<tr>
<td>George C.</td>
<td>retired</td>
<td>bds 61 Derby</td>
</tr>
<tr>
<td>Willis Jerry</td>
<td>employe</td>
<td>Mahoney Bros, bds 838 North Main</td>
</tr>
<tr>
<td>Willson Jessie E.</td>
<td>student</td>
<td>15 East Newland avenue</td>
</tr>
<tr>
<td>Lewis H.</td>
<td>lather</td>
<td>15 Newland avenue</td>
</tr>
<tr>
<td>Nathan M.</td>
<td>glazier</td>
<td>131 Winsor, r 134 Allen (up stairs)</td>
</tr>
<tr>
<td>Wilson Anna</td>
<td>Miss, stenographer</td>
<td>421 East Second</td>
</tr>
<tr>
<td>Charles C.</td>
<td>lumber</td>
<td>8th (nr boat landing) r 316 E 5th</td>
</tr>
<tr>
<td>Charles D.</td>
<td>shipping clerk</td>
<td>103 west Third</td>
</tr>
<tr>
<td>Fred H.</td>
<td>foreman</td>
<td>131 Winsor, r 333 Allen</td>
</tr>
<tr>
<td>Guy V.</td>
<td>telegraph operator</td>
<td>23 Crossman</td>
</tr>
<tr>
<td>Hanna, Mrs.</td>
<td></td>
<td>6½ Center</td>
</tr>
</tbody>
</table>

**Buy your [RAILROAD TICKETS] At BARRETT'S Cut Rate Ticket Office, 107 Main St.**
Wilson Horace A. teamster, bds 31 Prospect avenue
James, teamster, bds cor Eighth and Fairmount avenue
James, employe Fenton metalic works, r 843 Valley
Jennie, servant 500 Pine
Jessie M. type writer, bds 61 Derby
John H. poultry dealer, r 23 Crossman
John T. lumber dealer 131 Winsor, r 421 East Second
John W. blacksmith 300 East Second
Katie, bds 62 Allen
Laura M. telephone operator, bds 23 Crossman
Lewis H. bds 15 Mambert
Louis H. r 31 Prospect avenue
Lurissa G. widow, r 367 Footes avenue
Mark T. farmer, r English
Minnie E. school teacher, bds 108 King
Rhoda, weaver Hall & Co. r 6½ Center
Richard, employe Fenton metalic wks, r 6½ Center
Robert, carpenter 131 Winsor, r 108 King

**Standard Goods at Low Prices always found at Sharpe's.**

Wilson Sarah, Mrs. r 632 East Sixth
William, lumberman, r 333 Allen
William W. hardware 12 and 14 west 3d. (See page 12)

Wiltsie B. M. Captain red stack line, r 65 Rathbone
Lawrence W. att'y cor Main and 3d, r 26 Fairmount ave
Melvin, farmer, r Newland avenue
Melvin C. teamster, r Morgan
Merritt W. Sherman house billiard parlor, r 428 East 6th

Winchester Frank, decorator and painter, r 43 west Ninth
George E. teamster, r 371 Baker
Leonora C. widow, housekeeper, r 59 Broadhead ave

Windholm Charles, r 310 Forest
Wing Charlotte D. r 409 Cherry
Evie, bds 409 Cherry
Pratt, r 409 Cherry
Winnberg August, employe Fenton metalic works, r 207 Barrett
Winnberg John, shoemaker 119 East Second, r 13 Charles
  John, prescription clerk 200 Main, r 39 Mechanic
Winroot Charles F. r 275 Prospect
Winroth Charles, r 223 Prospect
Winslow Charles H. editor Morning News 12 west 1st, r 213 w 3d.
  (See back colored page).
  J. Edward, mech Fenton metallic wks. r 610 Lafayette
John W. teamster, r 919 East Second
Katharine C. telephone operator, r 610 Lafayette
Mary, Mrs. r 610 Lafayette
M. H. reporter 12 west First, bds 213 west Third
Winsor Bertha, Mrs. dressmaker, r 352 East Fourth
Clinton B. bottling works East First, r 404 East Fourth
Eliza, widow, r 417 Prendergast avenue
Emma, r 417 Prendergast avenue
Frank D. bds 8 Price
George G. special deliv. clk post office, r 836 Prend ave
H. Clement, carpenter, r 352 East Fourth

SHARPE is Headquarters for Carpets, Rugs, Draperies.

Winsor Helen, Miss, artist, r 503 East Second
  Henry M. carriage repairer 115 East Second, r 8 Price
  Jennie, Mrs. dressmaker, r 836 Prendergast avenue
Winters Anna M. Mrs. variety store 2 N Main, r 11 E Newland av
  James S. shipping clerk Jamestown baking Co., r 11
  East Newland avenue
Theodore, bds Arlington hotel, East Second
Wquist Otto W. tailor 2 Main, r 375 Baker. (See page 16)
Wirsen Ida S. spinner Hall & Co., bds 21 Tower
  Matilda C. widow, r 21 Tower
  Oscar C. shipping clerk, bds 21 Tower
  William H. machine hand Hall & Co. bds 21 Tower
Wise Axel, teamster, bds 3 Lake
  Clara, servant 503 Pine
  Edward H. r Broadhead block
  George, teamster, r 23 Norton
Lizzie, Miss, dressmaker 524 Newland avenue, r same
Reuben M. manufacturer Waterman, r 511 East Second

THE UNION LUMBER CO.  Can save you Money.
Room 9, Lowry Block.
Wise Samuel H. carpenter, bds 434 Maple
  Samuel H., Jr. teamster, bds 434 Maple
Wiser A. B. Mrs. bds 653 East Sixth
Wiss Anna, domestic 26 Fairmount avenue
Wistogram John, laborer 110 East Third, r 120 Stowe
Wittfield L. O. barber, basement New Gifford block
Wolcott Charles H. paper hanger, r 210 East Third
  Elzy J. book keeper 56 Steele, bds 212 Broadhead ave
Wolf Frank, fireman Jamestown Electric Light Co. r Wilton ave
Wood Amelia B. grocery 219 Main, and 2 and 3 Brooklyn Square
  Charles E. barber Sherman house, bds The Osmer
  E. L. Mrs. widow, r 400 west Fourth
Ezra Mrs. r 7 Cross
Frank, mgr grocery 219 Main and 2 and 3 New Gifford block, bds 11 Partridge
George, r 7 Cross
Hester Ann, Mrs. r 147 Lake View avenue
John W. cigars and tobacco r South Main, r 159 Warren

Hosiery, Gloves, Etc. at the People's Store.  A. D. Sharpe.

Wood Sarah H. Mrs, r 612 Cherry
  Wilbur B. constable, r 211 Crossman
  William C. bds The Osmer
Woodard John, r room 64 Allen block
  John, bds 208 Pine
Woodbury Egbert E. attorney and surrogate Chautauqua co.,
  over 301 Main, r 10 Kent
Wooden Cyrus M. painter, bds 1015 Prendergast avenue
  Emil S. Mrs. r 1015 Prendergast avenue
Woodford Blanche H. artist, r 319 Jefferson
  Caroline, Mrs. r 625 Prendergast avenue
  DeForest D. Justice of the Peace over 309 Main, r
  622 Prendergast avenue
  S. J. Mrs. r 319 Jefferson
Woodhead Jonas, plumber, 24 East Third, r 163 Chandler
Woodin Samuel, painter 122 E Third, r over 18 Main (3d floor)
  Sarah E. Mrs. r 426 East Fifth
Woods Anna, domestic and waitress, r 517 Prendergast avenue

T. HENRY BLACK,  The Photographer, has some beautiful hand painted bevel-edged glass photo frames for cabinet pictures.
  Call and see them.  12 East Third Street.
Woods Anna, book keeper, r 10 Metalic avenue
 Henry S. propr The Osmer, r 415 west Third
 John, employe J. & L. E. Ry. r Metalic avenue
 Kate, Mrs. r 28 Ashville avenue
 Mary, r 28 Ashville avenue
 Michael, real estate, r 43 west Tenth
 Patrick, laborer, r 57 Hall avenue
 Rosalind C. Mrs. r 43 west Tenth

Woodward John, district att'y room 26 Gokey block, r 328 E 4th
 Matilda A. stenographer over 301 Main, r 35 Barrett
 Pyra, Miss, weaver Hall & Co. bds 752 East Second

Woodworth Harriet J. widow, r 144 Allen, (up stairs)
 Mark, bill poster, bds 325 Hazzard

Worden Amos L. r 210 Lincoln
 Ellicott, florist 19 Thayer, r same
 G. Glenn, law student over 7 west 3d, bds 210 Lincoln

Work Aaron D. bakery and confectionery 19 and 309 Main, r 11
 West Fourth

A. D. SHARPE, The Only Reliable Dry Goods House.
 Work Joseph, clerk 309 Main, r 11 west Fourth
 Workman Fred, lineman, 107 Main, rooms Deluge Hose House
 Wormington C. W. meat market r Brooklyn Sq. r 38 Hall ave
 Worthington Randolph, retired minister, r 608 East Ninth
 Wrenn Fred, r 105 Prospect
 Wretman John F. teamster 116 East First, r 30 Sampson
 Theodore, clerk 22 East Third, r same

Wright Albert J. bookkeeper, r 297 Crescent
 Alzada, Mrs. dressmaker over 9 South Main (3d floor)
 Charles, r 336 Steele
 Ephriam M. meat market East Jamestown, r room 9
 South Main (3d floor)
 Frank W. r 701 East Second
 Grace, Miss, housekeeper, bds 5 Victoria avenue
 Hattie, weaver 116 East First, r 10 East Second
 Laura Mrs. r 10 East Second
 Laverne, r 113 East Second
 Marvin, teamster, r 10 East Second

WHITE BROS., Printers, Publishers and
 Stationers, 12-14 W 3d St.
Wright Mary A. Mrs. cook, r 5 Victoria avenue
Matthew E. collector 14 west Second, r 115 Crosby
Orin, horseman, r 24 Fenton place (up stairs)
Vern, driver, r 113 East Second
Warren, r 701 East Second
William, laborer, r 222 East First
William H. barber under 100 Main, r 56 west Tenth
William R. employe 17 Shearman place, r 56 west Tenth
Written Selma, domestic 8 Rathbone

Yale Edwin, r 451 Baker
Yates George, r 30 Stowe
 Henry J. police justice, r 331 East Third
 Henry J. Jr., student, r 331 East Third
 John J. Sewing Machine agent, r 204 Hazzard
 Leonora F. r 331 East Third
Yerst Henry, r 235 Steele

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
York Clarence L. marker 105 Winsor, bds 132 Barrows
 Eli, Mrs. widow, r 132 Barrows
 George G. machinist west Fourth, r 9 Victoria avenue
Youmans Albert J. carpenter, r Marvin
Young Annie, r room 5 New Amidon blk E Second (2d floor)
 Carrie D. student, bds 213 East Second
 C. W Mrs. r 331 Lincoln
 Daniel, laborer, r 1033 Main
 Elizabeth, Miss, house keeper, r 7 Fulton
 Elizabeth, widow, r 12 Water
 Frank N. janitor, r 7 Fulton
 Fred, mason, bds 40 Flagg avenue
 George, 205 East 2d, r room 5 New Amidon blk East 2d
 George A. bill poster and distributor, r 11 west Ninth
 Hattie, employe Hall & Co. r 24 Center
 Hattie, r 8 Center
 Ira, Mrs. r 4 Chandler
 James M. policeman, r 11 west Ninth

CUT RATE TICKETS. BARRETT'S Ticket Office, 107 Main St.
HOLMES AWNING WORKS. Flags, Streamers and Banners.

JAMESTOWN | Z | DIRECTORY.

Young James W. S., barber shop, Sherman house, r 1033 Main
Jennie, r room 5 New Amidon blk E Second (2d floor)
John, inspector 13 Taylor, r 114 Harrison
M. A. Mrs. r 208 Lafayette
Mattie, Mrs. boarding house cor Fairmount ave and 8th
Martin V. mason, r 40 Flagg avenue
Marvin, teamster, r 40 Flagg avenue
Mary, Mrs. housekeeper 16 Charles
Mrs. domestic 111 East Sixth
Mens’ Christian Association, cor Third and Cherry, C. N. Ramsey, Sec’y
bd 12 Water
Robert H., Jr., varnisher 17 Sherman place, r 16 Charles
Rufus, laborer, r 1033 Main
William, retired, bd 114 Harrison
Womens’ Christian Association, 110 East Third (2d floor)
Minnie M. Fowler, Sec’y

Go to SHARPE’S for Carpets and Rugs. 203 Main St.
Youngston E. F. r 29 Newland avenue

Z

Zeiliff Fred R. paper hanger 120 East Third, r 217 west Second
Zeliff Peter, lumberman, r 235 Broadhead avenue

Buy Tickets at Barrett’s Cut Rate Ticket Office. 107 Main
THOMAS & TERRY

Clothes Cleaned, Dyed and Repaired. New Gifford Building, Brooklyn Sqr.

Brown A S  Coney D F  Dutcher R F
Bumpus S B  Cowing F B Mrs Eaton A D
Burlin John  Cowing J R Mrs Eaton Loomis
Burtis H O  Cowing John T Edsell R A
Bush Ada Miss  Crosby Willis K Fairbanks W J
Cady M E  Crouch T W Fenton B D Mrs
Carlson C J  Daugherty G B Fenton Lyford B
Carter A B  Davidson J R Fernstrom N P
Cederquist Charles  Derry William Forbes Levi
Cederquist Frank  Dewey A D Forbes Grant E
Cederquist John  Dewey John Frank Horace
Chambers James W  Dickerson W S Frank Will J
Cheney A M  Dobbins J W Frank Louis C
Cheney Joshua  Donlon John Fuller Fred G
Clark Lewis  Douglass Ed Fuller George W
Clark M D  Drummy M Garfield Joseph
Clark William  Dunton Albert Garfield Otis
Coe D G  Dunton Murray Gifford A J

The Very Latest Styles in Dress Goods at Sharpe's.

Gifford Charles D  Harris F E Mrs. Johnston Eva
Gifford G W  Harris M D Jones Henry H
Gifford M G  Heedin John Kidder George C
Gifford Thomas H  Hollenbeck M J Kidder Samuel
Gifford W C  Homer Smith King A N
Gill Burtis  Homer S T Landrigan John
Gill Fred  Hopkins J M Mrs Lanford Edward
Gorden Robert  Hopkins Kirk W Larson Bert
Graham Joseph  Hopkins Theodore Larson C S
Griffith Ophelia  Howard M V Lawson C M
Hale E E  Howard W S Lawton F H
Hale W F  Hunt A D Lister Henry
Halliday Alonzo  Jackson E N Lister H R
Halliday Samuel  Jackson T Loomis Levi
Halmquist C  Jacobson D P Lundquist J J
Haman Henry  Johnson August Lurtz Charles
Hansen August  Johnson C H Manchester E
Harris Cora  Johnson DeForest Martin George B

SAVED by buying Tickets at Barrett's Cut Rate Ticket Office, 107 Main St.
<table>
<thead>
<tr>
<th>Name</th>
<th>Name</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>Mattocks F J</td>
<td>Perry Grant</td>
<td>Sherman Darwin</td>
</tr>
<tr>
<td>McCulloch E</td>
<td>Perry H V</td>
<td>Sherman Daniel</td>
</tr>
<tr>
<td>McIntyre D</td>
<td>Perry Sitera Mrs</td>
<td>Smiley S G</td>
</tr>
<tr>
<td>Melvin Charles L</td>
<td>Peterson C A</td>
<td>Smith Alva</td>
</tr>
<tr>
<td>Merriam F J</td>
<td>Peterson Samuel</td>
<td>Smith Gust F</td>
</tr>
<tr>
<td>Moon Charles E</td>
<td>Peterson Simmons</td>
<td>Smith James</td>
</tr>
<tr>
<td>Moon Wallace</td>
<td>Phillips William</td>
<td>Smith J S</td>
</tr>
<tr>
<td>Moore A P</td>
<td>Powell R N</td>
<td>Soderquist John</td>
</tr>
<tr>
<td>Moore E Mrs</td>
<td>Price W G</td>
<td>Springer J S</td>
</tr>
<tr>
<td>Moore W Squire</td>
<td>Prosser W P</td>
<td>Stearns C H</td>
</tr>
<tr>
<td>Morgan A</td>
<td>Reckord S B</td>
<td>Stearns W J</td>
</tr>
<tr>
<td>Near Lafayette</td>
<td>Root Frank H</td>
<td>Stilson G W</td>
</tr>
<tr>
<td>Nelson Ingeman</td>
<td>Root Harry</td>
<td>Stone Gust</td>
</tr>
<tr>
<td>Palmer J S</td>
<td>Root William</td>
<td>Strickland C A</td>
</tr>
<tr>
<td>Palmer Lee</td>
<td>Rose D F</td>
<td>Strunk Alvin</td>
</tr>
<tr>
<td>Pangborn C E</td>
<td>Russell Charles H</td>
<td>Strunk B C</td>
</tr>
<tr>
<td>Parish Avis</td>
<td>Sandell Peter</td>
<td>Strunk Charles</td>
</tr>
<tr>
<td>Patterson Frank</td>
<td>Seaman Henry</td>
<td>Strunk Dwight</td>
</tr>
<tr>
<td>A. D. SHARPE, sells</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Silks, Velvets, Etc.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>203 Main St.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Strunk Frank</td>
<td>VanAmee Budd</td>
<td>Williams Monroe</td>
</tr>
<tr>
<td>Strunk Henry</td>
<td>VanAmee Leverett</td>
<td>Windsor John W</td>
</tr>
<tr>
<td>Sundell Andrew</td>
<td>VanDusen Byron</td>
<td>Wiss Axel</td>
</tr>
<tr>
<td>Sundell A Peter</td>
<td>VanDusen Judd J</td>
<td>Withers J</td>
</tr>
<tr>
<td>Swanson John</td>
<td>VanVleck A A</td>
<td>Woodard Orlando</td>
</tr>
<tr>
<td>Sweet M</td>
<td>Wall Adolph</td>
<td>Woodard W A</td>
</tr>
<tr>
<td>Thayer Manley</td>
<td>Wallgren P J</td>
<td>Woodard W D</td>
</tr>
<tr>
<td>Thayer S M</td>
<td>Wample M B</td>
<td>Woodward Axel</td>
</tr>
<tr>
<td>Thomas John</td>
<td>Wares Allen</td>
<td>Woodward Emory</td>
</tr>
<tr>
<td>Thompson A C</td>
<td>Watson William</td>
<td>Woodward E R</td>
</tr>
<tr>
<td>Thompson H M</td>
<td>Whitmore A V</td>
<td>Woodward L C</td>
</tr>
<tr>
<td>Todd L O</td>
<td>Whitmore C H</td>
<td>Woodward P H</td>
</tr>
<tr>
<td>Turner Francis E</td>
<td>Wicks W D</td>
<td>Young J</td>
</tr>
<tr>
<td>Turner George W</td>
<td>Wickland C</td>
<td>Young Sandy</td>
</tr>
<tr>
<td>Turner Myron</td>
<td>Wilcox Amos P</td>
<td></td>
</tr>
</tbody>
</table>

**TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.**

**Surburban Property a Specialty.**

Wicks Bros., Real Estate dealers, 311 W 3d.
HERBY'S HOUNDLESS FARM WAGONS,
BROAD OR NARROW TIRED WHEELS.—
(Patented in the United States and Canada.)

One Horse Wagons, Market Wagons,
TRUCKS, CENTER-DUMP COAL WAGONS,
HOSE WAGONS, WIRE WAGONS, SLEIGHS,
Improved Adjustable Runners.
REPAIRING OF ALL KINDS.

JOHN HERBY, Corner Fourth and Washington Sts.
ESTABLISHED 1874. Jamestown, N. Y.

VINE BROS.,
CITY BILL POSTERS
AND
DISTRIBUTORS.
(Successors to MARK WOODWORTH.)

JAMESTOWN, N. Y.

Correspondence Solicited.

OFFICE:
BASEMENT WARNER BLOCK.

LOCK BOX 257.
CLASSIFIED
BUSINESS DIRECTORY
OF THE
CITY OF JAMESTOWN, N. Y.
1895-6.

