

TOMPKINS
COUNTY
PUBLIC
LIBRARY

NAVIGATING A SEA OF RESOURCES

Title: Ithaca Directory 1864
Author:
Call no. R 974.77 B78

Owner: The History Center in Tompkins County
Assigned Branch:
Collection: Local History

Material type: Book
Number of pages: 338

We wish to thank The History Center in Tompkins County for access to select Ithaca City Directory years in their collection for digitization

Digitization of this material was made possible with a
2009 grant from the Park Foundation

AMERICAN HOTEL

First Directory
of Otsego N. Y.
1864 including
Hampton Elmira & Otsego

OYNE'S DIRECTORY

Hampton Elmira & Otsego

OTSEGO COUNTY

PRINTED BY
J. W. BROWN, N. Y.

School and Wise... New Publications
Photographs... Paper Hangings... Writing
Papers... Over...
Mouldings.

J. W. BROWN AND STATION

Restored in Memory of

FRANK B. THOMSON

First Director of the Canal Museum

A Friend of the

DeWitt Historical Society

Who was never too busy to help

J. N. HINE & CO.,

Wholesale and Retail Dealers in

DRY GOODS,

YANKEE NOTIONS, &C.

59 Court St., Granite Block,

BINGHAMTON, N. Y.

Constantly on hand everything to be found in the largest Wholesale and Retail Dry Goods Houses in the state.

J. N. HINE,

R. R. COATS,

C. B. PERRY.

A. D. TURNER,

DENTIST,

OFFICE, No. 72 COURT STREET,

Opposite Susquehanna Valley Bank,

BINGHAMTON, N. Y.

BUDD & NELSON,

HOUSE & SIGN PAINTERS,

No 14 Leroy Place, BINGHAMTON, N. Y.

Particular attention paid to

GRAINING, GILDING, AND GLAZING,

Also, Paper Hanging, both Plain & Decorative.

O. H. BUDD.

J. C. NELSON.

DISTANCES FROM ELMIRA.

GOING EAST.

Waverly,	18
Owego,	37
Binghamton,	59
Great Bend,	78
Susquehanna,	81
Deposit,	97
Hancock,	110
Narrowsburg,	151
Port Jervis,	185
Middletown,	206
Goshen,	214
Chester,	218
Patterson,	257
Jersey City,	273
NEW YORK,	274

GOING WEST.

Corning,	17
Addison,	29
Hornellsville,	58
Genesee,	84
Belvidere,	96
Olean,	121
Little Valley,	147
DUNKIRK,	186
Portage,	89
Warsaw,	102
Attica,	119
Buffalo,	150
Rochester,	98

GOING NORTH.

Havana,	19
Watkins,	22
Penn Yann,	45
Gorham,	58
CANANDAIGUA,	69
Le Roy,	109
Batavia,	119
NIAGARA FALLS,	166
SUSPENSION BRIDGE,	168

GOING SOUTH.

Troy,	25
Canton,	38
Ralston,	53
Williamsport,	78
Milton,	105
Danville,	121
Catawissa,	130
Tamanque,	177
Port Clinton,	197
Reading,	217
PHILADELPHIA,	275

BALTIMORE ROUTE.

Sunbury,	116
Selinsgrove,	121
Harrisburg,	172
York,	200
Baltimore,	254
WASHINGTON,	292

LOWELL'S COMMERCIAL COLLEGE, Binghamton, N. Y.

D. W. LOWELL, Principal and Proprietor

the above Institution, respectfully calls attention to the important improvements and additions which have been recently made in and to its several departments. The Course of Instruction, extended and perfected, presents to

Young Men and Ladies,

The best facilities for obtaining a

PRACTICAL, COMPREHENSIVE, BUSINESS EDUCATION.

The thorough, novel and interesting course of

ACTUAL PRACTICE,

Embraces a complete routine of transactions in each important branch of business. A Store, Bank and Railroad, Steamboat, Telegraph and Post Offices have been fitted up in the Business Department, in which the student becomes in progression an amateur

CLERK, MERCHANT AND BANKER,

giving in each capacity a practical and reliable knowledge of business in its multifarious forms and phases.

PENMANSHIP!

In this essential branch of a business education no college offers better facilities to the learner. The Spencerian system will be taught in all its varieties by the most skillful masters of the art. Specimens of Writing from this Institution have received the highest encomiums from the press.

For general information, terms, &c., address for College Monthly, which will be mailed free; for specimens of Penmanship, enclose two three cent stamps. Address

D. W. LOWELL, Principal,

Lowell's Commercial College, Binghamton, N. Y.

SHAPLEY, HOPKINS & ROBBINS,
 PRACTICAL MECHANISTS,
IRON AND BRASS FOUNDERS,
 BUILDERS OF PORTABLE AND STATIONARY

STEAM ENGINES AND BOILERS,
 Low Pressure Engines, for any purpose desired. Shapley's Turbine Water
 Wheels. Mill Work and Machinery in General.
 Also, a great variety of AGRICULTURAL IMPLEMENTS, of the most approved kinds
 constantly on hand. Shop on Hawley St.—West side of the Canal.

L. W. SHAPLEY,
 P. A. HOPKINS,
 W. H. ROBBINS.

BINGHAMTON, N. Y.

BOSS BROTHERS & CO.

MANUFACTURERS OF

Boss' Chemical Writing Fluid

Manufactory and Principal Office, Binghamton, N. Y.

NEW YORK DEPOT, KITCHEN, TYLER & CO., 111 CHAMBERS STREET.

This Fluid is an AMERICAN INK, and was awarded a
 Diploma and Silver Medal by the N. Y. State Fair
 in 1862, and by the Ohio State Fair in 1863.

It is extensively used and highly recommended by Bankers, Merchants, and practical
 Pennmen through the loyal States; warranted to be equal in fluidity and brilliancy of color
 to any Ink manufactured, and superior to all for *Record Ink*. For indelibility and perman-
 ency of color it has no RIVAL. When placed upon paper it is indestructible, without de-
 stroying and defacing the tissue. Address,

BOSS BROTHERS & Co.
 Binghamton, Broome Co., N. Y.

A. HOOPER,

DENTIST.

Office 33 Court St.

BINGHAMTON, N. Y.

Plate work of every description executed. Decayed teeth cleansed, and filled with pure gold.

ALONZO ROBERSON,

MANUFACTURER OF

Sash, Blinds, Doors and Mouldings

(Shop on Chenango-Street, 80 rods North of E. R. R.)

BINGHAMTON, N. Y.

Also, cigar boxes of all sizes.

Regular sizes always on hand.

All orders promptly filled.

PATTERSON & ALEXANDER,

MANUFACTURERS OF

PIER AND MANTLE MIRRORS

LOOKING GLASSES,

and Dealers in Gilt Imitation,

Rosewood and Ornamental Mouldings, Oval Frames, ~~Corn~~
Tassels, &c., &c.

Lafayette Block, Court Street.

Binghamton, N. Y.

PETER KIDDER,

Successor to Wm. Pratt,

DEALER IN

FRENCH, COMMON, AND OAK CALF SKINS,

Kipp and Upper Leather, Patent Leather
Calf Skins,

Lasting for Ladies' Gaiters, Gentlemen and Ladies' Kid and Morocco Skins,
Linings and Bindings, Oak and Hemlock Sole Leather, Shoe Tools
of every kind, Nails, Pegs, Lasts, Threads, &c. &c.

No. 31 Court Street, - - **BINGHAMTON, N. Y.**

T. J. WHEATON, DENTIST,

Commercial Building opp. Post Office,

BINGHAMTON, N. Y.

Every style of Plate Work, including Continuous Gum, done on short notice and satisfaction guaranteed. I challenge competition, both as regards quality and price.

POWLE & Co.

MANUFACTURERS OF ALL KINDS OF

CIGAR BOXES,

LABELS, BRANDS, TRIMMINGS, &c.

SHOP ON SOUTH STREET,

BINGHAMTON, N. Y.

WM. FOWLE.

JOHN MILK.

JOHN J. JEFFERSON,

MANUFACTURER OF

CARRIAGES,

WAGONS & SLEIGHS.

Of Every Description.

Jobbing of all kinds done to order. Horse-shoeing done with neatness & dispatch

SHOP 120 COURT ST., Opp. Way's Hotel.

BINGHAMTON, N. Y.

J. S. FREAR, Furnishing Undertaker.

COFFIN WARE ROOM, No. 6 COURT ST.

BINGHAMTON, N. Y.

Ready Made Coffins, Masonic, Odd Fellows and Fire Department EMBLEMS, BURIAL ROBES and SHROUDS, always on hand, or furnished to order on short notice.

Residence Up-Stairs, in the same Building.

AGENCY FOR FIRE PROOF IRON SAFES.

—ALSO—

POLICIES issued in First Class Companies, on the most favorable terms.

BANKERS & CO., N. Y.

With W. A. DUKKIE, Esq.

OFFICE—in COMMERCIAL BUILDINGS—(OPPOSITE THE POST OFFICE.)

E. R. SHEPARD, Agent.

Fire and Life Insurance Agency

GENERAL

BROOME COUNTY

ANDERSON & CO.,

MANUFACTURERS AND WHOLESALE DEALERS IN

Boots, Shoes and Leather,

WASHINGTON BLOCK,

No. 21 Court Street, - - - BINGHAMTON, N. Y.

A LARGE ASSORTMENT OF

Women's, Misses' and Children's Shoes

Constantly on hand. Orders promptly filled. Work warranted to give satisfaction.

JOHN ANDERSON,

W. W. HEMENWA

COLLINS BROWN,

Carpenter^{AND} Builder.

SHOP AND RESIDENCE,

No. 24 Whitney Street, - - Binghamton, N. Y.

SPECIAL ATTENTION PAID TO

RAISING, MOVING AND REPAIRING BUILDINGS!

HAVING ALL THE NECESSARY MATERIALS FOR SUCH PURPOSES,

I am prepared to do all work in that line. Orders—at home or from abroad—promptly attended to.

HENRY REYNOLDS,

No. 16 La Fayette Building, - - - Court Street,

BINGHAMTON, N. Y.

DEALER IN

CHOICE FAMILY GROCERIES,

Provisions, Flour, Pork, Hams, Butter, Cheese, &c., &c.

A good assortment constantly on hand. All Goods warranted to give satisfaction.

—ALSO—

The Highest Market Price paid for Wool, Hides and Belts.

A. HUDSON & Co

Successors to WILSON & FANCHER.

MANUFACTURERS AND DEALERS IN

BOOTS & SHOES,

Leather, Findings, &c.,

No. 104 WATER STREET,

ADELBERT HUDSON, }
JACOB M. COVELL. }

ELIMRA, N. Y.

STOVES! STOVES!!

BUY YOUR STOVES OF

HORTON & BROTHER,

32 Court Street, Binghamton, N. Y.

Our stock is complete, comprising a large variety of

Parlor & Cook Stoves

for Wood and Coal. We have a new and beautiful Parlor Stove called the

Excelsior Parlor Heater!

A base burner, superior to anything ever introduced. An examination of it will convince any person of its

utility. We also keep a general assortment of

TIN, COPPER and Sheet Iron Work.
Roofing and Jobbing Promptly Done.

Agents for Sanford's Challenge Heaters, Portable and for Brick.

HORTON & BROTHER

KENNEY, BYINGTON & CO.,

DEALERS IN

DRY GOODS,

FANCY ARTICLES, &c.

79 and 81 Owego-st.,

ITHACA, N. Y.

One Door West Tompkins Co. Bank.

DR. G. W. HOYSRADT,

SURGEON
AND

Mechanical Dentist

Nos. 2 & 3 CLINTON BLOCK, Cayuga Street,

RESIDENCE—CLINTON HOUSE.

ITHACA, N^Y

THE WASHINGTON

MILITARY AND NAVAL

Pension, Bounty & General Claim Agency

TIOGA STREET, - - - ITHACA, N. Y.,

NEXT DOOR TO CORNELL LIBRARY.

BYRON C. HOWELL,

In connection with Hon. R. H. DUELL,

No. 32 4½ Street, - - - - - WASHINGTON, D. C.