ADVERTISING SIGNS.
American Manufacturing Concern, office at Falconer, N. Y.
Holmes Awning Works, 118 E Third. (See head and foot lines)
**Draperies, Curtains, Shades and Carpets, A. D. Sharpe’s.**
Holmes Victor, 36 Main
Moon & Westfield, over 107 Main. (See inset opp page 210)

AGRICULTURAL IMPLEMENTS—dealers.
Chautauqua Planter Co. East Second
Clark Hardware Co. 109, 111 Main. (See inside front cover)
Rosencrantz Elof, 12 Main. (See page 9)
Sprague William H. 38 Main. (See front cover)
Wilson & Van Tuyl, 12, 14 west Third. (See page 12)

ANTiquarian.
Bishop Charles L. 304 East Third

ARCHITECTS.
Hall Aaron, Prendergast block, Main
Hall Ellis G. over 101 East Third
Hall Morgan W. Prendergast block, Main
Stilson Henry H. 718 East Seventh

WICKS BROS. 111 W. 3d St. Surburban Property a specialty.

REAL ESTATE.
ARISTOTYPE PAPER.

American Aristotype Co. 56 Prospect, C. S. Abbott, Sec'y
Gilbert Aristotype Co., cor Holmes and Institute
Loucks Aristotype Co. over 108 and 110 East Third

ARMORY.

Fenton Guards, 13th Separate Co. N. G. S. N. Y. cor Fenton
Place and Main, Daniel H. Post, captain

ART WORK.

Hatch H. L. Mrs. 101 west Third

ARTIFICIAL STONE WALK BUILDER.

Hassler John W. 106 East Eighth

ARTISTS.

Barlow R. E. Mrs. 226 Footes avenue
Bush Cassius A. 405 Cherry

Largest Dry Goods House in Western N. Y. SHARPE’S.

Butler Bertha, room 37, Gokey building, west Third
Caesar Charles, 179 Barrows
Cheney Kittie M. 308 Warren
Cheney Lottie G. 308 Warren
Crossgrove Emma, 324 Warren
Flagg Franklin E. 1088 East Second
Green F. C. Elliott avenue
Jenner George C. 110 East Second
Jull Richard W. 13 Ellicott
Kent F. M. Rich, 9 Price
North American Photo Copying Co., over 106 East Third
Peck A. May, 114 west Seventh
Van Scoter Arthur, 338 East Third
Winsor Helen, Miss, 503 East Second
Woodford Blanche H. 319 Jefferson

ARISTS’ SUPPLIES.

Bradburn Clinton L. 117 Main
Field Frank B. 122 East Third
Holmes Victor, 36 Main
Prosser Jefferson W. 12 East Second

FINE WORK only at the STAR STEAM LAUNDRY.
ATTORNEYS.

Barlow Byron A. over 217 Main
Bootey, Flower & Weeks, over 38 Main
Brightman Fred A. over 309 Main
Bucklin Elhanan W. Jr. over 11 East Third
Butts George R. 304 Main
Cameron Winfield S. over 100 Main
Cook, Fisher & Wade, over 101 East Third
Crosby Erastus, Hall block cor Main and Third
Curtiss J. Delevan, over 203 Main
Dorn Dexter D. over 120 Main
Fancher Leon F. over 14 west Third
Furlow & Billings, over 7 and 9 west Third
Green & Woodbury, over 301 Main
Hazeltine Abner, over 219 Main
Hill Nelson H. over 113 Main
Hunt Herbert L. room 10 Hall block, west Third
Jenks A. Frank, room 55 New Gifford block, Brooklyn Square

Largest Carpet House in Western N.Y. A. D. Sharpe's.

Lewis Nathan D. 512 Jefferson
Lindsey Wilton C. room 1 Hall block, west Third
Lockwood Clark R. Opera House block, East Second
Marvin Robert N. 111 East Second
Olson Olof A. over 214 Main
Peckham Vernon E. cor Main and Third
Pickard Alonzo C. room 20 Gokey block, west Third
Potter George W. 830 Cherry
Sessions Frank E. 304 Main
Sessions & Davis, room 40 Gokey block, west Third
Shaw Robert G. 9 Footes avenue
Sheldon Porter, 70 Prospect
Sprague Lynn T. 16 west Fifth
Stevens & Peterson, over 201 Main
VanDusen George C. 107 East Second
Wheeler Frank S. over 109 Main
Wicks John G. over 120 Main
Wiltsie & Lewis, over cor Main and Third
Woodward & Brown, room 26 Gokey block west Third

BARRETT'S CUT RATE TICKET OFFICE, 107 Main St. Cut Rates to all Points.

AURISTS.
Hotchkiss Walter W. 115 west Third
Littlefield J. D. over 216 Main

AWNINGS AND TENTS.
Holmes Awning Works, 116 East Third, M. C. Holmes, mgr.
(See head and foot lines).
Sprague J. L. 120 East Third. (See page 4).

AXE MANUFACTURERS.
American Axe and Tool Co. 13 Taylor

BAKERS.
Gaffney William, 707 Main
Harris Bros. 17 East Second
Jamestown Baking Co., Steele
Staub Willard W. 204 East Second
Wentworth E. Mrs. 706 Main
Work A. D. 309 and 19 Main

Largest Variety of Dry Goods. SHARPE'S, 203 Main St.

BANKS.
Chautauqua County National, 101 Main, Willis O. Benedict, cashier. (See page 4)
City National, 119 Main, M. M. Skiff, cashier. (See page 8)
Farmers & Mechanics, 22 South Main, Wm. R. Botsford, cashier.
(See back colored page.)
First National, cor Main and East Third, Edward Morgan, cashier. (See page 16).
Jamestown National, cor Main and w Third, E. F. Dickinson, cashier. (See page 2)
Union Trust Co. 211 Main, Fred P. Todd, sec'y. (See inset opp page 290)

BANK AND OFFICE FURNITURE.
Cadwell John, 14, 16 Steele
Fenton Metallic Works, Jones and Gifford avenue
Jamestown Mantel Co. cor Winsor and Second
Linblad Bros. 13 Harrison

SPECIAL RATES in Fire Insurance. H. S. McFall, room 40, Gokey Block.
Holmes Awning Works, 118 E Third. (See head and foot lines)
Sprague J. L. 120 East Third. (See page 4)

BARBER SHOPS.

Anderson Henry G. 20 Willard
Burgett Charles, 55 Winsor
Cox Charles F. 100 Main
Harris William H. basement 5 East Third
Holmes James, 49 Winsor
Hurst William, 10 Main
Jackson Iverson, basement 8 South Main
Johnson John A. 215 East Second
Knorr Bros. 222 Main
Lott John, 34 Main
Mason A. L. cor Second and Main
Meli Joseph, Humphrey house
Quinlan James M. East Second
Robinson & Carter, basement 20 west Third

Underwear, Fancy Goods and Notions. A. D. Sharpe’s.

Rohde Otto F. basement 2 west Third
Sayers Henry, 306 East Second
Schone Michael, Hotel Everett, East First
Schwein Lewis, Starkweather block
Stamm William, basement 201 Main
Vine William J. basement 9 Main
Weigel Frank L. basement 113 Main
Wickfield Richard N. 14 East Second
Wittfeldt L. O. basement New Gifford block, Brooklyn Square
Wood C. E. Sherman house, west Third
Wright William H. basement 200 Main

BARBERS’ SUPPLIES

Rohde Otto F. basement 2 west Third

BATHS.

Beeman A. E. C. Mrs. 215 Lincoln
Hurst William, 10 Main
Robinson & Carter, basement 20 west Third
Wood C. E. Sherman house, west Third

CUT RATES TO ALL POINTS, 107 Main Street,
BARRETT’S Cut Rate Ticket Office.
BED SPRING MANUFACTURERS.
Himebaugh Bro. 301, 303 Harrison
Hollister Jay B. 771 East Second
Myrink Henry, 401 Cherry
Newman Manufacturing Co. Holmes

BEEF CO.
Jamestown Beef Co. Institute, A. L. Davis, mgr

BENDING WORKS.
Jamestown Bending works, Foote’s avenue

BEE-KEEPERS’ SUPPLIES.
The W. T. Falconer Mfg. Co., factory and office at Falconer, N. Y.

BICYCLES.—MANUFACTURERS AND REPAIRERS.
Cyclone Combination Cycle Co. 21 west Second, D. H. Dorsett.
(See inset opposite page 99).
Fenton Metallic works, Jones and Gifford avenue
Wayte Walter J. cor Third and Cherry

Underwear, Fancy Goods and Notions. A. D. SHARPE,

BICYCLE—DEALERS AND REPAIRERS.
Solliday & Minor, 103 East Third. (See page 3)
Weeks Charles E. Jr. 11 East Third

BILLIARD HALLS.
Altice & Welshofer, City hotel, 120, 122 East Second
Anderson Bros. 17 East Second
Barrett Michael, 107 Main
Frank & Webber, 126 East Second
Hall H. H. 7 Harrison
Houghton C. E. Arlington hotel, 215 East Second
Johnson John B. 222 East Second
King William, Munroe house 14 South Main
Phillips Cassius C. 12 South Main
Sherman A. M. Sherman house, 11 west Third
Simmons Harry, Lake house, junction Seventh and Eighth
Tibbets George, Central house, 10 South Main
Varley & Johnson, 20 Willard
Wickfield Richard N. 14 East Second

FINE JOB PRINTERS. WHITE BROS. FIRST CLASS WORK ONLY.
JAMESTOWN B I DIRECTORY. 317

BISCUIT AND CRACKER MAKERS.

Jamestown Baking Co., Steele

BLACKSMITHS.

Anderson C. P. & Co. 306 Harrison
Bender William J. 215 Pine
Brady Robert, rear 208 Pine
Dowler & Taylor, 29 Taylor
Hockenberg J. B. 116 west Second
Houghton George, East Second below Dexter
Little & Langdon, 317 Washington
Nelson Beng't, 114 Willard
Olson Lewis, 300 East Second
Swanson Bros. & Berg, 108 west Fourth
Van Dusen & Gallivan, cor Fenton place and Forest avenue
Wellington Levi, 68 Footes avenue
Whitner W. A. 14 Forest avenue
Wilson J. W. 300 East Second

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.

BLIND MANUFACTURERS.

Jamestown Sliding Blind Co., Briggs
Johnson John D. 26 Main
Mitchell Charles M. Taylor
Peterson, John S. 60 Water
Watson Manufacturing Co. Taylor

BOOK MANUFACTURERS.

Merz Martin, 211 Main
Sherman Albert E. 14 west Second

BOARDING HOUSES.

Benedict Sarah, Mrs. 752 East Second
Bergquist Mary, Miss, 48 Footes avenue
Botsford Myron H. Mrs. 111 East Sixth
Brady A. A. Mrs. 208 Pine
Brownell O. C. 312 Pine
Crull Nelson, Mrs. 216 west Third
Cutler Charles H. 213 west Third

Buy {RAILROAD TICKETS} At BARRETT'S Cut Rate Ticket Office, 107 Main St.
BOARDING HOUSES.—(Continued).

Davis Almira H. 503 Pine
Davis Eliza G. 311 Prendergast avenue
Dawkins Edna and J. B. 28 Main
Forbush Luther A. 310 Pine
Higgins M. M. 217 west Second
Hogan Fred, at Boat landing
Hollengren Helen Mrs. 118 William
Hoon M. A. Mrs. 313 Prendergast avenue
Jones J. M. Mrs. 15 Baker
Laten M. Mrs. 105 west Second
Lawson Christine S. Mrs. 52 Harrison
Osmer The, 415 west Third, H. S. Woods
Rice R. R. Mrs. 113 East Second
Roberts Maria, 13 Tower
Springstead Sarah N. Jones and Gifford avenue
Swanson Hans P. 237 Crescent
Townley B. F. Mrs. 312 Lafayette

**Standard Goods at Low Prices always found at Sharpe’s.**

Trask Augustus M. 1037 East Second
Weiss Caroline, 1 Prather avenue
Whitman Stephen C. Jones and Gifford avenue
Williams W. H. 702 west Eighth
Young Mattie Mrs. cor Fairmount avenue and Eighth

**BOAT BUILDERS.**

Batchelder Merrett, 1 East Sixth

**BOILER MAKERS.**

Jamestown Boiler Works, cor Seventh and Monroe

**BOOK BINDERS.**

Jamestown Book Bindery, over 211 Main, Martin Merz, prop

**BOOKS AND STATIONERY.**

Brooks News Co. 8 East Third
Chautauqua Book Co. 105 west Third, F. W. Crossfield
Clark Bros., 300 Main
Harvey E. S. 302 Main
Hatch & Briggs, 10 East Third
Henderson William W. 10 west Third
Johnson Axel F. 21 East Second
Palmer Frank W. 9 South Main, cor Taylor
Shaw John B. 119 Main
Swanson Charles A. 200 Main
Wellman Bros. 303 Main

BOOT AND SHOE MANUFACTURERS.

Gokey N. W. & Sons, 318 Cherry. (See page 10)
Marvin Shoe Co., ladies fine shoes, 318 Cherry, Fred N. Marvin, manager
Parks & Hazzard, 131 East First

BOOT AND SHOE DEALERS AND REPAIRERS.

Anderson & Gripp, 119 East Second
Blomstran A. 113 South Main

SHARPE is Headquarters for Carpets, Rugs, Draperies.

Collopy James W. 202 Main
Danielson E. & H. C. 18 Institute
Fenner & Son, 306 Main. (See page 14)
Frank Guy V. & Co., 4 Main
Hansen Hans P. basement 4 west Third
Hult Conrad A., 14 Willard
Lines W. H. & S. V. 209 Main
Mace Charles W. 9 East Third. (See page 6)
Manbert & Lager, 6 South Main
McGibney Bell Miss, 206 East Third
McKinstry J. W. 21 East Third
Peterson John F. 32 Main
Rapp S. J. 51 Winsor
Sanders John, 619 Main
Swanson C. W. & Co. 3 South Main
Wahlgren Charles F. 9 East Second
Wheelhouse John, 70 Footes avenue
Wood Amelia B. 2 and 3 Brooklyn square

THE UNION LUMBER CO. Can save you Money.
Room 9, Lowry Block.
Boat Landing Bottling Co. 701 west Eighth, Perry & Hahn, agts
Brooklyn Bottling Works, 7-9 Harrison, Herbert F. Cowing, prop
City Bottling Works, 212 East Second, Peter Scott, prop
Jamestown Bottling Works, 18 west First, C. B. Winsor, prop
Magnus Beck Brewing Co. basement 22 East Third
Milwaukee Bottling Co., 104 East Second, Warren U. Stowell
Peoples Bottling Works, 17 Baker, Stahley & Pickard props
Starr Bottling Works, cor Main and First, August Carlson, prop

BOXT MAKERS.—PAPER.
Jamestown Paper Box factory over 10 and 12 Main. (See inset
opposite pages 194 and 195

BRICK MANUFACTURERS—PAVING.
Jamestown Paving Brick Co., East Jamestown

BROKERS.
Kelly Edward B. 12 west Second
Oaks Frank H. 15 west Second

HIOSIERY, GLOVES, ETC. AT THE PEOPLE'S STORE. A. D. Sharpe.

BROOM MANUFACTURERS.
Ayres & Thayer, 615 Falconer
Herrick Hiram V. 1113 East Second

BUILDING AND LOAN ASSOCIATIONS.
Chautauqua National Building, Loan and Savings Association, 18
W 3d, John H. Prather, Sec'y. (See inset op page 83
Eastern Building and Loan Association, 7 East Second, J. A.
Hulquist, local agent
Granite State Provident Association, 109 west Third, Ziba L.
Squire, agent
Jamestown Co-operative Savings and Loan Association, 304 Main,
George R. Butts, Sec'y. (See page 18

BUILDING MOVERS.
Brown Solomon L. 118 King
Cole Albert, 42 west Tenth
Denslow Willard T. 551 west Third
Johnston Burt, 551 west Third
Lee John A. 147 Prospect
Norton Joseph, 923 Marvin
Tewey Con W. 426 Warren

T. HENRY BLACK, The Photographer, has some beautiful hand painted
bevel-edged glass photo frames for cabinet pictures.
Call and see them. 12 East Third Street.
BUSINESS COLLEGE.
Jamestown Business College, 20 west Third

BUTTER BUYERS.
Clark James P. 101 East Second
Peck Daniel, 16 South Main
Pickett Fayette H. 8 west Third
Skellie Walter, 23 East Third

BUTTER TUB MANUFACTURERS.
Shaver & Hall, office 51 Winsor

CARPET CLEANERS.
Penfield Scott H. 317 Forest

CARRIAGES—CHILDRENS.
Aldrich John J. & Son, 108 Main
Collins J. B. & Co. 221 Main and 7 west Third
Gage Hila M. 13 East Third
Harvey E. S. 302 Main

A. D. SHARPE, The Only Reliable Dry Goods House.
CARRIAGE, WAGON AND SLEIGH MANUFACTURERS AND DEALERS.
Cornwell Eugene, Stowe extension
Davis Peter M. cor Stowe and Hotchkiss
Dunkle Elias J. 31 Fenton place
Herby John, cor Fourth and Washington. (See page 310)
Humphrey’s, 28 and 30 South Main
Jacobson Marcus P. 2 Crosby
Olson Lewis, 300 East Second
Swanson Bros. & Berg, 108 west Fourth

CATERERS.
Harris Bros. 17 East Second
Work A. D. 309 Main

CARRIAGE AND WAGON WHEELS.
Clark Hardware Co. 109, 111 Main

CASTINGS.
Clark J. H. west Third bet Cherry and Washington
Eagle Foundry, Jones and Gifford avenue
Nichols & Son, 11 Shearman place

WHITE BROS., Printers, Publishers and Stationers, 12-14 W 3d St.
CATTLE BUYERS.

Gallivan Thomas, 3 Livingston avenue
Peterson Franklin L. 811 Main
Sessions C. Reed, 118 Church

CHEMISTS.

Bergman Abraham, 124 Forest avenue

CIGAR MANUFACTURERS.

Cole & Jones, 8 Main
Fette Carl, 33 west Ninth
Guenther Henry, 14½ East Third
Kohlbacher John, 110 Harrison
Lewin Samuel B. basement 29 Main
Lorentzen Hans P. 322 Forest
Lund David, over 14 Main
Wiler F. S. over 12 Main

CIGARS, TOBACCO, ETC.

Burns Minnie B. Mrs. 33 Harrison
Falconer R. E., 7½ East Second
Fisher, W. W. 131 Harrison
Fray John, 113 South Main
Giles William B. 7 west Third

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.

Graff J. V. 107 west Third
Grandin Andrew, 224 East Second
Guenther Henry, 14½ East Third
Jones John G. 8 Main
Munroe James, 20 Main
Peterson Peter O. 2 South Main, Brooklyn Square
Swanson Victor, Sherman house, west Third
Wood John W. 1 South Main

CIVIL ENGINEERS.

(See also Surveyors).

Bailey Clinton B. 231 Crescent
Botsford Myron H. 111 East Sixth
Bentley C. Eugene, 12 Crescent
Burns Edward C. 417 Spring
Davis Josiah H. 59 Prospect
Dowler Arthur, 14 Wicks
Gardner Omar N. 408 west Fifth
Jones George W. room 10, Gokey block, west Third
Shannon P. H. Lowry block, East Third
Shelters Harry K. 18 Ashville avenue

Cut Rate Tickets, Barrett's Ticket Office, 107 Main St.
CLOAK MAKERS.  
(See also Dressmakers).

Crittenden Maggie, over 302 Main
Gronberg Betty, 6 west Ninth

CLOTHING CLEANERS AND REPAIRERS.

Carpenter E. M. & Co. 217 Washington
Thomas & Terry, New Gifford building, Brooklyn Square. (See head and foot lines).

CLOTHING—CUSTOM.

Alden John B. 204 Main
Melin S. E. 210 East Second. (See page 11)
Perry W. J. over 31 Main
Peterson A. J. & Son, 208 Main
Peterson E. A. & Co., 102 Main
Proudfit Wm. H. 206 Main. (See back cover).
Smith E. B. and H. H., Brooklyn Square
Tuckerman & Bailey, over 108 East 3d. (See inside back cover.)
Whitley J. & Son, 210 Main
Wiquist & Johnson, 2 Main. (See page 16)

Go to SHARPE’S for Carpets and Rugs. 203 Main St.

CLOTHING—READY-MADE.

Alden J. B. 204 Main
Marble Hall. 216, 218, 220 Main, A. Goldstein, proprietor
Peterson A. J. & Son, 208 Main
Peterson E. A. & Co. 102 Main
Proudfit Wm. H. 206 Main. (See back cover)
Whitley J. & Son, 210 Main
Wiquist & Johnson, 2 Main. (See page 16)

COAL AND WOOD

Bradshaw William T. 12 East First. (See page 6)
Endress William F. 66 Footes avenue. (See page 15)
Green J. H. North Marvin
Hammond L. cor Footes avenue and Harrison. (See page 7)

COMMISSION MERCHANTS.