HENRY SHAD,

FASHIONABLE

SHAVING AND HAIR DRESSING ROOM

SECOND FLOOR FRONT ROOM, IN

Granite Block,

61 Court Street, - - - BINGHAMTON, N. Y.

—ALSO, IN CONNECTION WITH THE SAME—

LADIES' HAIR DRESSING ROOM

TOMPKINS HOUSE,

Corner of Seneca and Aurora Sts., - - - ITHACA, N. Y.

The above first class Hotel, having been ENLARGED and REFITTED with NEW FURNITURE and FIXTURES, is now one of the MOST DESIRABLE PUBLIC HOUSES in Western New York.

FREE OMNIBUS

In attendance—to convey Guests to and from the Cars and Steamboat.

BUTY HOTEL

LAKE ST., Cor. CROSS,

ELMIRA, N. Y.

C. I. BUSH, PROPRIETOR.

Passengers conveyed to and from the Depot free of charge.

DEHAVAN HOUSE

OPPOSITE THE DEPOT,

ELMIRA, N. Y.

F. M. WILCOX, Proprietor.

Metropolitan OYSTER SALOON

And EATING HOUSE.

No. 23 Lake St., ELMIRA, N. Y.

J. S. BOLT, - - - Proprietor.

JEROME ROWE, ATTORNEY AT LAW,

AGENT FOR CLAIMS, HAS PRACTICED SINCE 1850,

IN PROCURING

Pensions, Pay, Bounties, Land Warrants, and other claims against the United States.

By his success and the favor of his patrons, he has secured nearly the entire business of his county. The same attention to business in future, will, it is believed, continue his business, in like prosperity.

ITHACA.

SCHWENKE

GRUMME,

MANUFACTURERS AND DEALERS IN

FURNITURE AND UPHOLSTERY

Cor. Main St. Bridge and Water St.

ELMIRA, N. Y.

Furniture Repaired, Upholstered and Varnished

MATTRESSES & PICTURE FRAMES MADE TO ORDER.

L. COKE

LAKE STREET BAKERY,

No. 31 LAKE STREET, ELMIRA, N. Y.

MANUFACTURER OF

BREAD, CRACKERS,

PIES & CONFECTIONERY,

PLAIN & ORNAMENTAL CAKES

OF THE BEST MANUFACTURE.

Also, dealer in Fruits, Vegetables, Choice Family Groceries and Refreshments.

N. B.—All orders promptly executed on the most reasonable terms.

COLLINGWOOD BROTHERS,

DEALERS IN

Watches, Clocks, Jewelry, Silver Ware, &c.

AGENTS FOR

SINGER'S SEWING MACHINES,

TWIST, COTTON, OIL AND NEEDLES,

For Grover & Baker's, Wheeler & Wilson's, Ladd & Webster's, Finkle & Lyon's, and all other principal styles of Sewing Machines.

Nos. 147 WATER STREET, AND
13 LAKE STREET,

ELMIRA, N. Y.

REPAIRING OF ALL KINDS DONE.

PHOENIX FOUNDRY AND MACHINE SHOP,
COR. OF CHURCH & WISNER STREETS, ELMIRA,

Is now in full operation, and the Proprietors are prepared to do all kinds of **JOB WORK**—Manufacturing **Portable and Stationary Engines, Boilers, Circular Saw Mills, &c.** Having been in operation for many years, have accumulated a large assortment of **PATTERNS** for **SAW AND FLOURING MILLS**, from which they can fill orders for Castings on short notice. They keep **STEAM FITTINGS**—such as Globes, Steam Gates, Check and Pump Valves, Guage Cocks, Globe Oil Cocks, Stop Cocks, &c., Forcing Pumps, and all kinds of articles belonging to Steam Engines and Boilers. Thankful for past favors, we would solicit a continuance of the same. We will endeavor to be prompt in all our engagements.

A. BLIVEN & SONS.

GRIDLEY & DAVENPORT,

DEALERS IN

HARDWARE,

STEEL, IRON AND NAILS,

Cooking and Parlor Stoves,

HOT-AIR FURNACES,

REGISTERS, VENTILATORS, &c.,

PAINT AND OIL,

109 WATER STREET,

G. A. GRIDLEY, }
E. DAVENPORT. }

ELMIRA, N. Y.

THE ARBOUR

Restaurant, Dining and Billiard Saloon,

No. 7, 9 & 11 Lake Street, Elmira, N. Y.

JOSHUA JONES, *Proprietor.*

WILLIAM T. SEELY'S

PHOTOGRAPHIC GALLERY

158 Water St.,

PHOTOGRAPHS

Of all styles and sizes,
from the smallest Minia-
ture to the Life Sized
Portrait.

Elmira, N. Y.

Pictures copied and
enlarged to any required
size, also colored in Oil
and finished in the Best
Style of the Art.

C. A. MILLER & Co.,
Chemung Extract Works,
Head of Baldwin St., ELMIRA.

Hemlock Bark and Staves wanted at all times, and the highest market price paid in cash.

MANSION HOUSE

WINSLOW & CORBETT, Proprietors.

Wisner St. cor. Second, ELMIRA, N. Y.

One block south N. Y. & E. R. R. Depot.

J. T. WINSLOW.

W. G. CORBETT.

J. RICHARDSON,

Manufacturer and Wholesale Dealer in

BOOTS & SHOES,

No. 205 Water Street

ELMIRA, N. Y.

S. G. COMSTOCK,

DEALER IN

HATS, CAPS, FURS,

Gloves, Umbrellas, &c.

At wholesal and Retail,

No. 2 Brainard Block, Water Street,

ELMIRA, N. Y.

F. MATHEWS,

DEALER IN

Watches and Jewelry,

Corner Rail Road and Water Sts.,

ELMIRA, N. Y.

GILL BROTHERS,

Manufacturers of and Wholesale and Retail Dealers in

TOBACCO, CIGARS AND SNUFF,

German & French Clay, and China and Meerschaum PIPES,

And every article usually found in a FIRST CLASS TOBACCO ESTABLISHMENT.

No. 198 Water Street,

ELMIRA, N. Y.

JAMES GILL,

- CHRISTOPHER GILL,

- JOHN GILL.

M. DYER,

Manufacturer of Iron Railing, Fencing and Agricultural Implements,
Water Street, - - - ELMIRA, N. Y.

Vescelius' Commercial Institute,

13 Lake Street, Elmira, N. Y.,

Is open for the reception of Students. — It is the design of the Principal to make this School essentially practical and fully equal to the best Commercial Schools in the United States. The method of teaching the Science of Book Keeping and Penmanship is such as to give each Student all the benefit it is possible to derive from private or individual instruction.

For TERMS, &c., call at the Institute, or send for a Catalogue. CARD WRITING: VISITING, INVITATION and WEDDING CARDS, written to order.

S. B. HUBBELL,

Manufacturer and Dealer in

Furniture and Upholstery

OF ALL DESCRIPTIONS,

Has the best assortment in the country.

Extension Tables,
Looking Glasses,
Picture Frames,
Feathers,
Spring Beds, &c.

Warerooms 174 Water Street,

Union Block,

ELMIRA, N. Y.

UNDERTAKING.

COFFINS of all kinds constantly on hand; also ROSEWOOD and METAL-
IC CASKETS, and an assortment of
SHROUDS. Funerals attended to on
Short Notice, with the finest HEARSE
in the country.

ANDREWS & BRUBAKER & CO.,

MANUFACTURERS OF WARRANTED CAST STEEL AND EXTRA CAST STEEL

ELMIRA SAW MANUFACTORY.

110 Cross Street,

Between the Rail Road }
and Canal. }

ELMIRA, N. Y.

Patent Taper Ground CIRCULAR SAWS, MILL, MULEY, GANG, CROSS-CUT, and other
SAWS — MANUFACTURED FROM THE BEST CAST STEEL. SAWS REPAIRED.

COOK & COVELL, HARDWARE MERCHANTS

AND STOVE DEALERS,

MANUFACTURERS OF

TIN, SHEET IRON & COPPER WARE, PLUMBERS & GAS FITTERS.

Have always on hand a COMPLETE STOCK of

IRON, STEEL AND NAILS,

PAINTS, OILS AND GLASS,

MECHANICS' TOOLS,

BUILDERS' HARDWARE,

WROUGHT IRON TUBING & FITTINGS,

For Gas, Steam or Water.

THE CELEBRATED BRAND OF

HARRISBURG NAILS,

AT WHOLESALE,

AT THE LOWEST MARKET PRICE.

Nos. 101 and 103 Water Street,

ELISHA H. COOK, }
HENRY C. COVELL. }

ELMIRA, N. Y.

UNION CLOTHING STORE,

No. 151 Water St., Opposite the BRAINARD HOUSE.

E. LEHMAN & CO.

ONE PRICE—AND NO DEVIATION!

We call the attention of the public to our Extensive Stock of Ready Made

CLOTHING!

OF OUR OWN MANUFACTURE!

Which, for Style, Comfort, General Excellence and Durability, is unequalled by any other House in the Trade.

We have constantly on hand a large assortment of the LATEST STYLES of,

CLOTHS, CASSIMERES & VESTINGS,

For our Custom Department,

All orders left with us will be attended to with dispatch, and a GOOD FIT warranted, or NO SALE.

ALSO—Constantly on hand, a LARGE ASSORTMENT of

HATS, TRUNKS, VALISES, CARPET BAGS,

AND A FULL LINE OF

Gentlemen's Furnishing Goods,

CONSISTING OF

SHIRTS, DRAWERS,

Paper and Linen Collars,

Ties, Handkerchiefs, &c., &c.

Also—A large assortment of Military Equipments & Army Shirts.

MILITARY UNIFORMS MADE TO ORDER,
AT SHORT NOTICE.

E. LEHMAN & CO.,

UNION CLOTHING STORE,
151 WATER STREET,

ELMIRA, N. Y.

R. WATROUS,

DEALER IN

HARDWARE & CUTLERY,

Iron, Steel, Nails,

PAINTS, OILS AND GLASS,

Carriage & Saddlery
HARDWARE,

BELTING, &c.

AGENT OF

Anchor Brand Nails,

ELMIRA OIL REFINERY,

AND FOR

BEREA GRINDSTONES.

SIGN OF THE PADLOCK,

112 Water Street,

ELMIRA, N. Y.

ELMIRA WATER CURE.

THIS CURE has been open nearly eight years. Its Physicians have had a large experience in the treatment of Chronic Diseases. For more than fifteen years they have given their best energies to the

Study and Practice of the Medical Profession.

During this time more than 10,000 cases have been prescribed for.

This Season, entirely New Bath Rooms have been made in the LADIES' DEPARTMENT, equal to one room sixty feet long by sixteen wide, and fitted up in good style. The increase of our business demanded better facilities, and we have spared no pains to meet the necessities and comfort of our guests.

OUR LOCATION

Has ever elicited the admiration of all our visitors and guests. It combines the bold and romantic with the more quiet and gentle phases of Nature. The city and country are at one view represented. The walks in the Ravines and Groves back of the Cure, have been greatly improved this season. There is a New Foot Bridge, spanning a deep Ravine—Paths, with nice Seats for Resting Places, embowered in deep shades for Retreats from the scorching Summer's Sun. We do not pursue the extremes of Hydropathy or of Vegetarianism. We intend the condition of the patient shall indicate the diet and regimen necessary to promote health in each case. We seek, first of all,

TO CURE OUR PATIENTS.

WATER IS OUR CHIEF REMEDY; but we do not hesitate to use Homeopathic remedies, Electricity, or any other means within our knowledge, to facilitate the recovery of the Sick. We are Eclectic in our practice—using all the means that in our judgment shall do good to any patient. Those who come to us shall have the benefit of our best skill and care.

Mrs. R. B. GLEASON, M. D.,

Gives her attention to the specific treatment of the SPECIAL DISEASES OF FEMALES. Her large experience in this department of practice—her eminent success in the cure of many who have been confined to the bed for years, entitle her to public confidence and to the large practice she has already made; having under her care all the time from thirty to sixty ladies, from various States in the Union. We invite the sick to

OUR HILLSIDE HOME,

and pledge ourselves to do them all the good that lies within our power.