Parker J. A. & Co. 13 west Second

CONFECTIONERY.

Burns Minnie B. 33 Harrison
Fisher W. W. 131 Harrison

SAVE MONEY. Buy Tickets at Barrett’s Cut Rate Ticket Office. 107 Main
CONFECTIONERY.—(Continued).

Fray John, 113 South Main
Graff J. V. 107 west Third
Grandin Andrew, 224 East Second
Greek American Fruit Co., 121 Main (See page 8)
Harris Bros. 17 East Second
Jamestown Candy Co. 201 East Second
Johnson John B. 222 East Second
Shaw James B. 141 Harrison
Work A. D. 19 and 309 Main

CONTRACTORS AND BUILDERS.

Anderson John B. 12 Arnold
Bricker Joseph, 10 Arnold
Burland Gust, 211 Price
Bush Alvin, 372 Footes avenue
Carter William H. 8 Livingston avenue
Cole William H. 300 Warren
Cook W. W. Lake house
Ekberg Arvid W. 613 East Eighth

The Very Latest Styles in Dress Goods at Sharpe's.

Ellis James S. Hallock
Fox William R. 12 Stafford
Gardner Omar N. 408 west Fifth
Gebert Frank, 221 Crosby
Gustafson Henning, 510 East Seventh
Hunt Cornelius, 23 Allen
Johnson John A. office 13 Harrison
Johnson John A. over 33 Main
Jones E. Ben, 111 Crosby
Jones John P. , office Holmes
Jones Thaddeus W. 256 Willard
Jones William B. 105 Crossman
King Clarence W. 612 Palmer
Klock Millard F. 42 Rathbone
Klock Milton E. 1018 Main
Lawson John F. 202 Broadhead avenue
Lee John A. 147 Prospect

MONEY SAVED by buying Tickets at Barrett's
Cut Rate Ticket Office, 107 Main St.
CONTRACTORS AND BUILDERS.—(Continued).

Lundquist Andrew, 613 East Eighth
Mahoney Thomas, 508 Winsor
Morse Charles E. 114 Winsor
Needham John, 403 Main
Nelson Axel, 227 Prospect
Peterson Charles F. 218 Crescent. (See inset opposite page 66)
Rogerson D. M. 114 Barrett
Southwick Morris, 11 Newland avenue
Stilson Henry H. 718 East Seventh
Swanson Charles, 347 Footes avenue
Washburn Byron W. 28 Hazzard
Washburn Hiram R. 206 East Second
Widrig S. L. 39 East Ninth
Willard John W. 56 Steele

COOPERS.

Gossett Christian & Son, 61 Water

COTTON MILLS.

Jamestown Cotton Mills, 58 Center, Thomas Henry Smith, propr
A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
CRACKER MANUFACTURERS.

Jamestown Baking Co., rear 18 and 20 Steele
CREAMERIES.

Jamestown Dairy Co. 214 East Second, Alonzo Halliday, mgr
CROCKERY, CHINA AND GLASSWARE.

Collins J. B. & Co., 221 Main and 7 west Third
Durfee C. R. Mrs. 205 East Second
Harris, Underwood & Doering, 100 Main
CUSTOM TURNING.

Firman B. F. cor Second and Winsor
Sundall Gustaf, 13 Harrison

CUTLERY.

Clark Hardware Co., 109 and 111 Main. (See inside front cover)
Collins J. B. & Co., 221 Main and 7 west Third
Harris, Underwood & Doering, 100 Main
Harvey E. S. 302 Main
Rosencrantz Elof, 16 Main. (See page 9)
Sprague W. H. 38 Main. (See front cover)
Wilson & Van Tuyl, 12 and 14 west Third. (See page 12)

Surburban Property a Specialty.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the **Star Steam LAUNDY**.

326 JAMESTOWN | **D** | DIRECTORY.

**DAIRY COMPANY.**

Jamestown Dairy Co., 214 E Second, Alonzo Halliday, manager

**DENTAL SUPPLIES.**

Donalgesia Manufacturing Co. over 10 west Third

**DENTISTS.**

Almy J. Ebenezer, over 14 East Third
Johnson Nelson E. over 9 South Main
Knapp F. A. over 209 Main
Monroe Frank A. room 6 Gifford block, Brooklyn Square
Rawson Clark H. over 110 Main
Service B. J. over 101 East Second
Smith Arthur E. over 34 Main
Swetland & Anderson, cor Main and 3d. (See back colored page)
West Edson L. over 12 East Third

**DRAYMEN.**

Baker William C. 941 East Second
Covey Albert M. 5 Clark avenue

**Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.**

Covey Merritt W. 224 Fulton
Cox Robert, 17 Highland avenue
Ford Elijah W. 28 Tilden avenue
Girard John, Livingston avenue
Green James M. 21 Wicks
Hanson Henry, 12 Stearns avenue
Hunt Evlin, 600 Palmer
King John, 19 Palmer
Merritt Frank R. 941 East Second
Morgan Peter, 902 Lafayette
Potter Roderick, 24 Harrison
Putnam Davis O. 115 west Eighth
Ryan Bert, 308 Falconer
Stone John A. 24 Park
Swanson John C. 18 Barrett
Taylor Mervin J. 770 East Second
Vincent Edwin C. cor Falconer and Curtis
Warning Henry, Reynolds avenue

**WHITE BROS.** We print Catalogues, Circulars, Programs, Pamphlets, Folders, Cards, Tags, Letter, Note and Bill Heads, etc 12, 14 W. 3d.
Given to all small jobs. R. C. Parker, painter and decorator. 12 East 2d.

JAMESTOWN DIRECTORY. 327

DRESSED BEEF.
Jamestown Beef Co. Institute, near Railway track

DRESSMAKERS.
Acker Laura, 112 Palmer
Ames Mary L Miss, 4 East Fourth
Anderson Anna Mrs. 46 Charles
Anderson Olive, room 5 Allen block, Main
Ayers Edna M. 1062 Main
Baker Flora, Miss, 212 Pine
Barker B. M. Mrs. 551 East Second
Beardsley Ardella, 224 Sprague
Beatty S. Ethel, 352 East Fourth
Beck Anna J. 17 west Seventh
Beiber Helen, 138 Steele
Benson M. A. Mrs. 216 East Second
Bishop Kate, Miss, 13 Alpaca
Blauvelt Jessie B. Miss, 67 west Tenth
Boyd Mary, Mrs. 122 Forest

Draperies, Curtains, Shades and Carpets, A. D. Sharpe’s.
Boyles Jennie A. Mrs. Lowry block, East Third
Braley Jennie, Miss, Steward avenue
Brennan M. V. Mrs. Starkweather block
Brown Percy E. Mrs. 19 Prospect avenue
Bush James E. Mrs. 368 Baker
Chase A. L. Mrs. 433 East Fourth
Christian Anna, 109 Fulton
Conant Jennie V. 311 west Third
Couroy Jennie, 105 west Second
Cowden L. M. 844 Valley
Crittenden Maggie, over 302 Main
Davenport Carrie, 71 Marvin
Davis Emma K. 38 Barrows
Day Nellie, rooms 5 and 8 Lowry block, East Third
Dickson Carrie E. 419 Lake View avenue
Dipple Lottie A. 148 Warren
Eckroid Annie J. 9 Crane
Eddy Hattie E. 126 East Second

WICKS BROS., 111 W. 3d St. Surban.

REAL ESTATE.
DRESSMAKERS.—(Continued).

Elliott Helen, Starkweather block
Erickson Mary, 11 Garfield
Flannery Lizzie, 416 Lafayette
Frodaelis Mary, 172 Chandler
Gronberg Magna, Mrs. 16 Thayer
Greenlund Nellie, 2 Stearns avenue
Guest Alice, Miss, 8 west Fourth
Hansen Lena, 869 Spring
Heaton Agnes, 1 East Second (3d floor)
Hill Catherine, 610 East Second
Hill Nellie, over 216 Main
Hodges Eva, 423 East Fourth
Hollenbeck Laura, 909 Main
Howard N. A. Mrs. Starkweather block
Israelson Emma, 4 East
Johnson Anna, 117 Williams
Johnson Anna, 444 Allen

Largest Dry Goods House in Western N. Y. SHARPE’S.

Johnson Anna C. 56 Tower
Johnson Bertie A. Mrs. 715 Falconer
Johnson Frederica, 562 East Second
Johnson Louise, 39 Marvin
Johnson Sarah, 562 East Second
Johnson Tilda, 426 Allen
Kellogg D. W. Mrs. 206 Crosby
Kelly Kate, 1113 Main
Kimball Lilly P. 338 Allen
King Mina E. 74 Rathbone
Knapp Martha, 315 west Eighth
Lager Florence, 66 Marvin
Lagerdahl Clara E. 31 Cedar avenue
Landfried Kittie Miss, 321 Main
Lindahl Minnie A. 438 Maple
Lindberg Amanda, 314 Winsor
Lindholm Martha L. 79 Water
Little Ida R. 211 Allen (up stairs)

FINE WORK only at the STAR STEAM LAUNDRY.
JAMESTOWN DIRECTORY. 329

DRESSMAKERS.—(Continued).

Luce Amy L. Mc Donnell avenue
Maclease Mary L. 12 Rathbone
Magnuson Anna, 20 Sampson
McCall E. M. Miss, 316 Lake View avenue
McVay Katie, over 309 Main
Miller Olive, Allen block
Miller Sarah M. 16 Harrison
Morgan Gena, 205 East Second
Moynihan Mollie, 36 Marvin
Mulbury Mary, 409 Cherry
Nelson Ada, 635 Prendergast avenue
Nelson Amanda, 116 Park
Nelson Esther, 635 Prendergast avenue
Nelson Hulda, 308 East Second
Norene Mary, 448 Allen
Obert Cora, 308 East Third
Olson Selma M. 109 Bowen

Largest Carpet House in Western N. Y.  A. D. Sharpe’s.
Olson Minnie, 1201 Prendergast avenue
Olver Lenora, 60 Marvin
Patt Kate and Mary, East Buffalo
Peterson Jennie S. 11 Bush
Peterson Mary A. 132 Prospect
Porter E. L. Mrs. room 80 Allen block, Main
Quinlan Myra, Mrs. 741 East Second
Rogers James H. Mrs. 125 Baker
Russell Stella, Miss, 134 Fulton
Sandstrom Amelia, 215 Hazzard
Scott Frank, Mrs. 610 North Main
Shean Rose A. Miss, 105 west Fifth
Slater Addie, room 11 Lowry block, East Third
Smith E. Mrs., Steward avenue
Smith Lizzie, 379 Footes avenue
Solliiday Sarah A. Miss, 5 Fairmount avenue
Spurr Ida, Mrs. 125 Baker
Stewart M. Alice, 135 Warren

Barnett's Cut Rate Ticket Office, 107 Main St. Cut Rates to all Points.

Dressmakers.—(Continued).

Stockwell Amelia, 408 Lake View avenue
Strauss E. E. Laurence Mrs. 16 East Third
Strunk Etta, Mrs. 625 Prendergast avenue
Swanson Augusta O. 291 Willard
Swanson Charles, Mrs. 610 North Main
Swanson Matilda M. 610 North Main
Sweet Alice E. 26 Rathbone
Swift Lottie, 524 Newland avenue
Ternstrom Elizabeth, 29 Ellicott
Thomas Alice M. 111 Bowen
Tomset Anna, Miss, 51 Fairmount avenue
Townsend Mary, 39 East Ninth
Traenkel Etta M. Miss, 146 Warren
Tyrrel Lucille S. Mrs. 101 Broadhead avenue
Vasbinder Maude, Mrs. 133 King
Veiley Etta R. 317 Warren
Walker Bertha, Miss, 9 Crane
Walkup Minnie, 8 west Thirteenth

Largest Variety of Dry Goods. Sharpe's, 203 Main St.

Ward Hannah, 17 Price
Waring Lillie, 17 west Fourth
Washburn Cornelia S. 115 South Main (up stairs)
White Etta, Miss, 804 Main
Winsor Bertha, Mrs. 352 East Fourth
Winsor Jennie, Mrs. 836 Prendergast avenue
Wise Lizzie, Miss, 524 Newland avenue
Wright Alzada, Mrs. over 9 South Main (3d floor)

Druggists.

Burnham Royal C. 800 North Main, cor Eighth
Clark Bros., 300 Main and 211 west Third
Hatch & Briggs, 10 East Third
Hult Conrad A. 12 Willard
Jamestown Pharmacy, 4 East Second, A. J. Peterson, prop.
Johnson Axel F. 21 East Second
Marsh Fred S. 10 west Third
Meredith Thomas, 113 Main
Palmer Frank W. 9 South Main, cor Taylor
Park R. B. cor Second and Buffalo
Swanson Charles A. & Co., 200 Main
Wellman Bros. 303 Main

Special Rates
DRY GOODS.

Abrahamson Co. C. F. 207 Main. (See inside front cover)
Duffee Edward E. 16 Main
Goldstein Co., A. The, 215 Main
Jones & Audette, 205 Main. (See front cover)
Mounsour T. cor Sprague and Steele
Samuels & Sons, 16 and 18 west Third
Sharpe A. D. 203 Main. (See center lines)

DYERS.

Thomas & Terry, New Gifford block, Brooklyn Square. (See head and foot lines)

ELECTRICAL GOODS.

Solliday & Miner, 103 East Third. (See page 3)
Weeks Charles E. Jr. 11 East Third. (See front cover)

ELECTRIC LIGHT WORKS.

Jamestown Electric Light and Power Co., office 318 Cherry
Municipal Electric Lighting Plant, Steele street

Underwear, Fancy Goods and Notions. A. D. Sharpe’s.

ELECTRITIANS.

Coulcher George B. 15 Driving Park
Crowe Thomas, 3 Hall avenue
Curtice F. N. 817 Jefferson
Holley Charles R. 504 Footes avenue
Hanson John, 25 Columbia avenue
Kershaw Joseph & William, 104 East Second
Lawrence J. A. 610 East Second
Maloney David, 32 Hall avenue
Maybe George H. 25 Charles
Miller Frank, 27 Norton avenue
Olson Otto, 23 Colfax
Short John H. 6 Falconer
Solomonson David L. 103 East Third
Thayer Ralph W. 308 East Second
Towle Charles J. 37 Crosby
Welch Richard A. 107 Main

ELOCUTIONIST.

Derry Mary, 252 Prospect

TO ALL POINTS, 107 Main Street,
BARRETT’S Cut Rate Ticket Office.
JNO. J. FRANK
Real Estate, Rental and Business Broker, 27 Main, Baker blk.

Patridge E. G. 19 west Second
Peterson & Sandberg, 216 East Second
VanDusen T. F. 111 East Second

EMPLOYMENT OFFICE.
Lonhahl John, office room 4 New Gifford block

ENGINE MANUFACTURERS.
Clark J. H. west 3d, bet Cherry and Washington. (See page 13)
Nichols & Son, 11 Shearman place. (See page 5)

EXCELSIOR WORKS.
Jamestown Excelsior Co., Crescent

EXPRESS COMPANIES.
American Express Co., 103 Main, Laverne Bordwell, agent
Wells-Fargo Express Co., west First, east of Erie station, Lewis H. Strobel, agent

Underwear, Fancy Goods and Notions. A. D. SHARPE.

FISH AND OYSTER DEALERS.
Cook & Treat, 9 west Third
Dillingham & Beebe, 342 East Third
Odell Burton E. 5 South Main
Wallace Frank E. 128 Fast Second
White George H. 28 Main (See inset opp page 51)

FLAVORING EXTRACT MANUFACTURERS.
Keeler C. S. & W. A., Warner block, Main

FLORISTS.
Barrett Street Greenhouse, 22 Barrett, Eva M. Butler
Butler Sophia D. 226 Lake View avenue
Butterfield Samuel S. 315 Spring and 148 Footes avenue
Corcilius Max P. 108 Crossman
Crocker Don D., Fred S. and John W., 111 Crossman
Dorman Fred A. 866 North Main
Kelleher William, 118 Steele
Thrall A. L. 301 Main and 533 west Third
Warr Jesse, 867 Spring
Worden Ellicott, 19 Thayer

FINE JOB PRINTERS. WHITE BROS. FIRST CLASS WORK ONLY.
Flour, Feed and Grain.

Bradshaw Robert C. 24 East Third
Catlin & Son, 28 South Main
City Mills, Johnson Bros. 6-8 Baker
Curtis & Spencer, 710 Main
Latin George, East Jamestown
Grandin & Co., 16 and 18 East First
Jackson Bros. 5 Taylor

Founders and Machinists.
(See also Machine Shops).
Clark Josephus H. west Fourth. (See page 13)
Eagle Foundry, Jones & Gifford avenue
Nichols & Son, 11 Shearman place. (See page 5)

Fruit, etc.

Finello Joe, cor Main and Third
Greek American Fruit Co., 121 and 104 Main (See page 8)
Marsello Frank, cor Main and Third
Nigren A. O., 119 East Second

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.

Furnaces.

Novelty Heating Co., 120 west Third. (See head and foot lines)

Furriers.

May William, 18 Water
Stilson Emily, over 107 East Third

Furniture Dealers.

Aldrich John J. & Son, 108 Main
Chase & Son, 105 East Second (See page 13).
Gage Hila M. 13 East Third
Merz Benjamin, 26 Main
Norquist & Nord, 206 East Second

Furniture Manufacturers.

Atlas Furniture Co., Sideboards, etc., East Jamestown
Benson, Hand & Frisbee, Center Tables, 10 to 22 Steele
Breed-Johnson Manufacturing Co., Jones and Gifford avenue
Burtch V. W. Co., Chairs, 20 Winsor
Cadwell John, Bank and Office furniture, 14-16 Steele

Buy your {Railroad Tickets} At BARRETT’S Cut Rate Ticket Office, 107 Main St.
FURNITURE MANUFACTURERS.—(Continued).
Carlson, Bloomquist & Snow, Chefoniers and Sideboards, Falcon't
Carlson S. A. & Co., 6-10 Willard
Chautauqua Desk Co., Taylor
Chautauqua Furniture Co. Tables, East Jamestown
Crescent Table Works, 118, 124 Footes ave, H. L. & O. O. Rew
Curtis & Page, Fancy Rockers, 118, 124 Footes avenue
Empire Furniture Co., Chandler extension
Fenton, Robertson & Co., Sideboards, East Jamestown
Hodgkins & Cadwell, Dining Tables, Footes avenue
Jamestown Bedstead Co., 2 to 12 Steele
Jamestown Cane Seat Chair Co., Taylor
Jamestown Desk Co., Baker
Jamestown Lounge Co., 40 Winsor
Lindblad Bros. & Co., Bank and Office furniture, 13 Harrison
Maddox, Bailey & Co. Tables, 105 Winsor
Martyn Bros. Lounges, cor Fourth and Clinton
Morgan Manufacturing Co., Tables, 1, 3, 5, Ashville avenue
Norquist A. C. & Co., Chefoniers, Chandler ext
Olson A. P. & Co., Center and Library tables, 46 Taylor
Shearman Bros., Lounges, 25 Shearman place

Standard Goods at Low Prices always found at Sharpe's.
FURNITURE MERCANTILE COMMERCIAL AGENCY.

Todd & Mericle, managers, 305 Main

GAS COMPANIES.
Pennsylvania Gas Co., 108 East Third

GALVANIZED IRON CORNICES.
Humphrey R. H. 708 East Second. (See page 10)

GENTS' FURNISHING GOODS.
Alden John B., 202 Main
Carnahan W. S., 214 Main
Goldstein Abram, Marble Hall, 216 to 220 Main
Logan Robert T. 212 Main
Lundquist Olof, 112 Main
Melin S. E. 110 East Second. (See page 11)
Peterson A. J. & Son, 208 Main
Peterson Ed A. 102 Main
Proudfit William H. 206 Main. (See back cover)
Smith E. B. Gifford building, Brooklyn Square
Whitley & Son, 210 Main
Wiquist & Johnson, 2 Main. (See page 16)
Gold Cure.

Monroe Frank A. room 6 Gifford blk, Brooklyn Sq. (See page 13)

Grocers.—Wholesale.

Grant James M. Co., The, 17, 19 East First
Granger & Co., 11 west Second
Parker Jonas A. 13 West Second

Grocers.

Abrams James D. cor Eight and Fairmount avenue
Ake William N. 701 Main
Atwood Homer S. 112 west Third
Bly C. A. cor Livingston and Seymour
Brandin Gustaf, cor Allen and Footes avenue
Bucklin William R. 627 Palmer
Buser Frank X., 880 North Main
Butler & Dean, 714 Main
Byford Fred, 774 East Second
Carlson Charles P. 450 Willard

Sharpe is Headquarters for Carpets, Rugs, Draperies.

Catlin & Son, 28 South Main
Chrowe John, 12 Institute
Clark James H. cor Falconer and Cowing
Cook & Treat, 9 west Third
Dillingham & Beebe, 342 East Third
Dean R. Mrs. 323 Forest
Danielson Bros. 113 Willard
Eaton Philetus L. 1001 East Second
Empire Grocery Co. 18 East Third
Erickson & Swanson, 7 South Main
Farm D. A. 219 East First
Fletcher & Cloyes, 8 west Third
Forbes Grocery Co. 101 East Second
Hall Azariah, 229 Warren
Hall John P. 514 Newland avenue
Heath Charles H. cor Winsor and Willard
Holmes Michael, 59 Harrison
Howard Richard C. South Main

The Union Lumber Co. Can save you Money.

Room 9, Lowry Block.
Jacobs A. D. corner Buffalo and East Second
James Henry, 5 South Main
Jamestown Co-operative Supply Co. 216 East Second
Johnson Edward L. cor Allen and English
Johnson Frank O. 405 Baker
Johnson Willis M. 200 Allen
Jones Bros. 117 Lincoln
Kofod John & Co. cor Willard and Barrows
Lammers Henry B. Cowden Park
Landon Jesse A. 561 East Second
Lawson John, 52 Water
Lindholm Perry D. corner Winsor and Second
Linstrom Antone L. Colfax
Ljungberg A. C. cor Forest and Barrett
Ljungberg August W. 10 East Second
Marcy Willard, 3 Cook avenue
Marsh E. J. & J. H. cor Eighth and Marvin

Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.
Metcalf Bros. 16 South Main
Morse Grocery Co., 112 and 114 Winsor
Nelson Sivan, 277 Willard
Olson E. & H. 700 East Second
Palmer & Jones, 20 East Third
Paquin Joseph, 342 Footes avenue
Parker M. E. & Co., 213 west Third
Pennock & Son, cor North Main and 6th. (See inset op page 226)
Powers M. D. 510 East Ninth
Rose I. F. 855 North Main
Sampson David, 209 East Second
Sandberg Peter P. 34½ Willard
Sandgrin John, 719 East Second
Sandin John A. 701 Newland avenue
Sedgwick William, 10 Winsor
Skellie Walter, 23 East Third
Slayton Robert, 218 Steele
Soderberg John, 150 Footes avenue

After reading this notice that T. HENRY BLACK is making the finest Photos in the city go and test the statement by sitting for your picture. Studio, 12 East Third Street.
GROCERS.—(Continued).

Stewart Alexander L. 19 Rathbone
Stoneburg John A. cor Newland avenue and Prospect
Swanson Charles A. cor Willard and Winsor
Sweet Samuel, 201 Forest avenue
Templeton & Murphy, Boss Grocery, 14 Main
Thomas Albert E. 14, 16 East Second
Tyler William H. 512 west Seventh
White George H. 28 Main. (See inset opp page 51)
Willman Bros. 841 North Main
Wood Amelia B. 219 Main, and 2 and 3 Brooklyn square,

GUNSMITHS AND SPORTING GOODS.

Burns Rufus H. over 23 East Third
Solliday & Miner, 103 East Third. (See page 3)
Weeks Charles E. Jr. 11 East Third

HAIR DRESSERS.

Smith M. J. Mrs. over 306 Main
White Elvira L. Mrs. over 102 East Third
Willard Leonora Mrs. 838 North Main

A. D. SHARPE, The Only Reliable Dry Goods House.

HARDWARE

Clark Hardware Co. 109-111 Main. (See inside front cover)
Novelty Heating Co. 120 west Third (See head and foot lines)
Rosencrantz Elof, 12 South Main. (See page 9)
Sprague William H. 38 Main. (See front cover)
Wilson & Van Tuyl, 12, 14, west Third. (See page 12)

HARNESS MAKERS.

Boothe E. B. & Co. 1 Forest avenue
Clark John, 14 East Second
Hardenburg H. A. 18 Brooklyn square
Rorabeck M. R. 207 East Second
Knorr Martin, 107 East Third
Lockwood M. A. over 100 East Second
Meredith Jackson C., Pine bet Second and Third
Neill J. H. 121 west Third. (See page 12.)

HATS AND CAPS.

Alden J. B. 202 Main
Carnahan Winfield S. 214 Main

WHITE BROS, Printers, Publishers and Stationers, 12-14 W 3d St.
HATS AND CAPS.—(CONTINUED).
Goldstein Abram, Marble Hall, 216-218-220 Main
Peterson A. J. & Son, 208 Main
Peterson Ed. A. 102 Main
Lundquist Olof, 112 Main
Melin S. E. 110 East Second (See page 11)
Whitley & Son, 210 Main
Wiquist & Johnson, 2 Main (See page 16)

HEATERS AND RANGES.
Clark Hardware Co., 109-111 Main. (See inside front cover)
Novelty Heating Co. 120 west Third. (See head and foot lines)
Rosencrantz Elof & Co. 12 Main. (See page 9)
Sprague William H. 38 Main. (See front cover)
Wilson & Van Tuyl, 12-14 west Third. (See page 12)

HERBS, ROOTS AND BARKS.
Starr, Beals & Co., Falconer

HIDES AND PELTS.
Brown John A. 116 East Second

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
HORSE OWNERS’ NATIONAL PROTECTIVE ASSOCIATION.
Office over 121 Main

HORSE-RADISH DEALER.
Parker Charles D. 940 Marvin

HOSPITAL.
City Hospital, cor Allen and Footes ave, Miss C. S. Hall, matron

HOTELS.
(See inset opp page 50)
Bauer Hotel, 22 E Third, Fred Bauer, proprietor
Brooklyn House, 5-9 Harrison, Aaron W. Rexford, proprietor
Buffalo House, W Eighth opp Boat landing, John McCarty, propr
Central House, 8-10 South Main, Shaver & Babcock, proprietors
City Hotel, 120, 122 E Second, Altice & Welshofer, proprietors.
(See inset opposite page 178)
Cottage Hotel, Pine, between Second and Third
Driving Park Hotel, E Jamestown, Isaac Hardwick, proprietor

CUT RATE TICKETS. Barrett's Ticket Office, 107 Main St.
HOTELS.—(Continued.)

East Jamestown House, 953 E Second, F. E. Scoville, proprietor
Gallivan & Hope, West Eighth opposite Boat landing
Hayward House, 113 west Third, B. W. Hayward, proprietor
Hotel Everett, 7-9 west First, Nathan H. Harris, proprietor
Humphrey House, cor S Main and Taylor, J. W. Humphrey, proprietor
Lake House, cor Seventh and Eighth, Harry F. Simmons, proprietor
Munroe House, 14 S Main, King & Goodchild. (See page 14)
Palace Hotel, 6 East Second, John Penfold, proprietor
Sherman House, 11-19 W Third, Wade & Jackson, proprietors.
(See inset opposite page 130)
White Elephant, 15 E Third, Schmidt & Tompkins, proprietors.
ICE DEALERS.

Johnson Ice Co., 309 Main. (See page 14)
Greek American Fruit Co., 121 Main (See page 8)
Harris Bros. 17 East Second
Work A. D. 19 and 309 Main

Go to SHARPE'S for Carpets and Rugs. 203 Main St.

INSURANCE AGENTS.

Ahnstrom Charles J. 17 Columbia avenue
Bradshaw Bros. over 303 Main
Bright George H. room 9 Lowry block, East Third
Bunnell Cornelius R. 25 Bush
Butterfield J. W. & Bro., 304 Main. (See page 4)
Crandall J. J. room 26, 4th floor, Gokey block
Delmarter James E. over 18 west Third
Dupka H. F. room 3, New Gifford block, Brooklyn Square
Eddy E. E. & Co., over 16 East Third. (See page 9)
Follower Edward C. 311 Prendergast avenue
Glasier Edgar, 416 Lafayette
Hall Erie L. room 5, Gokey block, west Third. (See page 2)
Harrington A. Murray, over 5½ west Third
Hill William C. room 5, Gokey block, west Third
Hjorth William, over 102 Main
Horton Bros., 122 East Third
Hulquist J. A. & Co., 7 East Second. (See page 2)

SAVE MONEY. Buy Tickets at Barrett's Cut Rate Ticket Office, 107 Main
Jackson Marvin, 151 Prospect
Johnson Charles, 17 Bush
Jones Charles W. 338 Forest avenue
Jones John F. 231 Steele
Kinney Charles, room 4, New Arthur block, East Second
Larmonth James T. 14 East Fourth
Lyon George, 21 west Eighth
Mandiville J. D. 515 East Eighth
McFall Henry S. room 40, Gokey block, west Third. (See head and foot lines)
McVay James S. 48 Rathbone
Milspaw Ernest, 653 East Sixth
Nobbs Robert H. 822 Clinton
Peterson Alfred, 22 Charles
Rappole James A. 14 west Ninth
Riley Lewis L. 216 East Second
Robinson & Allen, room 40, Gokey block, west Third

The Very Latest Styles in Dress Goods at Sharpe's.

Root Theodore Z. 194 Forest avenue
Sandberg Swan, 116 Williams
Smith George N. room 13 Allen block, Main
Smith Hiram, 7 East Third. (See page 17)
Spencer E. J. near cor Ashville avenue and Hammond
Squier Ziba L. 109 west Third. (See head and foot lines)
Swanson Lawrence, 41 Maple (up stairs)
Todd & Mericle, 305 Main
Tonge James G. 10 west Tenth
Tweedale John, 26 Crosby
Warner William L. & Co. over 213 Main
White Andrew P. over 12 and 14 west Third

INTERNAL REVENUE COLLECTOR.

Warner William L. over 213 Main

JEWELERS.

Carlson & Anderson, 30 Main
Carlson Elmer, 115 Main

SAVED by buying Tickets at Barrett's Cut Rate Ticket Office, 107 Main St.
JEWELERS.—(Continued).

Cushman John M. 2 Main
Davis Elmer, over 2 1/2 Main
Edmond William M. 24 Main
Fuller Frederick A. 213 Main. (See page 9)
Kaiser Joseph H. 115 Main
Langford Edward R. 7 East Third
Lindholm G. W. 115 East Second
Mason Levant L. 217 Main. (See page 6)
Pershall M. S. 105 Main
Phillips A. L. 6 East Third. (See page 15)
Wiggins Jefferson G. 208 East Second

JUNK DEALERS.

Sklarsky Jacob, 815 Jefferson
Straight Byron A. 834 Spring

KNITTING YARN MANUFACTURERS.

Goodwill, Ashworth & Co. East Jamestown
Ingham John & Son, 27 Victoria avenue

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.

LADIES' FURNISHING GOODS AND NOTIONS.
(See also Dry Goods and Variety Stores.)

Gifford William P. 307 Main

LAUNDRIES.

Anchor Steam Laundry, 111 East Third, Blanchard & Osbourn
Lung Ying, 14 East Second
Marsh Bert G. 124 Steele
Palace Steam Laundry, 705 Main, Martin & LeBoeuf.
Pearl City Steam Laundry, 21 Baker, Myers Bros
(See head and foot lines)

Tueng Lee, 24 Main

LAWYERS.
(See Attorneys).

LEATHER AND FINDINGS.

Gilbert Lester B. over 305 Main

LIBRARY.

James Prendergast Free Library, East Fifth, between Cherry and Washington.

Surburban Property a Specialty.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

LIME, PLASTER AND CEMENT.
Bradshaw William T. 12 East First (See page 6)
Endress William F. 66 Footes avenue and 7 E 2d (See page 15)
Willard John W. 56 Steele
Hammond L. cor Footes avenue and Harrison (See page 7)

LIVERY, SALE AND BOARDING STABLES.
Anderson John M. 20 Filemore
Burlingame A. G. 226 East Second
Burnell Clarence H. 211 Cherry
Gron Charles, 100-102 East Second
Johnson C. M. 224 East Second
Jones E. A. 25 Taylor
Jones James H. 119 East Third. (See page 7)
Kofod Bros., Brooklyn Square
McLeane & Raymond, 224 East Second
Mecusker J. & Son, 218 Washington. (See page 14)
Nobles Ralph A., Washington
Palmer J. H. & D. D. 24 Fenton place
Saxton Lilas, 211 Pine
Scoville F. E. 953 East Second
Shiffel Truman S. East Jamestown

Cloaks, Shawls, Kid Gloves, Hosiery; Etc. Sharpe’s.

LIQUORS.
(See Wines and Liquors.)

LOCKSMITHS.
Solliday & Miner, 103 East Third. (See page 3)
Weeks Charles E. Jr. 11 East Third

LUMBER DEALERS.
Frisbee & Frisbee, Gokey block, west Third
Templeton Philip A. 83 Hazzard
Union Lumber Co. room 9 Lowry block, East Third. (See head and foot lines)
Warner Lucius B., Baker
Wilson Charles C. west Eighth near Boat landing
Wilson John T. 131 Winsor

MACHINE SHOPS.
Anderson Bros., on Race
Clark J. H. west 3d, bet. Cherry and Washington. (See page 13)
Eagle Foundry, Jones and Gifford avenue
Maher Patrick, 20 Taylor
Nichols & Son, 11 Shearman place. (See page 5)
Suckow Edward, rear 12 Forest avenue

WHITE BROS. (We print Catalogues, Circulars, Programs, Pamphlets, Folders, Cards, Tags, Letter, Note and Bill Heads, etc.) 12, 14 W. 3d.
R. C. PARKER. Contract Painter and Decorator, 14 West 3d Street.

JAMESTOWN | M | DIRECTORY. 343

MARBLE DEALERS.
Cook Benjamin W. 118 west Third
Sturdevant Emery A. 15 Baker

MATTRESS MANUFACTURERS.
Blystone Walter I. 17 and 19 Briggs
Dinsmore & Crum, 22 Steele
Himebaugh Bro. 301 Harrison
Martyn Bros., 516 west Fourth
Newman Manufacturing Co., Holmes
Shearman Bros. 25 Shearman place

MEAT MARKETS.
Bennett Thomas F. cor Eighth and Marvin
Booman John A. cor Allen and Winsor
Brandt John A. 704 East Second
Buser Frank X. 880 Main
Bushee Loyal S. 201 west Third
Dracup & Hartley, 72 Footes avenue
Ekback August, 29 South Main

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Fairbanks Walter J. 212 East Second
Gardner & Clark, 8 west Third. (See page 3)
Grant William L., North Main
Haiglund & Falckar, 615 Main
Holmes Michael, 59 Harrison
Jennings D. & Co. 4 Willard
Lammers Garrett H. 322 Main
Lunquist & Co. 115 South Main
Nelson John F. 2 Willard
Nelson M. E. 630 East Second
Palmer John O. 50 Willard
Peterson Alfred, 714 North Main
Sand Andrew L. cor Footes avenue and Allen
Sellstrom Fabian, 17 East Third
Simmons & Stumpf, 602 Main
Soderquist Bros. cor Newland avenue and Prospect
Solomonson Andrew S. 4 Brooklyn square
Swanson John B. corner Second and Third

WICKS BROS., 111 W. 3d St. Suburban Property a specialty.
REAL ESTATE.
MEAT MARKETS.—(CONTINUED.)

Tiffany Horton W. basement 11 East Second
Towne Morris E. 119 Lincoln
White & Root, 23 Forest avenue
Wormington C. W. 1 Brooklyn square
Wright Ephriam M., East Jamestown

MERCHANT TAILORS.

Alden J. B. 202 Main
Colegrove, D. M. & E. R. over 109 Main
Hicks Burrows J. over 217 Main
Melin Swante E. 110 East Second. (See page 11)
Nelson J. P. 4 west Third
Perry William J. over 29 Main
Peterson A. J. & Son, 208 Main
Peterson Ed A. 102 Main
Proudfit William H. 206 Main. (See back cover)
Smith E. B. & H. H. 19 New Gifford block, Brooklyn square
Tuckerman & Bailey, over 108 E Third. (See inside back cover)
Whitley & Son, 210 Main
Wiquist & Johnson, 2 Main. (See page 16)

Largest Dry Goods House in Western N. Y. SHARPE'S.

METALLIC WORKS.

Fenton Metallic Works, Jones and Gifford avenue

MILLINERS.

Bartlett N. P. Mrs. 102 East Third
Danielson Josephine Miss, 117 East Second
Durfee C. R. Mrs. 205, 207 East Second
Edmond C. B. 24 Main
Howard C. T. Mrs. 101 Cherry
Jessop Florence Mrs. 49 Harrison
Kershaw Annie, 316 Main
Melin S. E. Mrs. 108 East Second
Rowley C. G. Mrs. room 4 Breed block, cor Third and Pine
Sprague E. A. Bennett Mrs. 321 Main
Strauss E. E. Lawrence Mrs. 610 East Second. (See page 7)
Thatcher Mary E. 100 East Third
White Elvira L. Mrs. over 102 East Third

MUSIC AND MUSICAL INSTRUMENTS.

Ahlstrom Charles A. 112 E Second. (See inset opp page 146)
Chautauqua Guitar Co. 311 Allen
Ford & Relf, 6 west Third
Lundholm G. W. 115 East Second

FINE WORK only at the STAR
STEAM LAUNDRY.
MUSIC AND MUSICAL INSTRUMENTS.—(Continued).

Marsh Fred S. 10 west Third
Van Wert Moses E. 109 East Second. (See page 6)
Warren Charles W. 2 Barrows

MUSICIANS.

Blystone E. C. Prof. 109 East Second
Boomhower B. J. 618 Jefferson
Bradshaw R. C. Mrs. 419 west Third
Bratt Prof. leader Opera House Orchestra
Cobb Clara Brooks, Mrs. 419 west Third
Feather Lillian, 63 Footes avenue
Feather Polly, 63 Footes avenue
Gage William, 9 Peach, leader Fenton Guards band
Harrington, A. N. 109 East Second
Harrington Isabella, Miss, cor Main and Fourth
Harrington Margaret, Miss, 557 East Second
Johnson Alexander, 310 west Seventh
Lehmann Wellsbald, 208 Jefferson

Largest Carpet House in Western N. Y. A. D. Sharpe’s.

Olds Edward E. 557 East Second
Walker Lee B. 11 west Eighth
Westerman Ollie, Miss 341 Footes avenue
Wescott Claude B. 125 Barrett

NEWS DEPOTS.

Brooks News Co., 8 East Third, Edwin A. Brooks, proprietor
City News Co., 119 Main, John B. Shaw, proprietor

NEWSPAPERS.

Evening All, 121 East Second, Bowen Bros. propr’s. (See page 5)
Jamestown Journal, Evening and Semi-weekly, 14 west Second.
(See inside back cover)
News Publishing Co., Morning and Weekly, west First. (See back colored page)
Saturday Times, 121 E Second, Bowen Bros. props. (See page 5)
Sunday Sun, 12 west Second, Fuller & Van Dusen, props
Sunday Telegram, 16 west Second, Smith & Vaughan props.
(See page 18)
Vart Land Publishing Company, (Swedish) Weekly

NOTARIES PUBLIC FOR THE CITY OF JAMESTOWN.

Barker James G. over 6 west Third
Barlow Byron A. over 217 Main
Benedict Willis O. at Chautauqua Co. National Bank
Botsford William R. at Farmers and Mechanics Bank
Bradshaw William A. Jr. over 303 Main
Brooks Edwin A. 8 East Third
Brown Addison H. room 26 Gokey block, west Third
Bucklin E. W. Jr. over 11 East Third
Butterfield James W. 304 Main
Butts Andrew J. 304 Main
Butts George R. 304 Main
Brightman Fred A. over 309 Main
Bryan Robert, bds Humphrey house
Crosby Erastus, Hall block, corner Main and Third
Curtiss J. Delevan, over 203 Main
Dewey John, 303 Main
Dickinson Edward F. at Jamestown National Bank

Largest Variety of Dry Goods.  SHARPE’S, 203 Main St.