TERMS:—\$8—\$9—\$10—per Week—according to size and location of room required. Each patient is expected to furnish, for Bath purposes, 2 Comforters, 1 Blanket, 2 Sheets—linen preferred—and 6 Bath Towels. But these may be rented at the Cure. Address

S. O. GLEASON, M. D.,
Mrs. R. B. GLEASON, M. D.,

ELMIRA, N. Y.

BEAN, STANBROUGH & HOLDRIDGE,

NO. 32 FRONT ST.

OWEGO, N. Y.

DEALERS IN

STOVES & HARDWARE,

TIN, SHEET IRON, AND COPPER WARE,
Iron & Nails, - Axles, Springs &
Carriage Trimmings, Carpenters
and Coopers Tools, Paints,
Oils, Sash, Glass & Putty.

Particular attention given to Roofing, Gas Fitting and
Tin Business.

H. L. BEAN, J. B. STANBROUGH, E. P. HOLDRIDGE.

S. W. HYDE & CO.,

Manufacturers of, and
Wholesale and Retail dealers in

DOORS, SASH & BLINDS,

And all kinds of

CARRIAGE and WAGON SPOKES,

No. 21 Delphine St. Near Bridge Shop,

OWEGO, N. Y.

The highest price paid for Oak and Hickory timber and Pine lumber.

W. A. KINGSBURY,

Dealer in Choice Family Groceries and Provisions,

FRUIT, FLOUR, PORK, FISH, BUTTER, EGGS, LARD, &c.,

No. 222 Water St., West of the Rail Road, **ELMIRA, N. Y.**

☞ CASH paid for all kinds of PRODUCE.

O. C. DAVY,

DEALER IN HATS, CAPS,

AND GENTS' FURNISHING GOODS,

No. 23 Lake Street, (SIGN OF THE BIG HAT,) - **OWEGO, N. Y.**

BEERS & SMITH,

No. 25 Lake Street, **ELMIRA, N. Y.**

MANUFACTURERS AND DEALERS IN

MILLINERY GOODS,

AT WHOLESALE AND RETAIL. ALSO,

Dress Trimmings, Yankee Notions, Hosiery,

GLOVES, and LADIES' FURNISHING GOODS, in Every Variety,

CHEAP FOR CASH.

J. BEERS,

C. A. SMITH.

H. & F. BRICKWEDDE,

DEALERS IN ALL KINDS OF

Cooking & Parlor Stoves,

HOT AIR FURNACES, VENTILATORS,

Registers, Pumps, Lamps, &c. Also,

MANUFACTURERS AND DEALERS IN

Tin, Copper and Sheet Iron Ware.

The Highest Price paid for Old Copper, Brass, Iron, &c.

No. 18 Lake Street, - - - - **ELMIRA, N. Y.**

LINCOLN & VAN KLEECK,

WHOLESALE & RETAIL DEALERS IN

Drugs, Medicines, Paints,

OILS,

WINES, LIQUORS, &c., &c.,

144 Main St., Corner North Avenue

☞ PRESCRIPTIONS Carefully Prepared.

OWEGO, N. Y.

ITS' CHEAP GOODS

ESTABLISHED IN 1845.

WM. H. I

H. E. PRATT.

Our stock of School, Classical, Sunday School, Juvenile and Miscellaneous Books, is the LARGEST in BROOME COUNTY. The LATEST PUBLICATIONS constantly received. Photograph Albums—Latest Styles, Best Qualities and Lowest Prices. Blank Books, of all varieties. WRITING PAPER received direct from the Mills. ENVELOPES, BUFF and WHITE, by the 1000 or buuch. PAPER HANGINGS—Common Blanks, Satins and Stamped Gilt. Curtain Papers, Window Shades, &c. GILT MOLDINGS and OVAL PICTURE FRAMES. GOLD PENS, Pocket Knives, Artists' Materials, Wallets, Port Folio Fancy Stationery, in great variety; Sheet Music, Singing Books, Instruction Books, &c. MASON & HAMLIN'S CABINET ORGANS—Superior to Melodeons or Harmonicons—p from \$95 to \$550. All the Magazines, Daily and Weekly Papers supplied at the lowest!

Don't forget to examine and price our stock, as we are determined to maintain reputation for selling Good Goods, at the lowest prices.

H. E. PRATT & BR

J. B. ABBOTT & SON

ROUGH LEATHER MANUFACTURER

AND DEALERS IN

UPPER LEATHER,

Oak & Hemlock Sole Leather

FRENCH AND AMERICAN

CALF SKINS, &c., &c.

TANNERY, FOOT OF CARROL ST.; OFFICE, 52 COURT STREET, UP STA

J. B. ABBOTT, }
L. S. ABBOTT, }

BINGHAMTON.

H. M. BLISH & CO.,

WHOLESALE & RETAIL DEALERS IN

YANKEE NOTIONS, FANCY GOODS, &c.

HOSIERY AND GLOVES,

Ladies' and Gents' Furnishing Goods,

MUSICAL INSTRUMENTS, STRINGS, &c.

Prices as Low as any Establishment in the State.

PEDDLERS and DEALERS supplied at New York City prices. Headquarters for Hoop Skirts, and invite the attention of Dealers assortment and prices.

39 Court Street,
BINGHAMTON.

H. M. BLISH & CO

PORTER,
Stove, Tin, Copper, Sheet
Iron & Jobbing Establishment,
 No. 19 Court St., BINGHAMTON, N. Y.
 Among our Cook Stoves may be found,

THE
HOME COMFORT,

CRUSADER,
WELCOME AND DIVESTER,
 FOR COAL OR WOOD.

All Jobbing done with neat-
 ness and dispatch.

Old Brass, Copper, Pewter,
 Iron and Rags,

Taken in Exchange for Goods.

MEDICAL HALL.

E. N. GILLESPY,

55 Court St., Binghamton, N. Y.,

(Opposite the Exchange Hotel,)

DEALER IN

Drugs, Medicines & Chemicals,

DYE STUFFS, PATENT MEDICINES,

American, French & English Perfumes,

AND TOILET ARTICLES,

Non-Explosive Kerosene Oil and Lamps, &c.

Particular attention given to preparing

E. N. GILLESPY.

Physicians' Prescriptions.

R. H. HALL & Co.

34 Court Street, Binghamton, N. Y.,

EXTENSIVE DEALERS IN

POCKERY, GLASSWARE, CARPETS, OIL CLOTHS,

LOOKING GLASSES, CUTLERY,

House Furnishing Goods, &c.

—o—

Our stock is immense, of the best quality, and selling very
 cheap for the times.

CALL AND SEE FOR YOURSELVES.

TABLE OF PREMIUMS for Insurance of \$1,000.

AGE.	FOR ONE YEAR.	FOR SEVEN YEARS.	ANNUAL PREMIUMS FOR LIFE.	IN TEN ANNUAL PREMIUMS.	IN A SINGLE PAYMENT.
16	\$7 80	\$8 70	\$15 60	\$37 34	\$305 80
17	8 20	9 00	16 00	38 14	312 00
18	8 50	9 20	16 50	38 92	318 30
19	8 80	9 50	16 90	39 73	3 5 40
20	9 10	9 80	17 30	40 53	330 6)
21	9 30	10 00	17 80	41 34	337 00
22	9 50	10 20	18 30	42 17	343 50
23	9 90	10 50	18 70	43 03	350 10
24	10 10	10 80	19 30	43 89	356 80
25	10 30	11 10	19 80	44 78	363 80
26	10 50	11 30	20 40	45 63	370 80
27	10 70	11 50	20 90	46 62	378 00
28	11 00	11 70	21 50	47 57	385 50
29	11 60	12 00	22 10	48 59	393 00
30	11 70	12 10	22 70	49 07	400 60
31	11 90	12 30	23 40	50 44	408 50
32	12 00	12 50	24 10	51 49	416 70
33	12 10	12 80	24 80	52 36	425 1)
34	12 20	13 00	25 00	53 56	434 00
35	12 50	13 40	25 50	54 82	443 10
36	12 60	13 80	27 40	55 95	452 00
37	13 00	14 30	28 30	57 26	462 50
38	13 20	14 80	29 30	58 13	472 60
39	13 50	15 30	30 40	60 50	483 20
40	14 40	15 80	31 50	61 63	494 10
41	15 10	16 10	32 60	62 66	505 00
42	15 70	16 80	33 90	64 96	516 00
43	16 10	17 30	35 20	66 43	527 20
44	16 30	17 90	35 50	68 11	538 80
45	16 70	18 70	38 00	69 40	551 10
46	17 10	19 60	39 60	71 61	563 40
47	17 80	20 70	41 20	73 42	578 50
48	18 50	21 80	43 10	75 41	589 80
49	19 40	23 00	45 00	77 77	603 50
50	20 80	24 40	47 00	80 43	617 40
51	21 30	25 80	49 20	82 23	631 50
52	23 10	27 40	51 50	84 23	645 50
53	24 50	29 40	53 90	86 50	660 00
54	25 50	31 70	56 50	89 17	674 70
55	27 10	34 30	59 40	92 21	689 80
56	29 10	37 20	62 40	95 86	705 40
57	31 30	40 20	65 60	97 86	720 50
58	34 20	43 40	69 00	102 64	736 00
59	37 60	46 70	72 70	105 31	751 50
60	41 70	50 10	76 40	108 43	767 50
61	45 10	54 80	80 30
62	47 80	58 70	84 30
63	50 30	63 20	88 70
64	53 80	68 00	93 40
65	57 40	74 00	98 40
66	61 70	80 40	103 80
67	66 90	87 00	109 70

Insurance may be effected for life, or for any number of years, and payment of a single premium, or annual premium the first ten years, or during the whole period of the risk.

Mutual Life Insurance Co.

President. **B. F. STEVENS, Secretary.**

DIRECTORS:

W. B. REYNOLDS,	HOMER BARTLETT,
GEORGE H. FOLGER,	JAMES S. AMORY,
FRANCIS C. LOWELL.	

- - - - - \$2,930,000.
(now being paid), 750,000.

AMOUNT PAID TO ALL INSURED.

Mass., in 1843, is the oldest and most reliable wholly Mutual Insurance Company in the United States, and has been uniformly successful, having always made large cash returns to its policyholders. Last cash return, just declared and now being distributed, was \$2,930,000, leaving a large surplus besides.

The Company is organized for mutual protection; entirely beneficent in all its workings and its investments.

At the last annual meeting of the Commissioners, the surplus of Assets over liabilities was pronounced to be the largest of any Insurance Company in the United States. Expenses proportionately

are insured at the lowest possible rates; and if the premiums should be returned to the parties insuring.

When the return to members, the business is, as it were, closed, the surplus is made manifest at that time, and the surplus funds are distributed to the policyholders, thus guarding the assured against any possible loss from inefficiency or insolvency of guaranty as regards the future.

Provision is made for the benefit of married women, beyond the reach of their husbands' debts.

Blank checks, which will be supplied and forwarded free of expense.

Character, showing the benefits of the Mutual plan, and the advantages of this Company has to offer, supplied gratis, or forwarded

HOPPER, Agent & Attorney for the Co.,

110 BROADWAY, cor. Pine St., New York City.

BOYD'S
DIRECTORY
OF
BINGHAMTON, ELMIRA, ITHACA AND OWEGO
WITH A
BUSINESS DIRECTORY
AND AN
APPENDIX OF USEFUL INFORMATION.

ANDREW BOYD, COMPILER.

Entered according to Act of Congress in the year 1864, by
ANDREW BOYD,
In the Clerk's Office of the District Court of the Northern District
of New York.

COTTON, HEMP, FLAX AND TOW TWINES.

For Baling Sewing, Wrapping, Broom Making, Upholstery Purposes, &c.

Bed Cords, Clothes Lines, Plough Lines, Sash Cords,
Deep Sea and Log Lines, Halter and Bell Rope.

H. A. HARVEY,

(Late Willard Harvey & Co.)

No. 84 MAIDEN LANE, NEW YORK.

Paper, Envelopes, Twine, Cordage and Rope.

MACHINE PAPER BAGS,

CARPET WARP, Etc.

TABLE OF CONTENTS.

	PAGE
Binghamton Directory of Names,.....	61
Binghamton Appendix,.....	296
Binghamton History,.....	324
Business Directory,.....	256
Elmira Directory of Names,.....	113
Elmira Appendix,.....	305
Elmira History,.....	326
Ithaca Directory of Names,.....	189
Ithaca Appendix,.....	316
Ithaca History,.....	328
New York State Government,.....	296
Owego Directory of Names,.....	226
Owego Appendix,.....	320
Owego History,.....	329
United States Government,.....	296

TOO LATE FOR INSERTION.

Gillett S. L., treas. and sec'y Elmira Savings Bank, h 151 Church.

SPECIAL NOTICE

IS CALLED TO THE FOLLOWING

INDEX TO ADVERTISEMENTS

OF ENTERPRISING BUSINESS FIRMS,

Whom we respectfully recommend to public patronage.

PAGE.	PAGE.		
Abbott J. B. & Son,.....	7	Hubbell S. B.,.....	21
Andrews & Burbage,.....	22	Hudson & Co.,.....	12
Anderson & Co.,.....	11	Hyde S. W. & Co.,.....	27
Ayrault & Rose,....back cover		Jefferson J. J.,.....	10
Bean, Stanbrough & Hol- dridge,.....	27	Jones J.,.....	18
Beers & Smith,.....	28	Kenney, Byington & Co.,... 13	
Binghamton Standard,....	336	Kidder P.,.....	9
Blish H. M. & Co.,.....	7	Kinsbury W. A.,.....	28
Bliven A. & Son,.....	17	Lehman E. & Co.,.....	24
Boss Brothers & Co.,.....	6	Lincoln & Van Kleeck,.... 28	
Brainard House,.....	4	Lowell D. W.,.....	5
Brickwedde H. & F.,.....	28	Mathews F.,.....	20
Brown C.,.....	11	Merwin W.,.....	335
Budd & Nelson,.....	3	Miller C. A. & Co.,.....	19
Bush C. I.,.....	15	N. Y. C. Railroad,.....	339
Carrington Bro.'s & Port ^{er} , 8		New England Mutual Life Insurance Company, opp title	
Collingwood Brothers,....	17	Northern Central Railroad, 2	
Comstock S. G.,.....	19	Owego Times,.....	337
Coke L.,.....	16	Patterson & Alexander,.... 9	
Cook & Covell.....	23	Pratt H. E. & Brother,.... 7	
Dyer M.,.....	20	Preston & Sears,....front cover	
Elmira Gazette,.....	337	Reynolds H.,.....	11
Erie Railway,.....	338	Richardson J.,.....	19
Fowle & Co.,.....	10	Roberson A.,.....	9
Frear J. S.,.....	10	Rowe J.,.....	15
Fuller J. S.,.....front cover		Schwenke & Grumme,.... 16	
Gill Brothers.....	20	Seely W. T.,.....	18
Gillespy E. N.,.....	8	Shad H.,.....	14
Gleason S. O. & Mrs. R. B., 26		Shapley, Hopkins & Robbins 6	
Gridley & Davenport,.... 18		Shepard E. R.,.....	11
Hall R. H. & Co.,.....	8	Tompkins' House,.....	14
Harvey H. H., opp index to adv		Turner A. D.,.....	3
Haywood C. M.,.....	335	Vescelius W. I.,.....	20
Hine J. N. & Co.,.....	3	Quigg J. W. & J.,.....	335
Hooper A.,.....	9	Watrous R.,.....	25
Horton & Brother,.....	13	Wheaton T. J.,.....	10
Howell B. C.,.....	14	Wilcox F. M.,.....	15
Hoysradt G. W.,.....	14	Winslow & Corbett,.... 19	

BINGHAMTON DIRECTORY.

ABBREVIATIONS.—ab., above; al., alley; ave., avenue; b. or bds., boards; bet., between; c., corner; dep., deputy; dis., district; E., East; h., house; la., lane; n., near; N., North; opp., opposite; pl., place; r., rear; reg't., regiment; S., South; sq., square; vol., volunteer; W., West.

A.

- Abbott Charles, boots and shoes, 59 Washington, h. 46
Hawley
Abbott J. B., (*J. B. Abbott & Son*), h 47 Washington
ABBOTT J. B. & SON, leather & findings, 52 Court, (see
adv)
Abbott John W., painter, h 54 Carroll
Abbott L. S., (*J. B. Abbott & Son*), h 53 Front
Abbott William E., grocer, 118 Court, h 117 Court
Abbott William H. mail agent, h Henry, n Fayette
Abel James, shoemaker, h S. Water, n Alfred
Abel Peter, shoemaker, h E. Court, n S. Water
Adams James, farmer, h Pearne, n Chenango
Adams S. M. Mrs., h Susquehanna, n Carroll
Agen John, teamster, h n ft. Chapin
Alden Bradford, carpenter, h Hawley, n Stuyvesant
Aldrich Solomon, mechanic, h 194 Court
Aldridge Charles, laborer, h Mary, n S. Main [Oak
Alexander M. L., (*Patterson & Alexander*), bds. Main, n.
Allen Alfred, gunsmith, bds. 68 Washington
Allen Asher Mrs., h Stuyvesant, n Hawley

- Allen Daniel, h Cedar, n Hawley
 Allen Henry, jeweler, h Front, n North
 Allen H. M., (*Evans & Allan*) h. Front
 Allen Josiah, h 163 Court
 Allen Leonard, tinsmith, h Way, n Eldredge
 Allen Silas, clothing, 6 Washington, h do.
 Allen Thomas, h 68 Washington
 Anderson John, (*Anderson & Co*), h 10 Murray
 ANDERSON & Co., boots, shoes and leather, 21 Court,
 (see adv.)
 Andrews A. E., justice, 69 Court, h 105 Front
 Andrews Benjamin, laborer, h. Chenango, n R. R.
 Andrews Edward Rev., h Washington, c Lewis
 Andrews Wm. E., bar-tender, Lewis House
 Angel A. C., wagonmaker, h Warren, n Division
 Angel E. J., Italian painter, h 48 Pine
 Angel Gilbert S., painter, h Court, n Liberty
 Angel James, carriagemaker, bds Court, n Liberty
 Apsey William, shoemaker, h Henry, n Division
 Armstrong Gabriel, h 67 Oak
 Armstrong James H., sawyer, h Water, n Bridge
 Armstrong James T., toll collector, Chenango Bridge
 Armstrong S. S., h. 67 Oak
 Arnold Jas. A., (*Arnold & Day*) h Hawley, n Rutherford
 Arnold & Day, restaurant, Court, under post office [Oak
 Ashley Clarence, hardware, 23 & 25 Court, h Main, n
 Austin Allen, painter, h S. Water, n Alfred
 Austin Wm., boatman, h 25 Carroll
 Avery A. G., clerk, h Court, c Cedar
 Ayres Darius S., (*Weed & Ayres*), h Henry, n Chenango
 Ayers Elias, cabinetmaker, h Carroll, n Hawley

B.

- Babcock J. J., book-keeper, h 32 Chenango
 Babcock Mary H. Miss, teacher, Barton's Seminary.
 Bacon Samuel, h 24 Main
 Badger Luther, lawyer, h Chenango, n Henry
 Bahan Thos., laborer, h Henry, n Fayette.
 Bailey R. M., clerk, h Chenango, n Henry
 Baker Carey, farmer, h Leroy, n Front
 Baker H. M., stone cutter, h Hawley, n Rutherford.

- Balcom Ransom, justice Supreme Court, bds. American Hotel
- Baldwin A. Mrs., h Court, c Fayette
- Baldwin Daniel, sutler, h Clinton, n Oak
- Baldwin Frederick, clerk, bds 38 Main
- Ballou Asa A., dentist, 96 Court, bds do.
- BANK OF BINGHAMTON, Court, c Washington
- Barber A. T., foreman, h Carroll, n South
- Barber H. S., Carpenter, h 183 Court
- Barber Jacob, boatmaker, h Walnut, n Dickinson
- Barber W. Miss, dressmaker, 71 Washington, h do.
- Barber Wm., horse dealer, h 51 Washington
- Barlów A., liquors, h Court, c Cox
- Barnes Benjamin, carpenter, h Oak, n North
- Barnes Gilbert, agent, bds 4 Myrtle avenue
- Barnes G. S., marble agent, bds 181 Court
- Barnes J. H., marble dealer, h 181 Court
- Barnes John, clerk, bds 21 Washington
- Barnes M. L., (*M. L. Barnes & Co.*) h. 96 Oak
- BARNES M. L. & CO., Grocers, 86 Washington.
- Barnes Nancy Mrs., h 17 Pine
- Barnes William, millwright, h Chenango, n Allen
- Barney Benjamin J., fish market, h Henry, n Fayette
- Barnum Reynolds, carpenter, h Canal, n Lewis
- Barrett —, shoemaker, bds 136 Court
- Barrett Charles, volunteer, h Whitney, n Carroll
- Barrett Daniel, laborer, h Susquehanna, n ft. Collier
- BARRET WILLIAM, lawyer, 49 Court, h 100 Water
- Barrett William, lawyer, bds 28 Henry
- Barry Mary Mrs., h South, n Varick
- Barry Mathew, laborer, h Whitney, n Exchange
- Bartholomew John, wagonmaker, h Hawley, n Exchange
- Bartholomew Joseph, millwright, h 66 Canal
- Bartlett C. C. Mrs., bds Front, n Leroy
- Bartlett George, lawyer, 48 Court, bds 142 Court
- Bartlett Isaac L., sash, doors and blinds, h 30 Wash.
- Bartlett Isaac L., (*Blanchard & Bartlett*) h Washington
- Bartlett John S., ticket agent N. Y. & E. R. R., h. 30 Lewis
- Bartlett Robert S., mail agent, h 142 Court
- Barton Eliza Miss, principal Miss Barton's seminary, Henry, c Canal
- Barton P. & P. Misses, millinery, 86 Washington, h do.
- Barton Samuel, butcher, bds 54 Susquehanna

- Barwell Joseph, cutter, bds 19 Lewis
 Bassett William, physician, 69 Front, h do.
 Battey B. W., (*Webster & Battey*) h Hawley, c Stuyvesant
 Battey D. W., photographer, h Hawley, c Stuyvesant
 Baty William, carpenter, h 14 Walnut
 Beach F. C., h. Prospect, n Binghamton Water Cure
 Beach George, carpenter, h Chenango, n Pearne
 Beadle Abraham, carman, h Carrol, n Susquehanna
 Beale S. H. Miss, milliner, 12 Court, h do.
 Beard Lewis, farmer, h S. Main
 Beard William S., mason, h S. Water, n Mary
 Beaty James, miller, h Canal, n Henry
 Bebee Hannah Mrs., h Whitney, n Fayette
 Beers John H., currier, h 39 Susquehanna.
 Begley Michael, laborer, h 70 Henry.
 Beigler Phillip, h Lewis, c Canal
 Beigler John, currier, bds Chenango House
 Belcher Daniel, laborer, h Susquehanna, opp ft. Collier
 Belcher James, cigarmaker, h Court, n Way's Hotel
 Belcher Yelles, boat builder, canal bank, ft. Canal
 Belknap H. C. Mrs., h Exchange, c Susquehanna
 Bell Edward, carman, h Exchange, n the river
 Bemis John E., bootcutter, h 4 Leroy
 Benedict C. M. Mrs., bds 45 Susquehanna
 Benedict John, clerk, h Walnut, n North
 Benedict William S., carriage trimmer, h 31 Henry
 Bennett Abel, Jr., president First National Bank, h Chestnut, n Susquehanna Seminary
 Bennett Hannah Mrs., h Susquehanna, n Carroll
 Bennett Samuel, bds Susquehanna, n Carroll
 Bennett Warren N., dry goods, 53 Court, h 38 Henry
 Benson B. S., cutter, h 21 Front
 Benson E. J., (*Benson & Gillespie*), bds Exchange Hotel
 BENSON & GILLESPIE, crockery and glassware, 63 Court
 Bergner Charles, baker, h. 55 Water
 Bidwell Oliver, (*O. Bidwell & Co.*), h 41 Main
 Bidwell William, (*O. Bidwell & Co.*), h 41 Chapin, n Main
 BIDWELL O. & CO., grocers, 65 Washington
 Biger F. F., tailor, h Henry, n Division
 Bigler William, carpenter, h 34 Lewis, n Chenango.
 Bird Virgil, liquors, h 196 Court