Dorn Dexter D. rooms 7-9 Tew block, Main
Felch Theodore K. 617 East Second
Fisher Jerome B. over 101 East Third
Fowler James I. over 38 Main
Fancher Leon L. over 14 west Third
Frank John J. 27 Main
Furlow Alfred L. over 7 west Third
Galloway Fred J. over 301 Main
Giles Samuel J. at Jamestown National Bank
Green Eleazer, over 301 Main
Gustafson Gustaf O. 7 East Second
Hill Nelson H. over 113 Main
Hoyt Peter H. 307 west Third
Hulquist John A. 7 East Second
Hult Conrad A. 12 Willard
Hunt Herbert L. room 10 Hall block, west Third
Hyde Frederick W. 14 East Second
Jenks A. Frank, room 55 New Gifford blk, Brooklyn square

SPECIAL RATES

In Fire Insurance.  H. S. McFall, room 40, Gokey Block.
NOTARIES PUBLIC.—(Continued.)

Jones John F. 231 Steele
Jones Louis K. 105 Winsor
Lewis Harry R. over corner Main and East Third
Lindsey Charles G. room 2 Hall block
Lockwood Clark W. over 18 East Second
Lowe George H. 303 Main
Maltby George E. 17 west Third
Marsh William T. 2 Steele
Marvin Robert N. 111 East Second
Merz Frank, at Union Trust Co. Bank, 211 Main
Morgan Edward, at First National Bank
Mott Frank H. over 101 East Third
Olson Olof A. over 214 Main
Peterson Frederick R. over 201 Main
Pierce Alvin E. 335 Harrison
Pickard Alonzo C. room 20 Gokey block, west Third
Prather John H. room 12 Gokey block, west Third

Underwear, Fancy Goods and Notions. A. D. Sharpe's.

Reynolds William R. 116 East First
Sessions Frank E. 304 Main
Shaw Robert G. 9 Footes avenue
Shearman Frank E. 25 Shearman place
Sheldon Harry, at City National Bank
Skiff Mason M. at City National Bank
Stafford Austin H. room 9 southeast corner Main and Third
Todd Fred P. at Union Trust Co. Bank, 211 Main
Upham Joseph W. 304 Main
VanDusen George C. 107 East Second
Wade Arthur C. over 101 East Third
Warner William L. over 213 Main
Weeks James L. over 38 Main
Wheeler Frank S. over 109 Main
Wiborg Charles H. over 301 Main.
Wicks John G. over 120 Main
Wilson John T. 131 Winsor
Wiltsie Lawrence W. over southeast corner Main and Third
Wise Reuben M. 511 East Second
Woodbury Egbert E. over 301 Main
Woodward John, room 26 Gokey block, west Third

CUT RATES TO ALL POINTS, 107 Main Street,
BARRETT'S Cut Rate Ticket Office.
NURSES
Benham Fannie, Miss, 207 Footes avenue
Blakesley Ada, Mrs. 129 King
Burtis Emma E. 602 Lafayette
Carlson Hannah, 15 Victoria avenue (up stairs)
Crosby Mary E. 533 East Fifth
Daws Millie Mrs.
Detweller Anna J. 207 Footes avenue
Dohlman Mary A. 131 Footes avenue, (up stairs)
Farley Eva, 207 Footes avenue
Hiller Grace, 207 Footes avenue
Johnson Clara, 234 Barrows, (up stairs)
Knapp Hester Mrs. 512 Jefferson
Luce Edna E. 207 Footes avenue
Parker Sarah, 140 Lake View avenue
Peterson Mary, 378½ Willard, (up stairs)
Peterson Matilda J. 207 Footes avenue
Phoenix Adelia, 25 Walnut

Underwear, Fancy Goods and Notions.  A. D. SHARPE.
Ranard P. Mrs. 118 Church
Salander Augusta, 14 Whitley avenue
Scoville Alice J. 953 East Second
Shell Mary H. Miss, 207 Footes avenue
Swanson Ida M. 214 Barrows
Todd Mary E. Miss, 26 Stowe
Willett Nettie Miss, 710 Lafayette

NURSERIES AND NURSERY AGENTS.
(See also Florists.)

Fox Herman S. 310 Footes avenue
Williams-Thorpe, 59 Hall avenue

OCEAN STEAMSHIP AGENTS.
Barrett M. 107 Main.  (See head and foot lines).
Butterfield J. W. & Bro., 304 Main.  (See page 4)
Martyn Bros. 516 west Fourth
Merz Martin, over 211 Main
Ocobock & Jones, 14 west First
Rosencrantz Elof, 12 Main
Segerdahl Frank A. over 12 west Third
Shaw & Lyons, 119 Main

FINE JOB PRINTERS.  \{ WHITE BROS. \}  FIRST CLASS WORK ONLY.
OCULISTS.
Hotchkiss Walter W., 115 west Third
Littlefield J. Dana, over 216 Main

OPTICIANS.
Hotchkiss Walter W. 115 west Third
Littlefield J. Dana, over 216 Main
Mason John C. 217 Main

OILS.
Grant J. M. Co., The, 17-19 East First
Standard Oil Co., 101 East Third, George H. Coburn, manager

OYSTER DEALER.—WHOLESALE.
Wallace Frank E. 128 East Second

PAINTS, OILS, ETC.
Bradburn C. L. 117 Main
Field Frank B. 122 East Third. (See margin front cover)
Lindbeck Bros. 6 Main
Olson Frank A. 108 East Second
Prosser Jefferson W. 12 East Second
The Victor Holmes Co. 36 Main

A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
PAPER HANGERS, PAINTERS AND DECORATORS.
Barnes George W. 809 Lafayette
Beck C. M. 305 Main. (See page 3)
Boss Hans A. 626 Prendergast avenue
Chase Edward H. 509 East Seventh
Cornell Zenus M. Lakin avenue extension
Delaney Charles, 234 Forest
Gilberds James B. 57 Hazzard
Parker Riley C. 12 East Second. (See head and foot lines)
Sackrider & Watson, 117 Main
Sheppard Jesse E. Summit avenue
Winchester Frank, 43 west Ninth

PAINTERS.—ROOF.
Barnett James H. 407 Barrett
Peckham W. G. 105 East Third. (See page 17)

PAINTERS.—SIGN AND ORNAMENTAL.
Holmes Victor, 36 Main
Moon & Westfall, over 107 Main. (See inset opposite page 210)
Rohde E. O. room 6 Allen block, Main
Tideman L. H. 15 Fluvana avenue

Buy { RAILROAD TICKETS } At BARRETT'S Cut Rate Ticket Office, 107 Main St.
REAL ESTATE  Suburban Property  a Specialty.  WICKS BROS., 111 West 3d St.

PAPER BOX MANUFACTURERS.
(See Box Manufacturers—Paper.)

PAPER STOCK.

Smith James G. 12 west First.  (See page 17)

PATENT ATTORNEY.

Harris Milo, over 10 west Third

PATENT MEDICINES.

Cacito Medicine Co., 32 Institute
Chautauqua Medicine Co., 304 Footes avenue
Rugg Corydon A. 744 East Second
Shedd Lewis E. over 11 East Third

PENSION ATTORNEY.

Stafford Austin H. room 9, 2d floor, Gifford building, cor Main and Third

PHOTOGRAPHERS.

Black T. Henry, over 12 East Third.  (See head and foot lines)
Camp Albert N. over 207 Main

Standard Goods at Low Prices always found at Sharpe's.

Fenton & Andruss, 4 Forest avenue
Fowler & Prudden, over 202 Main.  (See page 14)
Holmquist Carl, over 212-214 East Second
Stillman Rhierson S. 326 East Third

PHYSICIANS.

Albert Cornelia C. Mrs. 375 Footes avenue
Armstrong Mary Miss, cor Main and Fourth
Asping C. J. 124 Forest avenue
Bemus Morris N. 10 East Third
Bemus William M. 517 Main
Blanchard R. Newland, 4 East Second
Bowers Abram H. over 5 East Second
Button Jessie W. 302 Newland avenue
Coffin Maude Mrs. 512 Jefferson
Curtis Charles C. 314 East Third
Doty James, 24 Crossman
Fastman Henry A. 213 west Third
Everett Charles, 119 East Second

F. H. WHITE  PRINTERS  12 and 14
W. A. WHITE  W. 3d St.
PHYSICIANS.—(CONTINUED).

Fisher Seaver Z. over 5 South Main
Hall Henry P. 211 west Third
Hazeltine Laban, 322 Main
Hotchkiss Walter W. 115 west Third
Jones George B. over 212 Main
Leppa John J. 206 East Third
Littlefield J. Dana, over 216 Main
Livingston Alfred T. 111 East Second
Lundgren C. E. 117 Chandler
Lyman Edward C. 322 Main
Maloy John D. over 32 Main
Morgan Laura Miss, 529 west Third
Morris J. W. 142 Forest avenue
Myers Albert E. 122 East Third
Neville Henry, Gifford block, East Third
Ormes Francis D. 320 Main
Park R. B. corner Second and Buffalo

SHARPE is Headquarters for Carpets, Rugs, Draperies.

Parker Jason, 12 Willard
Phillips Corydon J. 340 East Third
Rice Avin B. over corner East Third and Main
Rodda George F. 630 Palmer
Scofield Erie M. 10 west Third
Scott John W. 222 Winsor
Snow Lewis H. 113 Main
Towle Joshua J. over 9 west Third
Ward Alva F. over 114 west Third
Wellman Warren D. 303 Main
Wiggins John H. 7 and 8 New Gifford building, Brooklyn square
Willard O. J. 327 East Second

PIANO FORTE—MANUFACTURER.

Ahlstrom Charles A. 112, 114, 116 East Second. (See inset opp page 146)

PIANO MOVER.

Newton N. P. 6 west Third

THE UNION LUMBER CO. Can save you Money.
Room 9, Lowry Block.
FINE WORK at STAR Steam Laundry, 219 Washington Street.

352 Jamestown | P | Directory.

PIANO TURNERS.

Ahlstrom J. Leonard, 112 East Second
Eckdahl Tura, 112 East Second
Georgi George A. 148 Forest avenue
Graves George L. 216 west Seventh
Nutler Harry F. 108 Footes avenue
Pierce Ernest, 55 Steele

PICTURES AND PICTURE FRAMING.

Bradburn C. L. 117 Main
Henderson & Peterson, 218 East Second
Merz Benjamin, 26 Main
Partridge Elbridge G. 19 west Second
VanDusen Theodore F. 107 East Second

PLAINING MILLS.

Warner L. B., Baker
Wilson C. C., Eighth near Boat landing
Wilson John T. 131 Winsor

Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.

PLATERS.

Engineers Appliance Co. Ashville avenue
Fenton Metallic Works, Jones and Gifford avenue
Weeks Charles E. Jr., 11 East Third

PLUMBERS, STEAM AND GAS FITTERS.

Berry Carl A. 15 East Ninth
Calahane & Murray, 120 west Third. (See page 11)
Chatfield George A. 112 East Third. (See page 13)
Conway John, 24 East Third
Davey James, 304 East Second
Smith John F. 23 East First
Stearns & Knapp, 211 East Third. (See page 11)
Underwood Fred C. 107 East Third

POP MANUFACTURER.

Olson Peter, 43 Footes avenue

PORTRAITS.

North American Portrait Co. over 106 E 2d, Frank B. Bush, sec'y

T. HENRY BLACK, The Photographer, has some beautiful hand painted bevel-edged glass photo frames for cabinet pictures.

Call and see them. 12 East Third Street.
PRINTERS—BOOK AND JOB.

Bergwall J. A. over 204 Main
Bowen Bros. 121 East Second. (See page 5)
Brown Printing Co. over 7 west Third
Journal Printing Co. 14 west Second. (See inside back cover)
Koehl William & Co. 8, 10, 12 Main. (See inset opp 194, 195)
Rosier Robert A. over 36 Main
Thomas Printing Co. over 10 west Third
Tiffany George H. over 16 East Third
White Bros. over 12, 14 west Third. (See head and foot lines
and opposite page 115)

PUMP MANUFACTURERS.

Lewis & Sons, Chautauqua Spray Pump, 804 North Main. (See
inset opposite page 114)

RAILROADS.

Buffalo & Southwestern, office Erie depot, west First
Dunkirk, Allegany Valley & Pittsburg, office 15 west Third.
(See page 1)

A. D. SHARPE, THE ONLY RELIABLE DRY GOODS HOUSE.

Jamestown Electric Street Railway, office 17 west Third
Jamestown & Lake Erie Railway, office 107 west Third. (See
inset opposite page 131)
New York Central, office 15 west Third. (See page 1)
New York, Lake Erie & Western, office Erie depot, west First

REAL ESTATE.

Ahrens George H. 101 East Second, 2d floor.
Allen H. F. Allen block, cor Main and Second
Barker Edwin W. 557 East Second
Barrows Halbert A. 132 Allen
Bly Martin V. Fluvanna avenue
Bradshaw W. T. 12 west First. (See page 6)
Briggs Elisha S. 1235 Main.
Bush Fred G. 108 East Second
Butterfield J. W. & Bro., 304 Main. (See page 4)
Cleveland Charles W. 20 west Seventh
Cornen C. A. & D., over 14 west Third
Crossman & Weller, 105 East Third. (See head and foot lines)

WHITE BROS., Printers, Publishers and
Stationers, 12-14 W 3d St.
REAL ESTATE.—(Continued).

Darling Charles H. 383 Footes avenue
Dearing John F. room 4, Gokey block, west Third
Dewey & Lowe, 305 Main
Dickerson B. S. 1021 Main
Doty Emmett, over 2½ Main
Entwistle S. Charles, 1003 Ashville avenue
Fenton Martin L. over City National bank
Fox Oscar, 819 Spring
Frank John J. 27 Main. (See head and foot lines)
Grant Charles W. 21 west Second
Hall H. Hanford, 105 west Third
Hallock William A. 155 Forest avenue
Harris Almon M. 109 west Third
Knapp James, 848 North Main
Lakin Luther S. corner Ashville and Lakin avenues
Lindsey Charles G. room 2 Hall block, west Third
Londahl John. room 4 Gifford block

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Mattson G. A. & E. A. 209 Main
Merchant Richard T. 105 west Third
Miller William H. room 10 Hall block, west Third
Moses & Moody, over 16 East Third
Munroe James, 20 Main
Newton Daniel P. 27 Main
Nye Harvey, room 4 Gokey block, west Third
Pardee George, 10 west Eighth
Price James H. 225 Crosby
Price Oscar F. cor Main and Second
Rich William H. 105 west Third
Rowley Demmon, 705 Main
Sampson James C. 237 Forest
Segerdahl Frank A. over 12 west Third
Smith & Fish, 13 Allen block, Main
Spencer E. J. near cor Ashville avenue and Hayward
Squier Ziba L. 109 west Third. (See head and foot lines)
Steele Frank D. 7 Taylor.

CUT RATE TICKETS. BARRETT'S Ticket Office, 107 Main St.
REAL ESTATE.—(CONTINUED).

Sweeny Michael W. 9 Monroe
Tonge James G. 10 west Tenth
Upham J. W. 304 Main
Van Cise William C. Gokey block, west Third
Van Namee Fred D. 207 Main
Weeks C. E. & Son, 11 East Third. (See front cover)
Weeks Walter J. 362 East Fourth
Wicks Bros. 111 west Third. (See head and foot lines)
Widrig W. H. 28 Hallock
Wilcox Alfred, 50 Fairmount avenue
Williams Obediah, 212 Allen
Woods Michael, 43 west Tenth.

RESTAURANTS.

Casino Café, 20-22 East Second
Cederburg N. S. 16 west First
Chamberlain Harry, 22 East Third
City Hotel, 120-122 East Second (See opposite page 178)

Go to SHARPE'S for Carpets and Rugs. 203 Main St.

Crystal Café, 112 Main
Doctor The, 118 East Second
Holly Tree Inn, 19 East Third
Munroe House, 14 South Main (See page 12)
Lyke Nathaniel, over 6 East Second
Oak Café, 9 west Second
Roark James, 22 South Main
Stockholm The, 126 East Second. (See page 12)
White Elephant Café, 15 East Third
Work A. D. 309 Main

ROOFERS.

Jamestown Roofing Co., William G. Peckham, Mgr., 105 East Third. (See page 17)
Kershaw Bros. 35 Center and 2 Thayer

SALOONS.

Altice & Welshofer, 120 East Second (See inset opp page 178)
Anderson Bros., 17 East Second
Bauer Fred, 22 East Third

SAVE MONEY. Buy Tickets at Barrett’s Cut Rate Ticket Office. 107 Main
THOMAS & TERRY
Clothes Cleaned, Dyed and Repaired. New Gifford Building, Brooklyn Sqr.

356 JAMESTOWN S DIRECTORY.

SALOONS.—(CONTINUED).

Berry H. O., 18 Main
Crantz & Peterson, 26 East Second. (See page 12)
Carlson & Schulte, 118 East Second
Gallagher Thomas, 20 Brooklyn Square
Hirschauer Herman, 12 South Main
Jones Owen, 61 Winsor
Kane & Mahoney, 712 East Second
Moynihan Cornelius, 117 Main
Moynihan Patsey, 9 West Second
O'Connell M. F. & Co., 110 Main
Penfold, John M., 6 East Second
Peterson C. H., 20-22 East Second
Schildmacher & Spencer, 217 Main
Schmidt & Tompkins, 15 East Third
Stumpf C. J., 2 West First
Swanson & Carlson, 15 Baker
Varley & Johnson, 16 Willard

The Very Latest Styles in Dress Goods at Sharpe's.
Walkerman & Lounsberry, 14 East Third
Wheelhouse Samuel, 143 Harrison

SAND DEALERS.

Card G. S. Hallock
Mullin Peter, 1022 North Main
Swanson Bros., 1058 North Main
Wilcox John L., 1041 North Main

SASH, DOORS AND BLINDS.

Jamestown Sliding Blind Co., Briggs
Johnson J. D., 26 Main
Wilson C. C., West Eighth, near Boatlanding
Wilson J. T., 131 Winsor

SAVINGS AND LOAN ASSOCIATIONS.
(See Building and Loan Associations).

SAW MANUFACTURER.

Moore Bros., 7-9 East First

MONEY SAVED by buying Tickets at Barrett's
Cut Rate Ticket Office, 107 Main St.
SAW MILLS.
Warner Lucius B., Baker
Wilson C. C. west Eighth, near Boatlanding
Wilson J. T. 131 Winsor

SECOND HAND STORES.
Brugge Brothers, 217 Spring
Halley Henry, 204 Cherry
Trantum A. L., 27 Main.  (See head and foot lines)

SEWER PIPE.
Bradshaw W. T. 12 East First.  (See page 6)
Endress Wm. F. 66 Footes avenue  (See page 15)
Green J. H. North Marvin
Hammond L. cor Harrison and Footes avenue. (See page 7)

SEWING MACHINES.
Domestic, M. E. Van Wert, 109 west Second. (See page 6)
Singer, A. S. Williams, mgr, 106 East Third
White, F. B. Sackett, 114 East Third
A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.

SHEET MUSIC.
Ahlstrom C. A. 112 East Second  (See inset opp page 146)
Ford & Relf, 6 west Third
Marsh Fred S. 10 west Third
Van Wert M. E. 109 East Second. (See page 6)

SHIRT MANUFACTURER.
Logan Robert T. 212 Main

SHOOTING GALLERY.
Burns Rufus H. over 23 East Third

SIGN PAINTERS.
Bane Beaumont C. 415 Warren
Moon & Westfall, over 109 Main. (See inset opp page 210)
Tideman Lawrence H. 15 Fluvanna avenue

SILVER PLATERS.
(See Platers).

SNUFF MANUFACTURER.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

SOAP MANUFACTURER.
Harris John, Whitley avenue

SPINNERS.
Goodwill, Ashworth & Co. East Jamestown
Jamestown Woolen Spinning Co.

SPORTING GOODS.
Solliday & Minor, 101 East Third. (See page 3)
Weeks Charles E. Jr. 11 East Third

SPRAY PUMPS.
Lewis P. F. & Sons, 804 North Main. (See opp page 114)
Meyerink Henry, 403 Cherry

SPRING BED MANUFACTURERS.
Himebaugh Bro. 301, 303 Harrison
Hollister Jay B. 771 East Second
Newman Manufacturing Co., Holmes
Post & Meyerink, 403 Cherry

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe’s.

STAVES AND HEADING MANUFACTURERS.
Shaver & Hall, 51 Winsor

STEAM FITTERS.
(See Plumbers, Steam and Gas Fitters).