- Birdsell A., h 145 Court
 Bishop Eriah, carpenter, bds 12 Isabell
 Bissell A. H., clothing, 59 Washington, h 53 do.
 Bixby Titus, cabinetmaker, h 66 Court
 Blackmer James, shoemaker, h Main, n Village line
 Blair Franklin, butcher, h New, n. S. Water
 Blakesly George, carpenter, bds 3 Henry
 Blakeslee George H. Rev., h Court, n Cox [change
 Blanchard Charles N., (*Blanchard & Bartlett*) h 20 Ex-
 Blanchard, L. S., machinist, b Susquehanna, n Exchange
 Blanchard O. N., sash and blind maker, h Susquehanna,
 n Exchange [place
 Blanchard & Bartlett, planing mill, Hawley, c Leroy
 Blanchard Warren, laborer, h 23 Stuyvesant
 Blanding Harlon, h 10 Myrtle ave.
 Blish H. M., (*H. M. Blish & Co.*) h 33 Henry
 BLISH H. M. & CO., variety store, 30 Court, (see adv.)
 Bliss Orin, carpenter, h. Walnut, n North
 Bliss Orin, Jr., teamster, h Thorp, n Main
 BLOOMER A., dry goods, 51 Court, h 109 Washington
 Bloomer Coles Mrs., h Court, c Cherry
 Bloomer Elijah, carpenter, h. Hawley, n Collier
 BLOOMER E. F., carpenter, Collier, c Hawley, h 22
 Hawley
 Bloomer James F., agent Wheeler & Wilson's sewing
 machines, 51 Court, h Oak, n Main
 Bloomer James F., clerk, h Oak, n North
 Boardman Daniel, boatman, h 61 Henry
 Boardman George Rev., h. 137 Court, n Carroll
 Boardman Louisa Mrs., h 61 Henry
 Boardman Solomon, boatman, h Sanford, n the river
 Boardman William, harness maker, h 70 Washington
 Bogardus H. Miss, dress maker, 32 Court, h do.
 Bogert John N., book-keeper, h Hawley, n Carroll
 Bond Stephen, laborer, h South, n Varick
 Booth William, laborer, h Water, opp gas works
 Booth William B., (*Pratt & Booth*), h 132 Court
 Boss Henry, ink manufacturer, h 50 Hawley
 Boss Henry W., (*Boss Bros. & Co.*) h 50 Hawley
 Boss Homer B., (*Boss Bros. & Co.*) h 41 Washington
 BOSS BROTHERS & CO, ink manufactory, Hawley, n
 the Canal. (See advertisement.)
 Bostwick John M., jeweler, h 125 Oak

- Bosworth M. W., grist mill, Lewis Mills, head of Water,
 h Washington, n Lewis
 Botsford F. S., carriage and wagonmaker, De Russey, n
 S. Water, h do.
 Boughton Charles, hotel, Chenango, n N. Y. & E. R. R.
 Depot
 Boughton John, carpenter, h Second, n East Court.
 Bowen Dennis, laborer, h Varick, n South
 Bowen John, insurance agent, h Hawley, c Exchange
 Bowen John B., insurance agent, 69 Court, h Hawley, c
 Exchange
 Bowers Nancy Miss, h Chenango, c Henry
 Boyd Oliver A., h North, n Oak
 Bradbury Joseph C., shoemaker, h Oak, n Dickinson
 Bradford M. J. Mrs., h 32 Henry
 Bradley Charles M., shoemaker, h Chapin n Main.
 Bradley Phebe Mrs., h South Water, n Mary
 Brady John, omnibus driver, American Hotel
 Brainard, h 18 Carroll
 Brainard Jane Mrs., h Hawley, c Collier
 Brauer August, laborer, h Susquehanna, n the canal
 Brant Hiram, millwright, h New, c South Water
 Brant P. C. Mrs., h Elizabeth, n Maiden Lane
 Breckenridge Henry, printer, h 12 Court
 Brewer Calvin A., lawyer, 46 Court, bds Court, n Ex-
 change
 Brewer Ira, farmer, h 102 Court
 Bride Henry, laborer, h South, n Varick
 Bridgeman Mary Mrs., h 41 Carroll
 Bridgeman A. L., conductor, S. B. & N. Y. R. R., bds.
 Briggs J. A., clerk, bds 128 Court [Lewis House
 Brigham Elmer W., policeman, h 160 Court
 Brigham Samuel, soapmaker, h South Water, c Mary
 Brimmer Ephe Mrs., h 11 Sanford
 Brockett A. E. Miss, dressmaker, 91 Washington, bds
 Henry, n Chenango
 Brockett Dwight, farmer, h Hawley, c Rutherford.
 Brooks P. B., physician, 56 Front, h do.
 Brown A. M. Rev., h South Water, n Alfred
 Brown A. M., wagonmaker, Hawley, n Exchange, h S.
 Water, n Griffith
 Brown Charles, whitewasher, h Exchange, n Whitney
 Brown Caroline Mrs., h 33 Collier

- Brown Charles, teamster, h Oakwood Grove, n Ely ave.
BROWN COLLINS, carpenter and builder, 24 Whitney,
 h do. (See advertisement.)
 Brown Dennis, blacksmith, Water, n Court, h do.
 Brown E. K., shoemaker, Stuyvesant, c Susquehanna, h do
 Brown Elizabeth Mrs., h Main, n Front
 Brown Henry, laborer, h Susquehanna, n Stuyvesant
 Brown Hezekiah P., clerk, h Exchange, n Court
 Brown H. P., salesman, h Exchange, n Court
 Brown John, carpenter, bds Whitney, n Carroll
 Brown Johnson, mason, h Water, n Bridge
 Brown Leroy, (*McCollister & Brown*) h 105 Oak
 Brown Lewis, plowmaker, bds 91 Oak
 Brown M. C. Mrs., h South Water, n East Court
 Brown Pelig M., grocer, Court, n Chenango, h 16 Cox
 Brown Titus L., physician, 45 Collier, h do.
 Brown William T., brick yard, Liberty, n R. R., h do.
 Brown William, coöper, h Main, c Clark
 Brown William, shoemaker, h Whitney, n Fayette
 Brownell C. J., (*Brownell & Stocking*) h 33 Main
 Brownell J. A., carpenter, h Chenango, n Henry
 Brownell S. Mrs., h Stuyvesant, n Hawley
BROWNELL & STOCKING, druggists, 46 Court
 Brownson David L., (*Matthews & Brownson*) bds Exchange Hotel
 Bruce O., teacher, bds Oak, n North
 Brundage Israel, proff. penmanship, h Court, n Chenango
 Brundage Norman L., dentist, bds 134 Court
 Brunner Conrad, shoemaker, h Maiden lane, n Oak
 Buck J. L., vol., h Cherry, n Hawley
 Buck Thomas, laborer, h 12 Fayette
 Buckley John, gardener, h Susquehanna, C. Fayette
 Buckley John, tanner, h Tudor, n Susquehanna
 Buckham Thomas E., currier, h 44 Susquehanna
 Budd A. H. Mrs., h Cedar, c Hawley
 Budd O. H., (*Budd & Nelson*), h Hawley, c Spruce
BUDD & NELSON, painters, 14 Leroy place, (see adv.)
 Bullefenkar John, tailor, h Division, n Lewis
 Bullis Allen, h Tudor, n South
 Bullis William, segar maker, h Susquehanna, n Exchange
 Bump H. A., butcher, bds 54 Susquehanna
 Bump John, clerk, bds Lewis, n Division
 Bump Osborn, h Lewis, n Division

Bump Roswell, butcher, 53 Wash., h 52 Susquehanna
 Bunn Jacob, boatman, h Mary, n South Water
 Burdett Thomas, gardener, h New, n S. Water
 Burnett J. W., carpenter, h S. Water, n Alfred
 Burnham James W., carman, h Carroll, n South
 Burns Morris, carpenter, h 24 Liberty
 Burns Patrick, tailor, h Pine, n Liberty
 Burnside Harrison, carpenter, bds 12 Isabell
 Burr George, physician, 119 Court, h do.
 Burtis, J. L., printer, h 104 Court
 Burton William, carpenter, h Sanford, n the river
 Burwell A., lawyer, h 15 Jay
 Bush S. W. Rev., h 38 Chenango
 Butler Charles, (*Reed & Butler*), bds 28 Hawley
 Butler E. E. M. Mrs., bds 28 Hawley
 Butler Joel, vol., h S. Main, n New
 Butler John, boarding house, h. 28 Hawley
 BUTLER L. A., watchmaker and jeweler, 3 Collier, bds
 American Hotel
 Butler Peter, volunteer, h 42 Susequehanna
 Butler Reuben, book-keeper, bds Chenango, c Henry
 Butman William H., shoemaker, h 15 Clinton
 Byram Josephus, wool carding and cloth dressing, South,
 ft Carroll, h Carroll, n South

C.

Cafferty Beebe, lumberman, h Carroll, c Whitney
 Cafferty Charles M., livery, h 49 Washington
 Cogwin S. T. Mrs., h 6 Whitney
 Cahill Thomas, turner, h Oak, n Clinton
 Calhoun Charles, carpenter, bds 177 Court
 Callan Daniel, laborer, h Dickinson, n Oak
 Callen James, laborer, h Elizabeth, n Maiden lane
 Callon William, laborer, h South, n Varick
 Campbell Benjamin S., printer, h Lewis, n Division
 Campbell Cornelius, wagonmaker, h Second, n Alfred
 CAMPBELL E. R., livery stables, rear 97 Washington
 h 93 do
 Campbell Ira, blacksmith, h Main
 Campbell Jeremiah, h 68 Water
 Campbell Robt, toll collector, Rock Bottom Bridge, h do.