STEAMSHIP AND RAILROAD TICKET AGENTS.
Barrett Michael L. 107 Main (See head and foot lines)
Butterfield J. W. & Bro. 104 Main. (See page 4)
Martyn Bros. 516 west Fourth
Merz Martin, 211 Main
Ocobock & Jones, 14 west First
Rosencrantz Elof, 12 Main (See page 9)
Shaw & Lyons, 119 Main

STENOGRAPHERS.
Becker Adah M. 9 East Hamilton
Berry Carlie J. Miss, 15 East Ninth
Bliss Merlin A. 142 Forest avenue
Campbell Clara, 316 west Fourth
Carpenter Clara, 28 Harrison

WHITE BROS. We print Catalogues, Circulars, Programs, Pamphlets, Folders, Cards, Tags, Letter, Note and Bill Heads, etc. 12, 14 W. 3d.
STENOGRAPHERS.—(Continued).

Cheney Hattie B. Mrs., 210 East Fourth
Clark Jennie A. 129 Fulton
Courroy Kittie, 105 west Second
Cranston Lissa S. Miss, 210 East Second
Danforth M. L. Miss, 210 west Fourth
Dearing Lillian M. 611 East Eighth
Dixon Maude, 800 Main
Dunbar Clemna, 212 Crossman
Eddy Grace, 32 Derby
Fenton Anna J. 210 East Second
Fostbauer Anna, 213 East Third
Hale Helena J. 810 Spring
Hill Myron H. 339 Crossman
Howard Jennie I. 319 Lincoln
Lane Estella, Miss, 106 Barrett
Love Minnie, 213 East Third
Mack Emma C. 104 Fairmount avenue

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Mongeau Fannie M. 118 Harrison
Mongeau Genevieve I. 118 Harrison
Ralph Cora B. 920 Main
Rudd Belle, Mrs., 237 Lake View avenue
Smith Louise, 826 North Main
Staub Grace, 604 Palmer
Stilson Earl D. East Second
Straight Fern L. Miss, 834 Spring
Terry Florence, 405 west Sixth
Townsend Gertrude, 29 East Ninth
Van Dusen Vesta M. 33 Cross
Washburn Jennie Miss, 241 Fulton
Weller Mae L. 44 Allen
Whilt Anna, Miss, 53 Wescott
Whipple Agnes, 503 Pine
White A. S. Mrs. 503 Pine
Willard Florence L. 838 North Main
Wills Amelia M. Miss, 61 Derby
Woodward Matilda A. 35 Barrett

WICKS BROS., { III W. 3d St. Surbur-} REAL ESTATE.
STOCK BROKERS.
Kelley Edward B. 12 west Second
Oakes Frank H. 15 west Second

STONE CONTRACTORS.
Mullin Peter, 1022 North Main
Skold Gust, 53 Wescott

STOVES AND RANGES.
(See Hardware).

SURVEYORS.
(See Civil Engineers).

TEACHERS—Music.
Baldwin Lillie May, North Main opposite cemetery
Barlow Edith M. Miss, 226 Footes avenue
Benchley Hayden, English
Bly Estella Miss, 9 Footes avenue
Blystone E. C. 109 East Second
Bush Eva L. 372 Footes avenue
Chase Edna E. 509 East Seventh

Largest Dry Goods House in Western N. Y. SHARPE'S.
Cobb Clara B. Mrs. 419 west Third
Davis D. L. Mrs. 545 East Fifth
Dunaron Mary E. 108 East Second
Eckman John A. 20 Linden avenue
Farlee Edith E. 152 Allen
Fullerton Mary, Ashville avenue
Harding E. Margaret, 556 East Second
Hegeman Minnie B. 607 East Ninth
Henderson Kate, 17 Alpaca
Lind Lydia Miss, 20 Cross
Mattson G. A. Mrs. 417 Ashville avenue
Mitts Ada M. 169 Allen
Pardee Eudora K. Mrs. 358 East Fourth
Peck Marshall E., Hotel Everett
Pierce Ernest, 55 Steele
Pierce Harry A. 55 Steele
Smith Myrtie M. 25 Barrows
Underwood Ella Miss, 237 Lake View avenue

FINE WORK only at the STAR STEAM LAUNDRY.
TEAS, COFFEES AND SPICES.
American and Pacific Tea Co. 205 west Third

TELEGRAPH AND TELEPHONE COMPANIES.
New York & Pennsylvania Tel. & Tel. Co. over 107 Main, A. L. Piper, manager
Postal Tel. and Cable Co. 119 Main and 107 west Third, John B. Shaw, manager
Western Union Tel. Co. 301 Main, Clarence A. Sloan, manager

TOWEL MANUFACTURERS.
Babcock William B. 44 Prospect avenue
Hall John T. 113 Footes avenue

TOYS.
(See Variety Stores).

TRUNKS AND VALISES.
Bootey E. B. & Co., 11 Forest avenue
Lockwood M. A. 100 East Second
Marble Hall, 216-220 Main

Largest Carpet House in Western N. Y. A. D. Sharpe's.
Meredith Jackson C. Pine, between Second and Third
Neill John H. 121 west Third. (See page 12)

TYPEWRITER SUPPLIES.
Weeks Charles E., Jr., 11 East Third

UMBRELLA MANUFACTURERS AND REPAIRERS.
Solliday & Miner, 103 East Third (See page 3)

UNDERTAKERS.
Henderson & Peterson, 218 East Second
Partridge Elbridge G. 19 west Second
Van Dusen T. F., 111 East Second

UPHOLSTERERS.
Curtis & Page, 118, 124 Footes avenue
Jamestown Lounge Co., 40 Winsor
Martyrn Bros. cor Fourth and Clinton
Rainey Bros., 304 Washington. (See page 17)
Shearman Bros., 25 Shearman place

Albrant & Winters, 2 Main.
Collins J. B. & Co., "The Fair," 221 Main and 7 west Third
Durfee C. R. Mrs., 205-207 East Second
Gifford Wm. P. 307 Main
Harvey E. S., 302 Main
Keller Henry H. 23 Winsor
Lindholm Gust W. 115 East Second
Ljungberg A. W. 10 East Second
McCrorey J. G., 13-15 Main
Thom C. L. 119 west Third

VENEER MANUFACTURERS.
Griffith George E. 18-20 Steele
Peterson George B. 817 Main

VETERINARY SURGEONS.
Bender Robert, 209 Pine
Meredith Thomas, 113 Main

Largest Variety of Dry Goods. SHARPE'S, 203 Main St.
Wallace Thomas C. 206 East Second
Williams Harlow, 532 East Second

WAGON MANUFACTURERS.
(See Carriage, Wagon and Sleigh Manufacturers and Dealers).

WALL PAPER.
Beck Charles M. 305 Main. (See page 3)
Boss Hans A. 626 Prendergast avenue
Bradburn Clinton L. 117 Main
Lindbeck Bros. 6 Main
Morse John A. 112-114 Winsor
Olson, Jacobson & Co. 208 East Second
Prosser J. W. & Co., 12 East Second
Sprague James L. 120 East Third. (See page 4)
Waterhouse & Gibson, 318 Main
Weaver Add M. 307 East Sixth

WASHING MACHINE MANUFACTURERS.
Empire Washer Co., Falconer & Merrill
Thomas John C., Steele
Vandergrift Manufacturing Co., 17 Shearman place

SPECIAL RATES
WACHES AND JEWELRY.
(See Jewelry).

WINES AND LIQUORS.—WHOLESALE AND RETAIL.

Berry Horace O. 18 Main
Fenner Silas, 113 East Second
Heineman Louis, 12 East Third
Hirschauer Herman, 12 South Main
Johnson Herman A. 11 East Second
Johnson Robert H. 101 Main. (See front cover)
Jones Owen, 61 Winsor
Jones R. Bruce, 14 East Third
Linnander Victor, 19 East Second
Murray Andrew W. 34 Main. (See page 364)
Stratton Charles E. 10 west First
Varley & Johnson, 18 Willard
Wheelhouse Samuel, 143 Harrison

WOOL BUYERS.

Greer William, 115 Steele

Underwear, Fancy Goods and Notions. A. D. Sharpe’s.

Halsall George, 25 Water

WOOL CARDING.

Ingham, John & Son, 27 Victoria avenue

WOOLEN MILLS.

Jamestown Woolen Spinning Co. Waterman, R. M. Wise, Sec’y

WORSTED MILLS.

Broadhead William & Sons, 116 East First
Chautauqua Worsted Mills, E Jamestown, Goodwell & Ashworth
Jamestown Worsted Mills, 335 Harrison

YEAST.

Fleischmann & Co., George E. Case, agent, Fenton place

JNO. J. FRANK, Real Estate, Rental and Business Broker, 27 Main, Baker blk.

FINE JOB PRINTERS. { WHITE BROS. } FIRST CLASS WORK ONLY.

CUT RATES TO ALL POINTS, 107 Main Street,
BARRETT’S Cut Rate Ticket Office.
A. W. MURRAY,  
WHOLESALE DEALER IN  
RYE & BOURBON WHISKEY,  
GINS, RUMS, BRANDIES, ETC.  
FAMILY TRADE A SPECIALTY.
No. 34 Main Street,  
JAMESTOWN, N. Y.

SACKRIDER & WATSON,  
PAPER HANGERS, AND  
INTERIOR DECORATORS  
At C. L. BRADBURNS,
117 Main Street,  
JAMESTOWN, N. Y.

SWANSON BROS. & BERG,  
Finest Blacksmith Shop  
in Jamestown.  
WAGON WORK OF ALL KINDS.  
CARRIAGE AND WAGON PAINTING.  

Our Work is FIRST-CLASS in Every Respect,
West 4th Street Between Cherry and Washington Sts.

OTTO F. ROHDE,
SHAVING PALACE,  
ONLY FIRST-CLASS ARTISTS.
Wholesale and Retail Dealer in BARBER SUPPLIES.
No. 2 West Third Street,  
JAMESTOWN, N. Y.
Alexander Gilbert, laborer, r Harrison
American Manufacturing Concern, bet Outlet and Everett
Anderson A. Gust, farmer, r Falconer
 Albert, laborer, r Work
 Albert, laborer, r Falconer
 Andrew, laborer, r Work
 Andrew, laborer, r Harrison
 August, laborer
 B. O. farmer, r Work
 Charles A. laborer, bds Harrison

A. D. Sharpe, Dry Goods, Carpets, Notions.  203 Main St.
Anderson Charles J. laborer, r east of Junction
 Charles W. laborer, bds near Work
 Conrad, laborer, bds Main
 John, laborer
 John A. laborer, r Lister avenue
 John W., gardener, r Main
 Joseph, laborer, r South Work
 Mary, domestic Williams hotel, junc D.A.V. & P.R.R.
 Oscar. teamster, r rear Work
Arnold F. L. foreman Jamestown Lumber & Mantel Co. bds Main
 Wesley, engineer, r Work
Arthur Charles, farmer, r Main
 Robert, retired, r Main
Ashworth Abram, manufacturer woolen warp, r Falconer
Barber Horace, engineer, r Everett
Bard Charles, laborer
Barker J. Burdette, r Main
 Lansing W. farmer, r Everett

Buy { RAILROAD TICKETS } At BARRETT’S Cut Rate Ticket Office, 107 Main St.
Batchelder Emma, teacher, bds Work
Benedict Charles E. laborer, r Lister avenue
Benson Andrew, farmer, r Harrison
  Carl, wood carver, bds Everett
  George, grocer, r Everett
  Grace A. dressmaker, r Falconer
  James H. teamster, r Work
  John A. laborer, r Everett
  Sidney T. farmer, r Harrison
  William H. farmer, r Harrison
  William W. laborer, r Falconer
Benton M. E. Mrs. r Work
Berg John, laborer, r Work
Bergland J. A. laborer, bds Main
Blood Ira A. carpenter, r Everett
Bloomquist Andrew P. carpenter, r Harrison
  Ellen, teacher, r Harrison
  Gust, carpenter, r near Lister avenue

Standard Goods at Low Prices always found at Sharpe’s.
Bloomquist J. E. carver, bds Main
  Otis, teacher, r Hafrison
Bowman Lewis L. engineer Falconer & Merrill, r Main
Brownell Jerome, carpenter, r Elm
Brunson H. Eugene, carpenter and joiner, r Work
Bryant H. C. clerk 9 west Third, Jamestown, r Falconer
Buckley Daniel, keeper of restaurant, Work, r Main
Burdick G. W. retired, r Dow
Burns John, hotel employe, r Main
Cannon Charles, street commissioner, r Main
Canty Daniel, Ry. laborer, r Harrison
Carlson, Bloomquist & Snow, mnfrs of furniture near junction
  Charles A. grocer Main, r Falconer
  Charles, laborer, r Work
  Claus, section laborer, r Work
  Ephraim, laborer, r Hines
  Godfrid, laborer, bds Falconer
  Gust, laborer, r Harrison
Holmes Awning Works.

TENTS! Endless Variety For Sale or Rent.

FALCONER C-D-E DIRECTORY. 367

Carlson Gust T. laborer
  John, Ry. foreman, r James
  Oscar, laborer, bds Holman house
Carter Cyrus M. foreman, r Main
Cass Jane, widow, boarding house Main
Casterline Fred, laborer, r Lister avenue
  J. B. laborer, r Lister avenue
Chautauqua Cycle Co., near Main
Clark James P. farmer and produce dealer, r Main
Cleland Clyde, laborer, r Falconer
  Laura, dressmaker Jamestown, bds Everett
  Mandeville, mechanic, r Everett
Cottrell A. Lincoln, station agent N. Y. P. & O. r Everett
  Prudence W. widow, r Everett
Coutyere Theodore, carpenter, r near Work
Cowden Robert I. wagon-maker, r Main
Crosby Willis K. pastor M. E. church, r James near Work
Dahlin Carl, laborer, r Work

Sharpe is Headquarters for Carpets, Rugs, Draperies.

Dahlin Charles, teamster, bds Work
  John, laborer, bds Work
Dahlgren August, laborer, r Harrison
Darling Bina, railroad employe, junction, r Work
Davis B. W. drug clerk, r Everett
  Gilbert L. Justice of Peace, r Work
  G. L. & Son, carpenters and joiners
  Herbert W. physician and druggist Main, r same
  Murry H. mechanic, r Work
Dennison Charles S. engineer, r Falconer
Dickinson C. G. laborer, r James.
Dobbins DeForest L., D. A. V. agent at Moons, r Everett
Dominy Frank, laborer, r Harrison
Donelon J. W. landlord Central House, Main
Doulon James, landlord Junction House at Junction
Eck Leonard, laborer, r Work
Eckblom Axel, laborer, r Harrison
Ecklund Fred, laborer, r Davis

The Union Lumber Co. Can save you Money.

Room 9, Lowry Block.
Ellison Andrew, laborer, r near Alberta
Edward, laborer, bds Alberta
Joseph, laborer, bds Alberta
Empire Washer Co. bet Outlet and Everett
Engstrom A. painter
Ensign Kate, widow, r Falconer
Everett Marvin, r Main
Melvin, r Main
Walter, grist mill, bds Main
Einch John, laborer, r Everett
Falconer Hardware Co., Main
Manufacturing Co. bet Outlet and Everett
Reflector, American Manufacturing Co’s. building
Towel Co., manufacturers of Towels near Main
Faulkner Lansing, laborer, r Everett
M. R. machinist, r Harrison
Fenton Emery W. engineer, r Main
J. Grace, post office clerk, r Main

**Hosiery, Gloves, Etc. at the People’s Store. A. D. Sharpe.**
Fenton Lulu E. stenographer, r Main
Finn Jerome, laborer, bds Main
Forsberg Andrew, laborer, r Work
Emil, laborer, r Work
Frey Homer, farmer, r Main
Goodwill, Ashworth & Co., mnfrs woolen warp, near Lister ave
Grandin Frank, laborer, bds Lister avenue
Greenfield L. L. teamster, r Everett
Griggs G. J. laborer, r James
Grip F. shoemaker, Main
Griswold George W. publisher Falconer Reflector, r Falconer
Harmon Francis W. carpenter, r Harrison
Harris Charles G. laborer, r Harrison
Hoyt C. student, r Harrison
Hawkinson Sanford, laborer, bds Main
Hayward Osmer, laborer, r Everett
Heath A. W. laborer, bds Junction
Henderson E. L. stencil cutter, r Work

**The Photographer, is succeeding admirably in his business. Why? Because he gives good Photos for low prices. 12 East Third Street.**
Hine Alfred, blacksmith, r Main
Hind Asa, laborer, r Main
Hitchiner Frank, manufacturer of towels near Elm
Hoffman Martin, laborer, r Work
Hollenbeck Kate, Mrs. r Main
Holman William, hotel employe, Main
 William S. landlord Holman house, cor Main and Work
Holmer Andrew, laborer, r Main
Holmburg John, laborer, r near Junction
Hooker Della, telephone operator, r James
 Leroy J. teamster, r James
Hough DeForest, painter, r near Work
 Levi, painter, r near Work
 Levi, Mrs. widow, r Work
Hughes James, postmaster, r Main
 John, mason, r Lister avenue
Hultberg J. E. grocer Lister avenue, r same
Hunt G. E. livery, Work, r Main
A. D. SHARPE, The Only Reliable Dry Goods House.
Hunt W. A. laborer, bds Junction
Ireland William, laborer, r Falconer
Jacobson Charles W. grocer's clerk, bds Main
 John, laborer, r Work
 Otto, laborer, r near Everett
Jamestown Lumber and Mantel Co., mnfrs. dressed lumber and
 mantels, between Main and Falconer
Jewell Denton F. manufacturer bicycles Main, r Alberta
Johnson Bros., real estate and insurance agents, Main, r same
 Charles, laborer, r near Harrison
 Everett D. real estate and insurance agent Main, r same
 Frank, laborer, r Harrison
 George, laborer, r Falconer
 Godfrey, laborer, bds Hines
 Ira H. r Work
 John A. r Harrison
 John A. laborer, Lister avenue
 John P. laborer, r Main

WHITE BROS., Printers, Publishers and
Stationers, 12-14 W 3d St.
INSURE with H. S. McFall, room 40, Gokey Block.