- Canary Patrick, laborer, h. Walnut, n North
 Canham Thomas G., musician, h 160 Court
 Canoll A. C., freight agent, h 116 Washington
 Canoll William, tinsmith, h 182 Court
 Capron Calvin, mason, h Whitney, n Carroll
 Carbutt Henry, mason, h 32 Fayette
 Carder C. W., chief police, h. Sanford, n. Susquehanna
 Carey Jeremiah, boatman, h 71 Chenango
 Cary Mathew, laborer, h Chestnut, n Maple
 Carl Abraham, laborer, h 13 Chapin
 Carl Abraham, jr., printer, bds 13 Chapin
 Carl James F., printer, h Walnut, c North
 Carlon Ann Mrs., h Susquehanna, n the Brewery
 Carlton Thomas, h 18 Walnut
 Carman Cornelius, laborer, h S. Main, n DeRussey
 Carman S. J., boatman, h Chenango, n the canal
 Carman Thomas P., cigar maker, 4 Court, h Murray, n
 North
 Carmon A. D., dry goods, 55 Washington, h do.
 Carrington Ira M., (*Carrington Brothers & Porter*) h 16
 Sanford
 Carrington Lewis, stoves and tin ware, h Oak, c Sem-
 inary avenue [Oak
 Carrington Lewis, (*Carrington Brothers & Porter*) h 57
 CARRINGTON BROTHERS & PORTER, stoves and
 tin ware, 19 Court. (See advertisement.)
 Carroll Jerry, cooper, h Henry, n Liberty
 Carroll John, tailor, h Chapin, n Main
 Carter John, carpenter, h Oak, n North
 Carver James, carpenter, h 9 Isabell.
 Carvers John Rev., h Main, n Chapin
 Cary James S., (*Stuart & Cary*) h Hawley, n Carroll
 Cary O. A., (*S. F. Cary & Co.*) h 167 Court
 Cary Sturgess, (*S. F. Cary & Co.*) h Chenango road
 Cary S. F., (*S. F. Cary & Co.*) h 113 Washington
 CARY S. F. & CO., dry goods and clothing, 41 Court
 Case Sackett C., teacher, bds 45 Carroll
 Casey Daniel, laborer, h Chapin, n Main
 Casey Daniel, laborer, h Water, near gas works
 Casey Michael, blacksmith, h Whitney, n Carroll
 Casey Michael, (*Casey & Mangan*) h Whitney, n Exchange
 Casey & Mangan, blacksmiths, Commercial ave n Henry
 Casper Abraham, blacksmith, h Division, n Warren

- Cassidy Richard, pedlar, h 4 New
 Castle Elijah, butcher, h Oak, n Leroy
 Castle Elijah, (*G. J. & E. Castle*) h 56 Oak, n Main
 Castle G. J., butcher, h 60 Oak
 Castle George J., (*G. J. & E. Castle*) h 60 Oak
 Castle G. J. & E., butchers, canal bank, n Court
 Castle Theodore H., traveling agent, h Hawley, n Cox
 Cavan Patrick, laborer, h Hawley, n Liberty
 Cavan Patrick, laborer, h Court, n Liberty
 Chamberlain A. E., grocer, Washington, c Hawley,
 h 30 Exchange
 Chamberlin Orlin, laborer, h Chestnut, c Maple
 Chambers Joseph, surveyor, h 150 Court [21 Lewis
 Champlin Horace, baggage master N. Y. & E. R. R., bds
 Chapman Calvin, h Henry, n Chenango
 Chapman O. W., lawyer, 65 Court, h 40 Exchange
 CHASE F. N., editor and proprietor Binghamton Stand-
 ard, 63 Court, h 195 Court, (see adv.)
 Chase Henry, carpenter, h Exchange, n Hawley
 Chase R. C. Mrs., h Front, n Gaines
 Chidister Jackson, cabinet maker, h North, n Oak
 Chin William, cooper, h Whitney, n Carroll
 Chollar Erasmus, hats and caps, 64 Court, h Oak, n Main
 Chubbuck D. J. H., druggist, 45 Court, h 38 Main
 Chubbuck John, physician, Henry, n Carroll, h do.
 Clancey Luke, saloon, opp. N. Y. & E. R. R. depot, h do.
 Clapp John, lawyer, 79 Court, h 7 Chenango
 Clark —, lawyer, bds 24 Hawley
 Clark C. B., cigar manuf., 55 Court, h Hawley, opp jail
 Clark E. K., lawyer, 54 Court, bds Hawley, opp jail
 Clark Frank, clerk, bds 38 Main
 Clark Henry B., cigarmaker, h Stuyvesant, n Court
 Clark John, teacher, bds Court, n Chenango
 Clark Ogden, tinsmith, bds 136 Court
 Clark Thomas, porter American Hotel
 Clark Thomas, farmer, h Division, n Lewis
 Clark Thomas J., harness maker, bds Division, n Warren
 Clifford —, carpenter, h Maiden lane, n Murray
 Clonney N. M., (*Marquise & Clonney*), bds Jay, n Hawley
 Close William, potter, bds 62 Susquehanna
 Clune Patrick, laborer, h Susquehanna, n South
 Coats R. R., (*J. R. Hine & Co.*), bds Exchange Hotel
 Coates William, clerk, bds 73 Front

- Cobb George, artist, bds 117 Court
 Coe J. D., shoemaker, h Henry, n Fayette
 Cole Benjamin, shoemaker, bds 42 Main
 Cole J. W., carpenter, h Hawley, n Rutherford
 Cole Melville A., carpenter, house ft Chapin
 Cole W. A., toll collector, Susquehanna, covered bridge
 Collier Henry M. Mrs., h 37 Washington
 Collier John A., lawyer, h Canal, c Eldredge
 Collar William B., laborer, h Lydius, n Oak [Hawley
 Collins Daniel, blacksmith, canal bank, n Court, h 76
 Collins Ferdinand A., brakeman, h Oak, n Main
 Collins Noah, laborer, h Henry, n Fayette
 Comstock A. F. Mrs., millinery, 30 Court, h do
 Coney Dennis, laborer, h Susquehanna, n South
 CONE ORSON, restaurant, 64 Washington
 Congdon Edwin, carpenter, h Rutherford, n Court
 Congdon Job N., marble works, Court, c Exchange,
 h 2 Myrtle avenue
 Congdon John, lumber inspector, h 4 Myrtle ave
 Congdon Sarah Mrs., h 32 Lewis
 Conklin Hiram, marble cutter, h Warren, n Chenango
 Conklin John S., miller, h 15 Pine
 Conklin Moses, h New, n Isabell
 Conklin Thomas J., miller, h 179 Court
 Connelly Peter, laborer, h Water, n gas works
 Connelly Thomas, laborer, h Maiden lane, n Oak
 Connors John, laborer, h Oak, c Leroy
 Connors Thomas, laborer, h Liberty, n R. R.
 Connolly John, laborer, h Oak, n Maiden lane
 Cook C. H., conductor, h 26 Liberty [Liberty
 Cooke, C. P., conductor, N. Y. & E. R. R., h Henry, c
 Cook George H., telegraph operator, bds 19 Lewis
 Cook J. B. Rev., h Court, n Liberty
 Cook Mary A. Mrs., h 19 Lewis
 Cook William, cabinetmaker, h Mary, n S. Water
 Cooley Gilbert, wagonmaker, h 26 Canal
 Cooley Robert W., carpenter, h Clinton, n Oak
 Coolidge Henry, mason, h New, n S. Main [road
 Coon George, shoemaker, Court, c Collier, bds River
 Coon Samuel, bar-tender Clarence House
 Coppinger John, laborer, h Dickinson, n Oak
 Corbett John, conductor, h 34 Fayette
 Corbiere F. A., cigar packer, h Sanford, n Susquehanna

- Corby Elias, laborer, h Pine, n Liberty
 Corby Ira, h Pine, n Liberty
 Corby Stephen, shoemaker, h 16 Collier
 Corwell E. M. Mrs., h 202 Court
 Cox S. H., h 20 Lewis, cor Chenango
 Crafts E. G., physician, 99 Washington, h do.
 Crampton William H., grocer, h North, n Murray
 Crampton Wm. H., (*M. L. Barnes & Co.*) h North, c
 N. Chapin
 Crary H. P., painter, h 31 Fayette
 Craver George, grocer, h Stuyvesant, n Hawley
 Crawford Henry C., carpenter, h S. Main, c Mary
 Crimmin Daniel, laborer, h Oak, n Leroy
 Crocker E. E., machinist, h 2 Main
 Crocker George, clerk, bds Lewis, n Chenango
 CROCKER W. S. G., barber, 94 Washington
 Croft Wm., vol., h 44 Susquehanna
 Croft S. M. Mrs., millinery, 33 Court, h do
 Cronan Thomas, laborer, h South, n Liberty
 Crosby W. M. Capt., 103d reg't, h Myrtle ave., n Court
 Crossman George, carriagetrimmer, h Fayette c Hawley
 Croutz Jack, laborer, h Main, n village line
 Crow Bridget Mrs., h South, n Varick
 Crow Mary Mrs., h Hawley, n Washington
 Crowey Bridget Mrs., h Henry, n Fayette
 Culhane James, laborer, h 49 Susquehanna
 Cummings C. P. Mrs., h Exchange, n Court
 Cunningham Mrs., h Water, n gas works
 Cunningham Margaret Mrs., h Main, n village line
 Cunningham Thomas, laborer, h Court, n R. R. bridge
 Cunningham William, carrier, bds 28 Hawley
 Curran B. S., lawyer, h Carroll, n Susquehanna
 CURRAN BEN. S., lawyer, 50 Court, bds 12 Carroll
 Curran Mary Mrs., h Carrol, n Susquehanna
 Cushing Geo. W., (*Cushing, Landers & Co.*) h in Afton
 Cushing J. C., furniture manufacturer, h North, n Walnut
 Cushing Joseph C., (*Cushing, Landers & Co.*) h North
 Cushing, Landers & Co., furniture manufacturers, head
 Dickinson

D.

- Danforth William, carpenter, h 5 Cox
 Darling David, painter, h Pine, n Fayette
 Darrar Edward, laborer, h 63 Henry
 Darrow Ralph, clerk, bds Carroll n Susquehanna
 Davis Aaron C., mason, h S. Water, n Mary
 Davis Alonzo, wagonmaker, h S. Water, n DeRussey
 Davis Alonzo, carriagemaker, Washington, c Susquehanna, h Front, n Mary
 Davis Charles, h Stuyvesant, n Hawley
 Davis David, Carman, h Front, n Main
 Davis E. Mrs., millinery, 51 Court, h do.
 Davis Edward B, h Rutherford, n Hawley
 Davis Elias, turner, h 59 Hawley
 Davis E. F., h Oak, n Main
 Davis Jeremiah, laborer, h Front, n Main
 Davis Perry P., carpenter, h 33 Chenango
 Davison William, blacksmith, h New, n S. Water
 Dawson Lee, clerk, h 45 Carroll
 Dawson L. R., carpenter, h Pearne, n Chenango
 Day Elias S., (*Arnold & Day*) bds Lewis, n Chenango
 Dayton Abner, peddler, h 78 Pine
 Dayton Alphonso, bds 78 Pine
 Dean Erastus, machinist, h 91 Hawley
 Dean Jerome, blacksmith, h Pine, n Liberty
 Decker George, harnessmaker, bds 70 Washington
 Decker Henry, carpenter, h Exchange, n Hawley
 Decker Leonard, carpenter, h Robinson, c Chenango
 De Forest William, bridge tender, ft. Court, h do.
 Depfer Lewis, cabinetmaker, h Mary, n S. Water
 De Hart H., (*H. De Hart & Co.*), bds Water, n Court
 De Hart H. & Co., boots and shoes, 27 Court
 De Lany Nicholas, currier, h Hawley, n Fayette
 De Laplace Henry, proff. modern languages, h 61 Hawley
 De Long William M. Rev., h 29 Fayette
 Dennison —, cooper, h 34 Water [Front
 Denton B. F., book-keeper, Bank of Binghamton, bds 97
 Denton D. D., (*James Harrison & Co.*), h 97 Front
 Denton S. C., h 2 Pine
 De Peri J. H., h Carroll, cor Henry
 Derby Buell, grocer, bds Susquehanna, n Exchange

- Derby B. S., (*B. S. Derby & Co.*)
 Derby B. S. & Co., grocers, 21 Court
 De Witt Abraham, janitor, Fireman's Hall, h 15 Isabel
 Deyoe Mary Mrs., h ft. Chapin
 Diblin George, cigar maker, h 22 Collier
 DICKINSON DANIEL S. Hon., (*Dickinson & Wright*)
 h "the Orchard," 118 Front
 Dickinson R. H., h Second, n Alfred
 Dickinson S. S. Mrs., h Carroll, c Whitney [office
 DICKINSON & WRIGHT, lawyers, Court, over post
 Dilly Charles, carriagemaker, h Oak, n North
 Dillon Edmund, foreman gas works, h Washington, n
 gas works
 Dillon James, boatman, h Fayette, n Susquehanna
 Dillon James, nurseryman, h South, n Rutherford
 Dillon Joseph, laborer, h De Russey, n S. Water
 Dillon Patrick, laborer, h Susquehanna, n ft. Collier
 Diment Joseph, shoemaker, h Chapin
 Dimmick Emily Mrs., h 106 Henry
 Dimming Adeline Mrs., h 53 Pine
 Dinnaham John, laborer, h Walnut, n North
 Dodd C. A., rag dealer, h Hawley, n Stuyvesant
 Doerner John, cabinetmaker, h Maiden Lane, n Oak
 Doerner John, clerk, h 14 Court
 Donahue Cornelius, laborer, h Oak, n Clinton
 Donahue William, laborer, h Front, n Village line
 Donley J. M., (*J. M. Donley & Co.*) h Court
 Donley J. M. & Co., grocers, 70 Washington
 Donovan Mary Mrs., h Henry, n Liberty
 Donnell William, vol., h Henry, n Liberty
 Donnelly —, h 52 Susquehanna
 Donnelly James, grocer, h 133 Court
 DOOLITTLE LUKE, grocer, South, c Carroll, h Car-
 roll, n South
 DOOLITTLE LUKE, plaster mill, South, ft. Carroll, h
 Carroll, n South.
 Doolittle Uriah, h South, n Tudor
 Doran Michael, laborer, h Hawley, c Washington
 Dorr Esther Mrs., h Main, n Village line
 Dorr William, physician, h Oak, n North
 Dorsey Jesse, cooper, h Henry, n Fayette
 Doubleday Ammi, president Bank of Binghamton, h 98
 Washington.

- Doubleday Ami, brds 99 Washington
 Doubleday Henry H., h 171 Court
 Doubleday James, clerk, h 171 Court
 Doubleday Mary Mrs., h 38 Water
 Downey Patrick, laborer, h Henry, n Fayette
 Downs Michael, teamster, h 97 Henry
 Downs William, laborer, h Clinton, n Oak
 Doyle James, tanner and currier, h 16 Carroll
 Drake P. H., Plantation Bitters, h 32 Washington, n
 Lewis.
 Drass Stephen B., h 189 Court [nango House
 Dressner Philip, clothing, 28 Court, h Water, n Che-
 Driscoll Patrick, laborer, h New, c Isabel
 Duffy Frederick, bar-tender Am. Hotel
 Dugane Daniel, carpenter, h Oak, n Leroy
 Dulan Timothy, laborer, h 89 Henry
 Dunden Michael, laborer, h n South Water
 Dunham E. F., grocer, h Carroll, n Court
 Dunham I. S., grocer 81 Court, bds Carroll, n Court
 Dunk Alfred, machinist, h 4 Pine
 Dunk Alfred A., clerk, bds 4 Pine
 Dunn A. Mrs., h Susquehanna, opp Collier
 Dunn Cornelius E., (*Finch & Dunn*), h Myrtle Ave., n
 Exchange
 Dunn James, shoemaker, h Sanford, n the river
 Dunn James, h 43 Carroll
 Dunn James, miller, h Water, n Bridge
 Dunn John, laborer, h Liberty, n Court
 Dunnagan —, shoemaker, h 14 Leroy
 Dunnahoe James, laborer, h Clinton n Oak
 Dunnigan Patrick, shoemaker, h 49 Oak
 Dunning Jane Mrs., h 95 Hawley
 Durand Charles, mason, h Murray, n North
 Durand David, stonemason, bds Main, c Oak
 Durfee Edward, carpenter, h Chestnut, n Main
 Durfee Stephen, clerk, h 28 Exchange
 DURKEE F. A., lawyer and justice, 75 Court, h 135 do
 Dusenberry Harper, h 32 Washington
 Dwight Alonzo, farmer, h 104 Water, n Court
 Dwight Walton, h 104 Water, n Court
 Dwyer George, druggist, 54 Court, h 85 Front
 Dyer L. M., blacksmith, h 99 Hawley

E.

- Earl J. R., mail agent, bds Lewis House
 Earle O. W., sash and door finisher, h Carroll, n South
 Eichelman Asher, vinegar manuf., Canal bank n Hawley,
 Edson Sarah Mrs., h 31 Stuyvesant [h. 12 Collier
 Edwards Lansing, h Oak, c Maiden Lane
 Eldredge Charles, h Front, n Leroy
 Eldredge Christopher, h S. Water, n Chenango river
 Eldredge H., farmer, h Court, n village line
 Eldredge John, h S. Water, n Chenango river
 Eldredge William, farmer, h. S. Water, n Chenango river
 Elliott D. mail agent, bds Lewis House
 Elliott L. R., peddler, h Susquehanna, n Exchange
 Elliott W. W., school commissioner, h 44 Main
 Ellis Nathan B., carpenter, h 57 Pine
 Ellis William E., cabinetmaker, h 57 Pine
 Ells Jacob, carpenter, h Hawley, n Fayette
 Ely Richard, forwarding and commission, canal bank n
 Henry, h 102 Washington
 Ely Samuel M., flour and feed, bds 29 Henry
 Ely S. M., (*McKinney & Co.*), bds 29 Henry
 Ely William M., (*Jarvis & Ely*), h Court, n village line
 Estes Electa Miss, tailoress, bds 6 Sanford
 Evans A. J., (*Evans & Allen*), h 34 Washington
 EVANS & ALLEN, watches and jewelry, 77 Court
 Evans E. T., printer, h 8 Leroy [Bridge
 Evans Horatio, farmer, h S. Water, n Rock Bottom
 Evans John, laborer, h Cox, n Court
 Evans John, surveyor and engineer, h S. Water, n Rock
 Bottom Bridge
 Evans Nancy D. Mrs., h 1 Collier, c Susquehanna
 EVERTS ALONZO, (*Everts & Lee*) farmer and dealer
 in R. R. ties, 64 Court, h Lewis, n R. R.
 Everts & Lee, myatt wine, 64 Court

F.

- Fagan James, laborer, h Henry, n Liberty
 Fahey John, laborer, h Henry, n Division
 Falahee Bridget Mrs., h 41 Water
 Falahee Thomas, currier, h 41 Water

- Fancher Charles N., harnessmaker, h Henry, n Carroll
 Fancher C. N., (*Fancher & Watrous*) h Henry, n
 Chenango
 Fancher Jesse, harnessmaker, h 3 Susquehanna
 Fancher & Watrous, harness and saddlery, 84 Washington
 Farley Patrick, laborer, h Rutherford, c Stuyvesant
 Farnham Frank L., baggage master N. Y. & E. R. R.,
 h 21 Lewis
 Farran John, shoemaker, h Henry, n Liberty
 Farrand Laura Mrs., h Henry, n Fayette
 Farrell Dennis, laborer, h Henry, n Liberty
 Farrell Edward, laborer, h 9 Whitney
 Fee Michael, saloon, h Henry, n Fayette
 Fellows Ezra, agent, h Hawley, n Carroll
 Felter Darwin, millwright, h S. Water, c Mary
 Fernane Patrick, porter Lewis House
 Fenely Philip, blacksmith, h Oak, n Leroy
 Fenn Lyman, painter, h 7 Cox
 Fenn William, painter, h 7 Cox
 Field Albert, clerk, bds 73 Front
 Filmore James, farmer, h New, c S. Water
 Finch A. jr., ticket agent N. Y. & E. R. R., h 58 Oak
 Finch June C., freight agent, h Canal, n Henry
 Finch Vincent, (*Finch & Dunn*), h Exchange, n Hawley
 FINCH & DUNN, grocers, 3 Collier
 Finney Erastus, h 30 Murray
 FIRST NATIONAL BANK, c of Brainard Block
 Fish Erastus, carpenter, h S. Water, n E. Court
 FISH HENRY, boots and shoes, 29 Court, h Chenango,
 Fitzgerald Ann Mrs., h 91 Pine [c Henry
 Fitzgerald Bridget Mrs., h Henry, n Fayette
 Fitzgibbons Thomas, tailor, 131 Court, h do.
 Flannagan Catharine Mrs., h North, n Murray
 Flannigan John, tinsmith, 52 Washington, h 24 North
 Flarrity Michael, laborer, h New, n Isabel
 Follansby Martin, currier, h 16 Leroy Place
 Foley John, laborer, h Pearne, n Chenango
 Foley Kate Mrs., h South, n Varick
 Foley William, cutter, h Oak, n Leroy
 Follet Walter, laborer, h Cherry, n South
 Folmsbee Martin, laborer, h Tudor, n South
 Ford Marcus Rev., h 102 Court
 Ford Mary Mrs., h Henry, n Liberty

- Ford Patrick, laborer, h Henry, n Liberty
 Ford R. A., soap and candle maker, h Front, n North
 Forker Abraham, vol., h 51 Court
 Fosburg Peter, laborer, h S. Main
 Fountain William, shoemaker, h Whitney, n Fayette
 Fowle William, (*Fowle & Co.*) h Susquehanna, n Exchange
 FOWLE WM. & CO., cigar box manufacturers, South,
 foot Carroll, (see adv.)
 Fox Frederick, carpenter, h Robinson, n Chenango
 Fraser —, tailor, bds 28 Hawley
 Frear George, painter, h 15 Chapin
 Frear Joseph, painter, h 15 Chapin [adv]
 FREAR JOSEPH S., undertaker, 6 Court, h do., (see
 Frear Orin, teamster, bds 15 Chapin
 Freeman George, grocer, 69 Washington, h 12 Jay
 Freeman Hamilton, grocer, bds Carroll, n Exchange
 Freeman Luther, grocer, bds Carroll, n Hawley,
 Freeman Triphena Mrs., h Carroll, n Hawley
 French Elisha S., agent, h Cedar, n Hawley
 French Julia Mrs., h Warren, n Division
 Frink Henry, harnessmaker, h 57 Oak [bds 57 Oak
 Frink Melancthon, harness and saddlery, 67 Washington,
 Fuller Allen, carpenter, h Wilbur, n Alfred
 Fuller J. L., brewer, h 26 Hawley
 Fuller Joel, (*White & Fuller,*) h 26 Hawley
 Fuller John, clerk, bds Hawley
 FULLER J. S., Prop. Am. Hotel, 22, 24, 26 Court, c
 Water, (see adv)
 Funnell Henry, teacher, h Court c Cherry

G.

- Gaffeny John, clerk, bds Carroll n Whitney,
 Gage Moses, grocer, 67 Washington, h Cemetery, c
 Robinson
 Gale Charles, blacksmith, 50 Washington, h Oak, n
 Maiden Lane
 Galloway Elizabeth Mrs., h Robinson, n Chenango
 Galvin Catharine Mrs., h Henry, n Liberty
 Galvin John, laborer, h Liberty, n Hawley

- Gambell James, carpenter, h Cherry, n Court
 Gardiner —, clock repairer, bds 28 Hawley
 Gardner T. S., clock repairer, bds Hawley c Isabel
 Garrison E. M. Mrs., millinery, 59 Court, h do
 Garrison S. A., speculator, h 88 Pine
 Garvey James, laborer, h Henry n Liberty,
 Garvy John, gardener, h Susquehanna, n Exchange
 Gary Edmond, laborer, h Tudor, n South
 Gary John, laborer, h Tudor, n South
 Gary Patrick, laborer, h South, opp Varick
 Gates —, bds Carroll, n Whitney
 Gavitt Arnold, cabinetmaker, h N. Chapin, n North
 Gates Charles, printer, bds 36 Exchange
 Geheber Cornelius, barber, bds Henry, n Fayette
 Gennet Aaron, grocer, h 35 Washington
 George Henry, carpenter, h Water, n gas house
 Gilbert Elmer, (*Gilbert & Whitney*), h 3 Henry
 Gilbert Ellen Mrs., h Susquehanna, n Fayette
 Gilbert H. W. Rev., h Main, n Oak
 Gilbert Henry, mason, h Susquehanna, n Fayette
 Gilbert U., butcher, bds 3 Henry
 Gilbert & Whitney, butchers, 98 Washington
 Gillespie J. S., (*Benson & Gillespie*), h 85 Hawley
 GILLESPIE E. N., druggist, 55 Court, b Lewis House,
 (see adv)
 Gillett William, caulker, h New, n S. Water
 Ginnane T., boot and shoemaker, Liberty, c Pine, h do
 Gleason Frederick L., mason, h Exchange, n Susquehanna
 Gleason John, tailor, h 7 Stuyvesant
 Gleason J. T., vol., h Exchange, c Susquehanna
 Gleason O. G., mason, h Exchange, n Susquehanna
 Godfrey Lewis, h Stuyvesant, n Court
 Goff Henry A., clerk, h 89 Oak
 Gohring Henry, tailor, h New, c S. Main
 Golden Daniel, teamster, h S. Water, c E. Court
 Goodenough G. W., engineer, h 35 Susquehanna
 Goodwin Charles, tanner, h Washington, c Susquehanna
 Goodyear Elizabeth Mrs., h Henry, n Canal
 Gorman Michael, inkmaker, h 74 Oak
 Gorroman Catherine Mrs., h Henry, n Liberty
 Goughry James, boot crimper, h Exchange, n the river
 Goughry John, tanner and currier, h Exchange, n the river
 GOULD C. B., Editor Binghamton Daily Times, Brigham
 Block, Court, h 154 Court