Johnson  J. V. insurance agent, r Main
 Nils P. laborer, r Junction
 Otto, laborer, r Harrison
 Otto, laborer, r Everett
 Oscar, laborer, r Harrison
 W. R. insurance agent Main, r same
Jollie Edward F. station employe Junction, r Harrison
Jones Harvey F. meat market Main, r same
Kane Kate, domestic Williams Hotel
 Martha, domestic
 Patrick, laborer, r Work
Kaniskanaux Henry, laborer
Kennon Curtice, wagon maker Main, r same
Klinger Charles T. carpenter, r Main
 William, laborer, r Everett
Larson Alexander, laborer, r Harrison
Lawson Matilda, widow, r Everett
 Mattie, dressmaker, r Everett

A. D. SHARPE, Dry Goods, Carpets, Etc. 203 Main St.
Lawrence Edmund L. baggage man at Junction, r Work
 Frank J. bds Everett
Leidel Antone, steamboat employe, bds Work
Lind Andrew, laborer, r Harrison
Lister Manufacturing Co., manufacturers worsted goods nr Dow
Lorenz Charles, laborer, r Main
Lucas & Benson, grocers and meat dealers, Main
 Henry A. agent, r Main
 Louis L. grocer, Main, bds Main
Luhr Leopold, bds Main
Lungren Gus. laborer, r Work
Lydle Ransom B. farmer, r South Work
Lyon A. M. carpenter, r Lister avenue
 Edward A. night watchman, r Harrison
 Roy, laborer, r Harrison
Lyons Merton, painter, r Falconer
Magnusson David, pastor Swede Lutheran church, r Harrison
Mallory Andrew, gardener, r Harrison

CUT RATE TICKETS, Barrett's Ticket Office, 107 Main St.
Mallory Frank H. mason, r Harrison
 Laverne, mason, r Harrison
Mason Chauncey C. teamster, r Work
Mattox Abel B. retired, r Elm
 Francis, teamster, r Falconer
McCall Frank, farmer, r Work
 Fred B. laborer, r Work
McIntyre D. C., hardware Main, bds Work
Meehan John, laborer, r Harrison
Merriam Burt F. foreman, r Work
 Forest T. manufacturer sash, doors and blinds, r Main
 Fred D. merchant Main, r same
 Lucius E. foreman, r Main
 Susan, widow, r Main
 Timothy O. laborer, r Main
Merrill William, r Lister avenue
Metcalf J. W. towel manufacturer, r near Elm
 Thomas C. manufacturer of towels, r Elm
 William, laborer, bds Elm

Go to SHARPE’S for Carpets and Rugs. 203 Main St.
Miller Wallfred, laborer, bds Harrison
Moore H. H. barber Main, r same
Morgan Belle, stenographer, r Work
 John H. farmer, r Work
Morris Mary, Mrs. r Alberta
Moshier Stiles B. r Main
Murnan Patrick, Sr., retired, r Alberta
Newton Charles M. teamster, r Main
 Emma, widow, r Everett
Nordeen J. O. laborer, r near Harrison
Nordgren Gust, laborer, r near Junction
Olin James M., bee-keeper, r Work
Oliver E. F. laborer, r Work
Olson Alexander, Ry. laborer, r Harrison
 Andrew, laborer, r Falconer
 Charles, laborer, bds Main
 J. E. nurse, r Harrison
 John, laborer, r Harrison
 Ollie, laborer, r Harrison

SAVE MONEY. Buy Tickets at Barrett’s Cut Rate Ticket Office. 107 Main
Page M. Bartlett, carver, r Falconer
V. surveyor, r Phetteplace
Park Frank R. laborer, r Main
Parsons Horatio, farmer, r Harrison
Patterson C. W. carpenter, r James
Perry Susan, widow, r Main
Peterson A. G. pastor Swedish Mission church, bds Harrison
Charles, laborer, r Main
Frank A. farmer, r Falconer
Frank G. foreman Empire Washer Co. r Main
Gust A. laborer, r Main
Gust E. laborer, r Harrison
Phetteplace Charles, r Main
Frank, laborer, r Main
John, retired, r Main
John, Jr., laborer, r Main
Phillips Jerome B. laborer, bds Work
Judson, gardener, r Harrison

The Very Latest Styles in Dress Goods at Sharpe's.
Philo S. W., agt D. A. V. & P. Ry., r Central avenue nr Falconer
William, operator D. A. V. & P. Ry., r near Falconer

Pierce Dennin, carpenter, r Work
E. E. Mrs. variety store Work, r same

Pratt Charles, artist, r Work
Eugene B. laborer, r Harrison
John, laborer, bds Main
T. J. teacher, r Falconer
Pritchard Frank, laborer, bds Junction
Putnam Lewis, engineer
Quist Karl F. r Main
Rice Fred, laborer, bds Main
Rider Darwin C. gardener, r Harrison
Philo, gardener, r Harrison
Rogers William J. fireman, r Everett
Roslund Edward, laborer, r Main
Ross George, laborer, bds Lister avenue
Rublee Altman, mason

MONEY SAVED by buying Tickets at Barrett's Cut Rate Ticket Office, 107 Main St.
WICKS BROS, III West Third St., Real Estate.

Suburban Property a Specialty.

Ruckman Claus, laborer, r Harrison
Hermon, laborer, r Harrison
Swante, laborer, r Harrison

Sackrison Carl, laborer, r Harrison
Schermehorn Fred, laborer, r Falconer
Scott Jesse, teamster, r Work
Sherman Hattie, teacher, bds Everett
Shultz Herman C. car inspector D. A. V. & P. Ry. r Falconer
Shute Henry, laborer, r Harrison
Simmons Lester, r Main
Sjoholm Charles, laborer, r Harrison
Slatterly Thomas, foreman section gang, r Harrison
Smith William O. physician, r Main
Söderstrom August, laborer, r Alberta
Soles George H. laborer, r near Harrison
Speese Daniel, merchant Harrison, bds same
Stafford Clayton I. operator Junction, r Work
Start Herbert, laborer, r Harrison
Stitzel Louis, laborer, bds Main

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.
Stoddard Henry, painter, r Harrison
Lafayette, laborer
Stone Frank, barber, r Work
Swan Fred, laborer, r Taylor
Swanson John H. sales agent Jamestown Lumber and Mantel Co
Oscar, laborer, bds Harrison

Sweet Isaac, retired, r Main
Swift Herbert, mason, r Lister avenue
Sylvester Mary, widow, r Everett
Taft Ellery, mechanic, r Main
Tefft Jane, widow, r Work
Terwilliger Wesley, carpenter, r near Main
Thelander Carl, laborer, r near Work
Thomas B. F. laborer, r Falconer
W. H. book keeper, r Main
Tiffany A. J. capitalist, r Main
John H. capitalist, r Allen
Tolson Albert, mill hand, r near Falconer
Arthur, mill hand, r near Falconer

Surburban Property a Specialty. WICKS BROS., Real Estate dealers, III W 3d.
TAKE YOUR SHIRTS, COLLARS AND CUFFS to the Star Steam LAUNDRY.

Tracey Guy L. laborer, r Work
Jemima, widow, r Work
Lorenda, widow, r Work
Trantum W. E. jeweler Main, r Dow
Turner George, manufacturer lumber and mantels, r Main
Gilbert, manufacturer mantels and lumber, r Main
Vandewark Carrie, teacher, r Main
Frank G. r Main
Vedder Horatio W. laborer, r near Main
Victor Charles, laborer, bds Davis
Wagoner William, farmer, r Work
Warner & Everett, grist mill, Main
L. W. miller, bds Main
Washburn John, laborer, r Main
Webeck John, laborer, r Harrison
John, farmer, r Harrison
Weed Mrs. bds Work
Welch T. M. laborer, bds Junction
Wheeler Fred C. hardware Main, r Alberta

Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.
Whitley Harry, mill hand, r Falconer
Wiborg Bros., grocers, Work
Ernest, grocer, r Work
Oscar, grocer, r Work
Widoff J. E. laborer, r Main
Wilkins Ernest, laborer, r Harrison
Williams George J. hotel employe Junction
L. A. Mrs., proprietor Williams House, Junction
Wills C. A. variety store Main, r same
Wilson William, grocer Main, r same
Wolcott Theodore E., farmer, r Falconer
Wood Albert C. carpenter, r Main
Woodard Earl C. laborer, r Falconer
Wright Judson S. teacher, r Falconer
Wycoff Harvester Co., near Lister avenue
Yager H. harness maker Main, r same

NOTARIES PUBLIC—FALCONER.—Murray H. Davis, DeForest L. Dobbins, James A. Hughes, Everett D. Johnson, Verranus Page

WHITE BROS. { We print Catalogues, Circulars, Programs, Pamphlets, Folders, Cards, Tags, Letter, Note and Bill Heads, etc } 12, 14 W. 3d.
All inside work a specialty.
R. C. PARKER, 14 W. 3d.

LAKewood | A-B-C | DIRECTORY.

LAKewood Directory.
1895-6.

Alexander Emmett, teamster, r west Third
Frank, farmer, r Gifford Park
Allen William L. carpenter, r Shady Side avenue
Arkison George, laborer, r Lake View avenue
Armstrong W. J. gardener, r Ashville avenue
Badgley Francis, grocer, r Chautauqua avenue
Baker J. G. carpenter, r Lake View avenue
Barker Jeff, carpenter, r Ashville avenue
Mark, clerk
Stephen B. grocer Chautauqua avenue, r same

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.
Barnett Rev. J. H. pastor Union Congregational Church, r Third
Bartlett Capt. B. A. traveling salesman, r Summit
Beal Sisters, restaurant, r Chautauqua avenue
Bentley Fred, Vice President Chaut. Co. Nat. bank, r Ashville ave
Bonesteel E. B. r Ohio avenue
Bowen N. H. carpenter, r Summit
Brown Charles, engineer, r Altaway
Henry N. carpenter, r Pennsylvania avenue
Melvin, painter, r Pennsylvania avenue
Bullock D. F. carpenter
Buss A. E., farmer, r Ashville avenue
Carpenter Bernard, carpenter, r First
Chapman George, mason, r Bentley avenue
Cherry Edsell W. station agent, r Chautauqua avenue
Hattie, Miss, telegraph operator, r Chautauqua avenue
Clancy David, laborer, bds Lake View avenue
Clark Margaret, widow, r Third
Colt Charlotte, widow, r Summit

WICKS BROS., 111 W. 3d St. Surbur-
ban Property a specialty. REAL
ESTATE.
Buy the Novelty Furnaces and get the Best

Comstock Emmet, laborer, r First
Cornish Noah, laborer
Cowing J. Alonzo, landlord New Lakewood House Chautauqua avenue
Ransom F. farmer, r Ashville avenue
Samuel A. drayman, r Chautauqua avenue
Crandall Oscar G. proprietor Sterlingworth Inn
Pauline, stenographer
Curray W. B., carpenter, r Altaway
Dalrymple Hannah, Miss, dressmaker, r Altaway
Darrow F. A. Mrs., r Third
J. E. carpenter, r Lake View avenue
Minnie, Miss, r Third
W. J. school teacher, r Lake View avenue
Davis Galucia M. laundry Summit, r same
Devereaux Ella L. bds Terrace
William, painter, r Terrace
Douglas James, farmer
Eddy Adelbert, laborer, r Summit

Largest Dry Goods House in Western N. Y. SHARPE'S.
Elmer Noah, laborer
Everdon James, laborer, r Lake View avenue
Farley W. C. lumber dealer, r Chautauqua avenue
Fellows Ed. hostler Elk house, bds same
Fleek Fayette, traveling salesman, r Summit
Foster William, trainer Chautauqua Lake Stock Farm
Freeman Eldred, laborer, r Lake View avenue
Gerran John, section Boss, r Lake View avenue
Gifford Jeremiah, farmer
Grant Frank, laborer, r Lake View avenue
George, laborer, r Lake View avenue
Gross George A. carpenter, r Third
Guthridge Louis, laborer, bds Shady Side avenue
Hall Andrew, lumber dealer Shady Side avenue
August, lumber dealer Shady Side avenue
Hartigan James, laborer, r First
Haskell George, laborer
Hodges, Alpheus, carpenter, r Summit

Fine Work

only at the STAR
STEAM LAUNDRY.
Hoon William, telegraph operator, r Lake View avenue
Hughes R. W. groom Chautauqua Lake Stock farm
Hull Aaron, flour and feed merchant Chautauqua avenue, r same
James Charles, teamster
  Henry, laborer, r Altaway
  Steven, laborer, r Altaway
Jenner Frank, laborer, r west Third
  Nathan B. laborer, r Lake View avenue
Johnson John P. florist, r Third
Johnston William, farmer, r Third
Jones Albert, laborer, r Gifford Park
Kaiser Francis J. farmer, r Shady Side avenue
Kelly Ed. B., stock broker 12 west Second, Jamestown, r Owana-
  away avenue and Lake
Knight M. J. Mrs. dressmaker, r Chautauqua avenue
Lanning George W. carpenter, r First
Lavery E. D. proprietor Summit House, Chautauqua avenue
Lawson Nelson, farmer
  Reynold, farmer

Largest Carpet House in Western N. Y.  A. D. Sharpe's.
Lowe James, farmer
Lynch Dennis, laborer, r Lake View avenue
Manville Hubert, trainer Chautauqua Lake Stock farm, r same
  William H. propr. Chautauqua Lake Stock farm, r same
Martin Henry, laborer, r Packard avenue
Maxson Ina, Miss, school teacher, r Chautauqua avenue
  Ralph H. grocer Chautauqua avenue, r same
McSweeney Michael J. gardener, r Summit
McVay John C. grocer, Chautauqua avenue
Merrick George P. manufacturer, r Chautauqua avenue
Neil Grant E. principal of school, r Lake View avenue
Nichols Frank, barber Chautauqua avenue, r Third
  Perry, laborer, r Highland avenue
Norton Warren, laborer, r Third
O'Neal Barney, laborer, r First
Owen B. F. laborer, r First
Parker Elmer, engineer, r west Third
Partridge Bertha, Miss, Post Master, bds New Lakewood House
  Morris W. book keeper Kent House, r same

Barrett's Cut Rate Ticket Office, 107 Main St. Cut Rates to all Points.

Paul Ambrose, Indian physician, r Chautauqua avenue
Henry, basket maker Chautauqua avenue, r same
Penhollow Charles, carpenter, bds Third
W. S. carpenter, r Third
Phillips Fred, laborer, r Packard avenue
James L. mason, r Lake View avenue
Read Delia, dressmaker
Frank L. farmer, r Ashville avenue
Nettie
Catherine
Reeves Eugene E. basket maker Chautauqua avenue, r same
Eusebe, basket maker, r Chautauqua avenue
Mary L. basket maker, bds Chautauqua avenue
Rogers David, farmer, r Lake View avenue
Rumsey Hiram, r Ohio avenue
Russell Alfred, laborer, r Altanay
James D. gold cure, r Ohio avenue
Schwein Charles F. barber and propr. The New Clarendon House, r Chautauqua avenue

Largest Variety of Dry Goods. Sharpe's, 203 Main St.

Seymour John, electrician, r Shady Side avenue
Sharp R. J. physician, office and residence cor Ohio avenue and Summit
Sherman Abram, farmer
William, farmer
Weston, painter
Smiley Flora, Mrs. boarding house keeper Bentley avenue
Smith Jessie J. Miss, book keeper for The Packard Co
Thomas, Justice of the Peace and manager The Packard Co. r Chautauqua avenue
William, farmer, r Shady Side avenue
Wilson, proprietor billiard parlors Chautauqua avenue, r Ashville avenue
Snyder Leonard, bds The New Clarendon House
Soggs Clayton, printer Chautauqua avenue, r same
Southland S. E. Mrs. r Chautauqua avenue
Stevens Melford, supt. Lakewood Ice Co.; boats
Storrs Harriet, widow, r Shady Side avenue

SPECIAL RATES in Fire Insurance. H. S. McFall, room 40, Gokey Block.
### HOLMES AWNING WORKS

**Flags, Wholesale and Retail.**

**LAKewood | S-T-V-W | DIRECTORY.**

<table>
<thead>
<tr>
<th>Name</th>
<th>Occupation</th>
<th>Address</th>
</tr>
</thead>
<tbody>
<tr>
<td>Swart Charles</td>
<td>Teamster</td>
<td>r Third</td>
</tr>
<tr>
<td>Taber S. L.</td>
<td>Meat market</td>
<td>Chautauqua avenue, r same</td>
</tr>
<tr>
<td>Thayer David</td>
<td>Carpenter</td>
<td></td>
</tr>
<tr>
<td>Thomas Austin</td>
<td>Landlord</td>
<td>Elk House, Chautauqua avenue</td>
</tr>
<tr>
<td>Perry</td>
<td>Grocer</td>
<td>Shady Side avenue, r Bentley avenue</td>
</tr>
<tr>
<td>Thorpe Harry</td>
<td>School teacher</td>
<td>r west Second</td>
</tr>
<tr>
<td>Thrall George</td>
<td>Laborer</td>
<td>r Altaway</td>
</tr>
<tr>
<td>Trussell C. G.</td>
<td>Manager New Kent House</td>
<td></td>
</tr>
<tr>
<td>Tyler Fred</td>
<td>r Summit</td>
<td>Minerva, Miss, school teacher, r west Summit</td>
</tr>
<tr>
<td>Venness John H.</td>
<td>Carpenter</td>
<td>r Third</td>
</tr>
<tr>
<td>John J. Musician</td>
<td>bdS Third</td>
<td></td>
</tr>
<tr>
<td>Warner Francis</td>
<td>Foreman</td>
<td>r Bentley avenue</td>
</tr>
<tr>
<td>William</td>
<td>Fireman</td>
<td>r Bentley avenue</td>
</tr>
<tr>
<td>Wedge E. C.</td>
<td>Teamster</td>
<td>r Gifford Park</td>
</tr>
<tr>
<td>Frank</td>
<td>Laborer</td>
<td>r Gifford Park</td>
</tr>
<tr>
<td>Wellman Morris</td>
<td>Farmer</td>
<td></td>
</tr>
<tr>
<td>Wells Frank E.</td>
<td>Traveling salesman, r Third</td>
<td></td>
</tr>
<tr>
<td>Underwear, Fancy Goods and Notions. A. D. Sharpe's.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Whatford Bert</td>
<td>Proprietor billiard parlors Summit House, r Chautauqua avenue</td>
<td></td>
</tr>
<tr>
<td>John J. Trainer</td>
<td>Chaut. Lake Stock farm, r Chaut. ave</td>
<td></td>
</tr>
<tr>
<td>White George W.</td>
<td>Operator</td>
<td>r Chautauqua avenue</td>
</tr>
<tr>
<td>Robert S. Carpenter</td>
<td>r Lake View avenue</td>
<td></td>
</tr>
<tr>
<td>Whitford Edwin</td>
<td>Teamster</td>
<td>r Lake View avenue</td>
</tr>
<tr>
<td>Wicks Charles H.</td>
<td>Real estate</td>
<td>r Ohio avenue</td>
</tr>
<tr>
<td>Wilcox A. J.</td>
<td>Farmer</td>
<td>First</td>
</tr>
<tr>
<td>Charles</td>
<td>Blacksmith</td>
<td>Second, r Summit</td>
</tr>
<tr>
<td>Williams Minnie</td>
<td>Miss, school teacher, bdS Chautauqua avenue</td>
<td></td>
</tr>
<tr>
<td>Wilson Nelson</td>
<td>Farmer</td>
<td></td>
</tr>
<tr>
<td>Winch Joel</td>
<td>Farmer</td>
<td></td>
</tr>
<tr>
<td>Wood Fred S.</td>
<td>Farmer</td>
<td></td>
</tr>
<tr>
<td>James H.</td>
<td>Farmer</td>
<td></td>
</tr>
<tr>
<td>Woodburn John</td>
<td>Carpenter</td>
<td>r Shady Side avenue</td>
</tr>
<tr>
<td>Wooten George L.</td>
<td>Traveling salesman, r Chautauqua avenue</td>
<td></td>
</tr>
<tr>
<td>Worden Sylvester</td>
<td>Laborer</td>
<td></td>
</tr>
</tbody>
</table>

**Notaries Public—Lakewood.—** Fred A. Bentley, John C. McVay, Grant C. Neil.

---

**Cut Rates**

TO ALL POINTS, 107 Main Street, BARRETT'S Cut Rate Ticket Office.
CITY WARDS AND FIRE ALARMS.

FIRST WARD.—(Boxes 12 to 18 inclusive).—Embracing all territory in said city lying within the following described limits: Beginning at a point in the center of the highway known as Main and Second streets, and running thence easterly along the center of Second street to the center of Winsor street, thence north-westerly along the center of Winsor street to the center of Lake View avenue; thence northerly and north-westerly along the center of Lake View ave to the center of Main st.; and thence southerly along the center of Main st. to the place of beginning.

SECOND WARD.—(Boxes 23 to 27 inclusive).—Embracing all territory in said city lying west of the center of Main street and north of the center of the outlet of Chautauqua Lake.

THIRD WARD.—(Boxes 31 to 39 inclusive). Embracing all territory in said city lying south of the outlet of Chautauqua Lake and west of the center of Main st., and west and south of the center of Allen st. to its intersection with Footes avenue, and west of the center of Footes avenue to the south bonds of said city.

FOURTH WARD.—(Boxes 43 to 47 inclusive).—Embracing all territory in said city lying south of the center of the outlet of Chautauqua Lake and east of the center of Main street to its intersection with Allen st., and northeast of the center of Allen st. to its intersection with Footes ave., and east of the center of Footes ave. from its intersection with Allen street to the south bonds of said city.

FIFTH WARD.—(Boxes 53 to 56 inclusive). Embracing all territory in said city lying north of the outlet of Chautauqua Lake, and east of a line commencing in the center of Main street at a point where Main street crosses the center of the outlet of Chautauqua Lake, and running thence northerly along the center of Main street to the center of Second street; thence easterly along the center of Second street to the center of Winsor street; thence northwesterly along the center of Winsor street to the center of Lake View avenue; thence northerly and northwesterly along the center of Lake View avenue to the center of Main street; and thence northerly along the center of Main street to the north bonds of said city.

The town of Ellicott consists of all that portion of said town not included within the boundaries of the city of Jamestown.

T. T. Cluney, Chief. W. S. Carnahan, Assistant Chief.
Allen E. Billings, Sec. and Treas. John Olson, Janitor.

Fine Job c 
LOCATION OF FIRE ALARM BOXES.

BOX NO.  FIRST WARD.
12—N. W. Cor. East Second and Winsor.
13—S. E. Cor. Lake View avenue and Newton avenue.
14—S. E. Cor. East Eighth and Lincoln.
15—S. E. Cor. North Main and Buffalo.
16—N. E. Cor. North Main and Eighth.
17—N. W. Cor. Prendergast avenue and East Fourth.
18—S. E. Cor. East Fifth and Church.
* 19—N. W. Cor. East Second and Prendergast avenue.
* 121—S. W. Cor. East Third and Spring.
* 122—S. E. Cor. Main and Third, (First National Bank).
* 123—N. W. Cor. East Sixth and Prendergast avenue.
* 124—N. E. Cor. East Eighth and Lake View avenue.
* 125—N. E. Cor. East Sixth and Lake View avenue.
* 126—N. E. Cor. Lake View avenue and Price.
* 127—West Side Spring, between Eighth and Crossman.
* 128—S. W. Cor. Junction Fulton and Strong.

BOX NO.  SECOND WARD.
23—S. W. Cor. North Main and Rubinkam avenue.
A. D. Sharpe, Dry Goods, Carpets, Notions. 203 Main St.
24—N. E. Cor. Tenth and Marvin.
25—N. E. Cor. Fairmount avenue and West Eighth.
26—N. W. Cor. West Fifth and Jefferson.
27—S. W. Cor West Second and Lafayette.
* 21—N. E. Cor. West Third and Washington.
* 22—N. W. Junction West Third and Fairmount avenue.
* 212—S. W. Cor. Main and First.
* 213—S. E. Cor. Warner Block, South Main.
* 214—N. E. Cor. North Main and Fifth.
* 215—S. E. Cor. West Fourth and Lafayette.
* 216—S. W. Cor. North Main and Rathbone.
* 217—N. E. Cor. Seventh and Washington.

BOX NO.  THIRD WARD.
31—N. W. Cor. Ashville avenue and Seymour.
32—S. W. Cor. Baker and Jones.
33—N. W. Cor. Steele and Sprague.
34—S. E. Cor. Charles and Forest.
35—N. E. Cor. Forest and Newland avenue.
36—S. W. Cor. Prospect St. and Prospect avenue.
37—S. W. Cor. Warren and Newland avenue.
38—Junction Warren and Broadhead avenue.
REAL ESTATE, a Specialty. 111 West 3d St.

FIRE ALARM BOXES.

39—Brooklyn Square, (Farmers and Mechanics Bank Corner)
* 312—Junction Steele and Barrett.
* 313—Cor Footes avenue and Allen (opposite W. C. A. Hospital)
* 314—N. W. Cor. Palmer and Hall avenue.

BOX NO.  

FOURTH WARD.

43—N. W. Cor. Allen and Maple.
44—S. E. Cor. Barrows and English.
45—N. W. Cor. Winsor and Harrison.
46—N. W. Cor. Barrows and Willard
47—Junction Footes avenue and Arnold.

* 412—S. E. Cor Allen and King.

BOX NO.  

FIFTH WARD.

53—N. W. Cor. Footes avenue and Harrison.
54—Junction East Second and College.
55—S. W. Cor. Falconer and Stowe.
56—N. E. Cor. East Second and Buffalo.

* 58—N. E. Cor. Second and Jefferson.
* 512—S. E. Cor. Main and Second, (City National Bank Cor.)
* 513—S. E. Cor. Chandler and Winsor.
* 514—N. W. Cor. Chandler and Cross.

* 515—N. E. Corner Footes avenue and Crane.

Standard Goods at Low Prices always found at Sharpe's.

* 516—N. E. Cor. East Second and Thayer.

BOX NO.  

PRIVATE BOXES.

72—Broadhead Worsted Mills, East First.
73—Shearman Bros.; Vandergrift Manufacturing, Co. and Nichols & Son, (opposite N. Y. P. & O. Station.)
74—Lister Mills, East Jamestown.

CODE OF CALLS.

Signals that are to be followed strictly by the department:

BLOWS ON TOWER BELL MEAN :

2 Blows—Fire Out.
3 Blows Calls Deluge Engine Co. No. 1.
4 Blows Calls Rescue Engine Co. No. 2.
5 Blows Calls Eagle Hose No. 2.
6 Blows Calls Prendergast Hose No. 1.
7 Blows Calls Jeffords Hose No. 3.
8 Blows Calls Martyn Hose No. 4.

Three sixes, (6, 6, 6,) will call out the whole Department.

Hook and Ladder and Fire Police will answer all alarms given. The boxes with this mark * before number are Imaginary Boxes, but will be struck on Tower Alarm Bell through Telephone Exchange, giving exact location of fire.
LOCATION OF FIRE HYDRANTS.

N. E. cor First and Cherry  
S. E. cor Fifth and Church
N. W. cor First and Main  
South side Fifth opp Mrs. Carpenter's
200 feet east of Main on First  
S. W. cor Sixth and Main
100 feet east of Broadhead Mills on 1st  
N. E. cor Sixth and Pine
South side Second at foot of Jefferson  
N. E. cor Sixth and Prendergast ave
S. E. cor Second and Washington  
N. E. cor Sixth and Lake View ave
N. W. cor Second and Main  
N. E. cor Sixth and Lincoln
S. W. cor Second and Pine  
S. E. cor Seventh opp Monroe
N. E. cor Second and Spring  
N. E. cor Seventh and Lafayette
S. E. cor Second and Institute  
N. W. cor Seventh and Cherry
N. E. cor Second and Third  
S. E. cor Eighth and Fairmount ave
N. W. cor Second and Fourth  
S. E. cor Eighth and Marvin
S. E. cor Second and Cross  
S. E. cor Eighth and Main
N. W. cor Second and Winsor  
N. E. cor Eighth and Prendergast ave
N. E. cor Second and Bowen  
S. E. cor Eighth and Lake View ave
N. E. cor Second and Stowe  
S. W. cor Eighth and Lincoln
N. E. cor Second and Jeffords  
S. E. cor Ninth and Marvin
N. W. cor Second and Buffalo  
Tenth bet Main and Marvin
N. E. cor Second and Cowen  
S. E. cor Tenth and Main
North side Second opp Driving Park  
S. E. cor Marvin and Rathbone
South side Second near Chaut Furn Co  
N. W. cor Main and Rathbone

SHARPE is Headquarters for Carpets, Rugs, Draperies.

South side Third foot of Fairmount ave  
N. W. cor Main and Rubinkam ave
S. E. cor Third and Clinton  
S. E. cor Main and Kent
S. E. cor Third and Layfayette  
W side Main bet Dickerson & Reinold
S. E. cor Third and Washington  
S. E. cor Main and Buffalo
S. W. cor Third and Cherry  
South side Main, N. W. cor. cemetery
S. W. cor Third and Main  
Spring bet Crossman and Eighth
S. W. cor Third and Pine  
Fulton between Eighth and Ninth
S. W. cor Third and Spring  
S. W. cor Prend ave and Crossman
S. W. cor Fourth and Main  
S. E. cor Prendergast ave and Price
S. W. cor Fourth and Pine  
East side Prend ave near Mullin
S. W. cor Fourth and Spring  
N. W. cor Lake View ave & Crossman
S. E. cor Fourth and Prendergast ave  
N. E. cor Lake View ave and Price
South side 4th bet Prend ave & Church  
S. E. cor Lake View ave and Winsor
S. E. cor Fourth and Church  
S. E. cor Lake View ave and Buffalo
N. E. cor Fifth and Fairmount ave  
N. W. cor Thayer and Bush
N. W. cor Fifth and Clinton  
N. W. cor Falconer and Winsor
N. W. cor Fifth and Lafayette  
S. E. cor Falconer and Weeks
N. W. cor Fifth and Washington  
S. W. cor Falconer and Bowen
N. E. cor Fifth and Cherry  
N. W. cor Falconer and Dexter
N. W. cor Fifth and Main  
S. W. cor Crescent and Cheney
N. E. cor Fifth and Pine  
N. E. cor Crescent & Stone Quarry road
S. W. cor Fifth and Prendergast ave  
S. W. cor Chandler and Center
S. W. cor Fifth and Fulton  
THE UNION LUMBER CO. Can save you Money.

THE UNION LUMBER CO. Room 9, Lowry Block.
FINE WORK at STAR Steam Laundry, 219 Washington Street.

LOCATION OF FIRE HYDRANTS.

S. W. cor Chandler and Cross
N. E. cor Chandler and River
N. W. cor Chandler and Allen
East side of Winsor opp Wilson's mills
N. E. cor Willard and Johnson
N. E. cor Willard and Peterson
N. E. cor Willard and Vega
S. W. cor Winsor and Harrison
East side Winsor opposite Water
N. E. cor Winsor and Allen
N. E. cor Barrows and Willard
South side Barrows bet Willard and English
West side of Kinney bet English and Willard
N. W. cor King and Ellicott
S. E. cor Harrison and Main
S. E. cor Harrison and Institute
N. E. cor Harrison and Footes ave
North side Harrison at Hall's mills
North side Harrison east of mills
Corner Alpaca and Eagle
West side Main at Warner block

Hosiery, Gloves, Etc. at the People's Store. A. D. Sharpe.

N. E. cor Main and Taylor
South side Taylor opp Cain Seat Co
N. E. cor Footes avenue and Crane
N. E. cor Allen and King
N. W. cor Allen and Maple
N. E. cor Allen and Sherman
S. E. cor Allen and Footes avenue
S. W. cor Allen and Institute
Corner Allen and Prospect
S. E. cor Maple and Shaw avenue
S. E. cor Footes avenue and Arnold
N. E. cor Footes avenue and Camp
East side Hazzard bet Mechanic and Newland
N. E. cor Hazzard and Newland
S. E. cor Warren and Mechanic
East side Warren at Kidder
S. E. cor Warren and Newland ave
N. E. cor Warren and Barker
S. E. cor Warren and Park place
N. E. cor Broadhead and Kidder
East side Prospect opp Prather
East side Prospect opp Prospect ave
S. E. cor Prospect and Newland ave
S. E. cor Prospect and Barker
S. E. cor Forest and Fenton place
N. E. cor Forest and Prather
N. E. cor Forest and Prospect avenue
N. E. cor Forest and Newland avenue
East side Baker at Steele
S. W. cor Baker and Barrett
S. W. cor Forest and Barrett
N. E. cor Cowden place and Barrett
N. W. cor Newland ave and Barrett
S. W. cor Newland ave and Orchard
N. E. cor Newland avenue and Colfax
S. E. cor Grandin and Colfax
S. E. cor Forest and Colfax
S. W. cor Forest and Charles
West side Charles opp Cowden place
South side Steele opp Wood Seat
S. E. cor Steele and Sprague
S. E. cor Williams and Great Jones
N. W. cor Palmer and Sprague
N. E. cor Palmer and Hall
S. W. cor Fenton and Hall
N. W. cor West Third ext and Hall
N. W. cor Ashville avenue and Hall
N. W. cor Ashville avenue and Jones and Gifford avenue
S. W. cor Ashville avenue and Cook
S. W. cor Ashville ave and Hallock
S. W. cor Ashville ave and Fullerton
N. E. cor West Sixth and Cook
N. W. cor W Sixth and Fairview ave
West side Jones and Gifford avenue opp Plush Mills
West side Jones and Gifford avenue opp Fenton Metallic Works
West side Jones and Gifford avenue opp Breed-Johnson Furniture Co.
S. W. cor Buffalo and Bowen
S. E. cor Buffalo and Weeks
East side Buffalo near Outlet
Benson near Norquist's factory
Briggs near Newman's factory
Water near Woolen Spinning Mills
East side Wescott
East side Chapin
East side Eagle
S. W. cor Curtis and Frick

The Photographer, is succeeding admirably in his business. Why? Because he gives good Photos for low prices. 12 East Third Street.
CITY ELECTION DISTRICTS.

Election districts of the city embrace the territory lying within the following lines:

FIRST WARD.

First District: Begin at the intersection of Main and Second streets; run thence on the center line of Main street to Eighth street; thence on the center line of Eighth street to Lake View avenue; thence on the center line of Lake View avenue to Sixth street; thence on the center line of Sixth street to the east line of Fulton street; thence on the east line of Fulton street extended to Second street; thence on the center line of Second street, the place of beginning.

Second District: Begin at the intersection of the east line of Fulton street extended with Second street, run thence on the center line of Second street to Winsor street, thence on the center line of Winsor street to Lake View avenue, thence on the center line of Lake View avenue to Sixth street, thence on the center line of Sixth street to the east line of Fulton street, thence on the east line of Fulton street extended to Second street; thence on the center line of Second street, the place of beginning.

Third District: Begin at the intersection of Main and Eighth streets, run thence on the center line of Eighth street to Lake View avenue, thence on the center line of Lake View avenue to Main street, thence on the center line of Main street to Eighth street, the place of beginning.

SECOND WARD.

First District: Begin at the intersection of Main street and the outlet, run thence on the center line of Main street to Fourth street, thence on the center line of Fourth street to Monroe street, thence on the center line of Monroe street to Third street, thence on the center line of Third street to Fairmount avenue, thence on the center line of Fairmount avenue to the outlet, thence down and along the center of the outlet to the place of beginning.

Second District: Begin at the intersection of Main and Fourth streets, run thence on the center line of Main to Eighth street, thence on the center line of Eighth street extended to the
outlet, thence down and along the center of the outlet to Fairmount avenue, thence on the center line of Fairmount avenue to Third street, thence on the center line of Third street to Monroe street, thence on the center line of Monroe street to Fourth street, thence on the center line of Fourth street to Main street, the place of beginning.

**THIRD DISTRICT**: Begin at the intersection of Main and Eighth streets, run thence on the center of Main street to the city line, thence on the city line to the outlet, thence down and along the center of the outlet to the center line of Eighth street extended, thence on the center line of Eighth street to Main street, the place of beginning.

**THIRD WARD.**

**FIRST DISTRICT**: Begin at the intersection of Main street and the outlet, running thence on the center line of Main street to Allen street, thence on the center line of Allen street to Footes avenue, thence on the center line of Footes avenue to the city line, thence on the city line to Warren street, thence on the center line of Warren street to Kidder street, thence on the center line of Kidder street to Prospect street, thence on the center line of Prospect street to Prospect avenue, thence on the center line of Prospect avenue to Forest avenue, thence on the center line of Forest avenue extended to the place of beginning.

**SECOND DISTRICT**: Begin at the intersection of Main street and the outlet, running thence on the center line of Forest avenue to Prospect avenue, thence on the center line of Prospect avenue to Prospect street, thence on the center line of Prospect street to Kidder street, thence on the center line of Kidder street to Warren street, thence on the center line of Warren street to the city line, thence on the city line to Colfax street, thence on the center line of Colfax street to Baker street, thence on the center line of Baker street to the place of beginning.

**THIRD DISTRICT**: Begin at the intersection of Main street and the outlet, running thence on the center line of Baker street to Colfax street, thence on the center line of Colfax street extended to the city line, thence on the city line of the outlet, thence
FOURTH WARD.

First District: Begin at the intersection of Main street and the outlet, run thence on the center line of Main street to Allen street, thence on the center line of Allen street to Footes avenue, thence on the center line of Footes avenue to the city line, thence on the city line to English street, thence on the center line of English street to King street, thence on the center line of King street extended to the outlet, thence up and along the center of the outlet to the place of beginning.

Second District: Begin at the intersection of the outlet and the center line of King street extended, thence on the center lines of King and English streets to the city line, thence on the city line to Willard street, thence on the center line of Willard street to Winsor street, thence on the center line of Winsor street to the outlet, thence up and along the center of the outlet to the place of beginning.

A. D. SHARPE, sells Silks, Velvets, Etc. 203 Main St.

Third District: Begin at the intersection of the outlet and the center line of Winsor street, run thence on the center line of Winsor street to Willard street, thence on the center line of Willard street to the city line, thence on the city line to the outlet, thence up and along the center of the outlet to the place of beginning.

FIFTH WARD.

First District: Begin at the intersection of Main and Second streets, run thence on the center line of Second street to Cross street, thence on the center line of Cross street to the N. Y. P. & O. railroad tracks, thence along said railroad tracks to Winsor street, thence on the center of Winsor street to the outlet, thence up and along the center line of the outlet to Main street, thence on the center line of Main street to the place of beginning.

Second District: Begin at the intersection of Winsor and Falconer streets, run thence on the center line of Falconer street to Thayer street, thence on the center line of Thayer street and said line extended to the outlet, thence up and along the outlet
to Winsor street, thence on the center line of Winsor street to the N. Y. P. & O. railroad tracks, thence along said railroad tracks to Cross street, thence on the center line of Cross street to Second street, thence on the center line of Second street to Winsor street, thence on the center line of Winsor street to Falconer street, the place of beginning.

Third District: Begin at the intersection of Main street and the city line, run thence on the city line to the outlet, thence up and along the center of the outlet to Thayer street if extended to the outlet, thence on the center line of Thayer street if so extended and the center line of Thayer street to Falconer street, thence on the center line of Falconer street to Winsor street, thence on the center line of Winsor street and Main street to the place of beginning.

Draperies, Curtains, Shades and Carpets, A. D. Sharpe's.

CITY POLLING PLACES.

First Ward.

First District at Deluge Engine House, south side of East Fourth street.

Second District at City Building, formerly occupied by Coffee Brigade, south side East Third street.

Third District at house of Mrs. P. A. Sellvin, corner Eighth and Spring streets.

Second Ward.

First District at Prendergast Hose rooms, east side of Washington street.

Second District at Martyn Hose rooms, north side of West Fifth street.

Third District at front room in house occupied by William Jones, 34 Rathbone street.

Wicks Bros., 111 W. 3d St. Surburban Property a specialty. Real Estate.
THIRD WARD.
First District at new Eagle Hose building Fenton Place.
Second District at paper store of Mrs. James B. Cole, west side of Forest avenue.
Third District at City Mill, north side of Baker street.

FOURTH WARD.
First District at E. A. Jones' livery barn, north side of Taylor street.
Second District at store of Katie I. Hult, 14 Willard street.
Third District at the City Building, at junction of Allen and Willard streets.

FIFTH WARD.
First District at Rescue Engine House, south side of Chandler street.
Second District at James Quinlan's barber shop, Mrs. Arba Briggs' building, on south side of East Second street.

Largest Dry Goods House in Western N. Y. SHARPE'S.
Third District at Jefford's Hose house, south side East Second street.

CHURCHES.

ADVENTIST.
Seventh Day, corner Seventh and Cherry.

BAPTIST.
First Baptist, corner Fourth and Church.
Swedish Baptist, Chandler, Rev. P. J. Eljenholm, pastor.

CATHOLIC.
SS. Peter and Paul's Roman, southeast cor Sixth and Cherry, Rev. Richard Coyle, pastor.

CHRISTIAN SCIENCE.
Church of Christ (Scientist) cor E Fourth and Prendergast ave.

FINE WORK only at the STAR STEAM LAUNDRY.
CONGREGATIONAL.

Christian Zion (Swedish), New Gifford block, Brooklyn square. First Congregational, 325 East Third, Rev. S. H. Adams, pastor. Independent Congregational, corner East Second and Chandler.

EPISCOPAL.


LUTHERAN.


METHODIST.


Cloaks, Shawls, Kid Gloves, Hosiery, Etc. Sharpe's.


PRESBYTERIAN.

First Presbyterian, cor Third and Cherry, Rev. G. M. Colville, pastor.

MISSIONS AND CHAPELS.

THE MORNING NEWS
Delivered by Carriers in any part of the city. 10c per week, $5 per year.

BEST
and QUICK Results Guaranteed to Advertisers.

THE WEEKLY NEWS
IS UNDOUBTEDLY ONE OF THE BEST WEEKLIES IN THE COUNTY.

Mailed to any address $1 per year

THE NEWS PUBLISHING COMPANY,
No. 5 West 1st St., Jamestown, N. Y.

FARMERS AND
MECHANICS BANK.
Jamestown, N. Y.

Organized Feb. 4, 1891. Capital, $100,000.

C. H. GIFFORD, President, F. T. POWELL, Vice President,
W. R. BOTSFORD, Cashier.

DIRECTORS:
F. T. POWELL, R. M. WISE, WM. S. GIFFORD,
WM. A. HALLOCK, H. L. PHILLIPS, WM. A. BLACKSTONE,
C. C. WILSON, JAMES KNAPP, C. H. GIFFORD.
OUR SPECIALTY IN DENTISTRY:
Painless operations by the use of Vitalized Air or Nitrous Gas, Bridgework or Teeth without Plates, Capping and Crowning Roots, Gold and Plastic Fillings, Metal, Rubber and Combination Plates.

PRICES REASONABLE. CALL AND SEE US.

ROOMS OVER FIRST NATIONAL BANK,
COR. MAIN AND THIRD STS., JAMESTOWN, N. Y.

N. B.—Consultation regarding care and attention of Teeth given Free of Charge.