- Graham James H., tinsmith, h Leroy, n Front
 Gray David, carpenter, h Pearne n Chenango
 Grant Duncan R., bakery, h 40 Carroll
 Gray I. J., carpenter, h Pearne, n Chenango
 Green Abijah, boatman, h Main, n Village line
 Green H. H., liquors, h 125 Washington, n Court
 Green Henry W., pottery, h Hawley, n Exchange
 Green Martin V., miller, bds Washington, n Lewis
 Green Solomon, millwright, h Main, n Village line
 Green T. L. Mrs., h 173 Court
 Green William, cutter, h Main, c Oak
 Greeve James, shoemaker, h 12 Fayette
 Gregory George S., vol., h Oak, n Clinton
 Gregory G. W., h 57 Front
 Gridley R. A., patent rights, h 176 Court
 Griswold Delos, book-keeper, bds Carroll, n Whitney
 Griswold Horace S., county Judge and Surrogate, 49
 Court, h 48 Canal
 Griswold Whiting S., physician, 44 Court, h 7 Main, n
 Front
 Groat S. J., saloon, 7 Collier, h do
 Groom Morris, laborer, h Hawley, n Fayette
 Groom Rodger, laborer, h Dickinson, n Oak
 Guilfoyle Daniel, (*D. & P. Guilfoyle*), h 28 Murray, n
 North
 GUILFOYLE JOHN, grocer, 59 Henry, h do.
 Guilfoyle Patrick (*D. & P. Guilfoyle*), h Susquehanna
 c Tudor
 Guilfoyle D. & P., grocers, 66 Washington
 Gumbert J., boatman, bds. Robinson, n Chenango
 Gumbert William, boatman, bds Robinson, n Chenango
 Gurney David, carpenter, h N. Chapin, n North
 Gurney Peter, carpenter, h Walnut, n North

H.

- Hagar Charles, (*Shean & Hagar*), h Hawley, c Fayette
 Hagar Isaac P., carman, h Fayette, c Hawley
 Hagar Margaret J. Miss, teacher, Miss Barton's Semin
 ary, Henry
 Haines —, horse dealer, h. 16 Collier
 Haines N. W., (*N. W. Haines & Co.*), h 131 Court

- HAINES N. W. & CO., tobacconists, 94 Washington
Hall Albert G., bds. 28 Hawley
Hall Artemas, farmer, h S. Water, n Alfred
Hall Charles S., lawyer, 48 Court, h Front, n. North
Hall E. C., patent rights, h Pearne, n Chenango
Hall Harvey, carman, h 53 Susquehanna
Hall Richard H., (*R. H. Hall & Co.*), h Front, n North
Hall S. H. P., (*R. H. Hall & Co.*), h Front, c North
HALL R. H. & CO., crockery and glassware, 34 Court,
(see adv.)
Hallock H. H., clerk, bds 90 Hawley
Hallock W. B., clothing, 62 Court, h 90 Hawley
Halsted —, carpenter, h Front, n Village line
Hamlin Mary Mrs., h Main, n Village line
Hand George F., physician, h 20 Collier
Hand S. D., physician, 20 Collier, h do
Handrahan Andrew, tanner, h South, n Carroll
Handrahan Daniel, vol., h Mary, n S Water
Handrahan Honora Mrs., h Susquehanna, c South
Handrahan Michael, carman, h South, opp Stuyvesant
Handrahan James, laborer, h South, opp Varick
Handrahan John, tanner, h South n Varick
Handon Wm., carpenter, h Hawley, c Fayette
Harding Augustus, carpenter, h 54 Pine
Harding Charles E., boots and shoes, 79 Court, h 46 Pine
Harding Elizabeth Mrs., h 30 Pine
Harding Isaac, h Warren, n Division
Harding Lowell, wool dealer, h Court, n Liberty
Harding Oliver P., grocer, h Court, c Rutherford
Hardy Samuel, vol., h Henry, n Fayette
Harper —, vol., h Main, c Front
Harris J. R., h 14 Carroll
Harris William, hardware, 38 Court, h 60 Canal
Harris W. T., clerk, h Robinson, n Chenango
Harrington John, laborer, h Hawley, n Liberty
Harrison Henry L., clerk, bds 45 Susquehanna
Harrison James, (*James Harrison & Co.*), bds American
Hotel
Harrison James & Co., bakery, 71 Court
Harrison Reuben, teamster, h 45 Susquehanna
Harrold John, laborer, h Whitney, n Exchange
Harrold Wm., laborer, h Sanford, n Susquehanna
Hart Charles G. Mrs., h Chenango, n Eldredge

- Hart Hugh, laborer, h South Water, n De Russey
 Hart Ormel, carpenter, h 156 Court
 Hartley William, painter, bds 28 Hawley
 Harvey Edward, pedlar, h 131 Court, c Carroll
 Harvey Patrick, laborer, h 27 Fayette
 Hatch Milo, painter and glazier, h S. Water, n Alfred
 Hawe Michael, stonecutter, h Lewis, n Division
 Hawkins John W., laborer, bds 12 Isabel
 Hawley Elias, h 20 Washington
 Hawley Sarah Miss, bds S. Water, n Chenango river
 Hayes —, shoemaker, h 56 Pine
 Haynor John, moulder, h 169 Court
 Hays — Mrs, h Susquehanna, n the Pottery
 Hays Edward, shoemaker, h South, n Saw Mill
 Hays H. Mrs., h Stuyvesant, n Hawley
 Haywood William W, carman, h Court, n c Liberty
 Hazleton —, shoemaker, bds Fayette, c Hawley
 Heath John, shoemaker, h N. Chapin, n North
 Heimburger Edward, music teacher, h 76 Front
 Heller H., lager beer saloon, Division, c Henry, h do
 HELMS SAMUEL, bowling saloon, canal bank, n Haw-
 ley, h do
 Helms Hiram, bowling saloon, canal bank, n Hawley, h do
 Hemenway Catharine Mrs., h Carroll, c Court
 Hemenway W. W. (*Anderson & Co.*) h 16 Murray
 Hemmingway William, shoe manufacturer, h 16 Murray
 Henderer Jacob, shoemaker, Front, n Main, h 12 Murray
 Henry William, manuf. jeweller, h Fayette, n Court
 Henning Charles, laborer, h 47 Pine
 Herrick Charles A., machinist, h Cherry, n Court
 Hewen L. D., carpenter, h Warren, n Division
 Hewin Orange, millwright, h Henry, n Liberty
 Hibsh John, miller, h Canal, n Henry
 Hickey Michael, laborer, h Murray, n Maiden Lane
 Hickox A., photographer, 77 Court, bds Exchange Hotel
 Hickox Eunice Mrs., boarding house, Ely Ave., n Oak-
 wood Grove.
 Higgins Patrick, (*Tobin & Higgins*), h Court, n Liberty
 Hill John, carpenter, h Pine, n Fayette
 Hill Luther, (*J. B. Weed & Co.*), h Stoneham, Mass.
 Hiller F. L. Rev., h 5 Whitney
 Hillers G., h 25 Henry
 Hine J. N., (*J. N. Hine & Co.*), bds Exchange Hotel

- Hine Milton, clerk, bds Exchange Hotel
 HINE J. N. & CO., dry goods, Granite Block, 59 Court,
 (see adv)
 Hines Joseph G., farrier, h 188 Court
 Hipp Sabina Mrs., h Murray, n Maiden Lane
 Hirschmann Frederick, (*Hirschmann Bros.*) bds Ameri-
 can Hotel. [can Hotel
 Hirschmann Sigmund J., (*Hirschmann Bros.*) bds Ameri-
 Hirschmann Brothers, dry goods, 20 Court [Pine
 Hitchcock Helen Mrs., sewing machines, 36 Court, bds 17
 HITCHCOCK SIMON C., collector internal revenue, 77
 Court, h 36 Washington
 Hockman John, laborer, h Henry, n Fayette
 Hodge H., (*Hodge & McCall*), h 34 Henry
 Hodge & McCall, dentists, 67 Court
 Hogan John, omnibus driver, Way's Hotel
 Holcomb G. L., teacher, bds Rutherford, n Hawley
 Holdridge Dyer P., agent, h 25 Whitney
 Holland Dennis, laborer, h. Henry, n Fayette
 Holland John, laborer, h Cherry, n Hawley [hanna
 Holland Schuyler, (*Whitmore & Holland*), h 48 Susque-
 Holmes A. J., surveyor, h 32 Henry
 Holmes C. L. Mrs., h Canal, n Henry
 Holmes David F., carpenter, h Main, n village line,
 Holmes Frederick, millwright, h 9 South
 Holmes Joseph P., carpenter, h Pine, n Fayette
 Holland Lewis, butcher, bds North, c Murray
 Holmes Seth, carpenter, h 168 Court
 Holmes S. C., broom manuf., Commercial Ave., n Court,
 bds Front, n Leroy
 Holmes R. M., h 57 Hawley
 Holton Lawrence, laborer, h Tudor, c Susquehanna
 Honan Daniel, laborer, h Division, n Lewis
 HOOPER A., dentist, 33 Court, h 35 Main, (see adv.)
 Hopkins Charles, painter, h Chapin, n Main
 Hopkins Margaret Mrs., h Warren, c Division
 Hopkins Mary Mrs., h 24 Exchange
 Hopkins, Nelson J., captain, h 59 Carroll
 Hopkins P. A., (*Shapley, Hopkins & Robbins*), h Warren,
 n Division
 Hopson Charles, clerk, Exchange Hotel
 Horton H. W., (*Horton & Bro.*), h 73 Oak
 Horton Seymour S., (*Horton & Bro.*), h 36 Carroll

- Horton William, bds 73 Oak [adv]
 HORTON & BRO., stoves and tinware, 32 Court, (see
 Hotchkiss Albert, salesman, bds 35 Henry
 Hotchkiss Giles W., M. C., (*Hotchkiss & Seymour*,) h 29
 Washington
 Hotchkiss Hezekiah J., blacksmith, h 59 Pine
 Hotchkiss H. J., (*Hotchkiss & Howell*,) h Pine
 Hotchkiss & Howell, blacksmiths, Hawley, n the canal
 Hotchkiss William D., bookbinder, h 35 Henry
 Hotchkiss & Seymour, lawyers, 46 Court
 Hough Samuel, coachman, h Whitney, n Carroll
 Houk Stephen, carpenter, h 8 Walnut
 Hourigan James Rev., h Leroy, n Oak
 Howard H., (*Howard & Robinson*,) h Chenango, n Court
 Howard & Robinson, furniture, 88 Washington
 Howe Charles P., prop. Chenango House, Water, n Court
 Howe C. P., shoemaker, h Front, c Main
 Howe E. H., cabinetmaker, h Hawley, c Cherry
 Howe George A., shoemaker, bds Front, c Main
 HOWE G. W., bookbindery, 69 Court, h 4 Sanford
 Howe Smith Mrs., h Hawley, n Carroll
 Howell George, blacksmith, h Pine, n Fayette [change
 Howell George W., (*Hotchkiss & Howell*,) h Pine, n Ex-
 Howell Joseph, carman, h 14 Isabel
 Howell William, blacksmith, bds Franklin House
 Hoyt R. F., pedlar, h Front, n Main
 Hull Amos G., hub and spoke factory on canal bank, n
 Hawley, h 40 Washington
 Hull A. M., (*Pope, Way, Hull & Co.*,) h Ithaca
 Humphrey William, tailor, h Whitney, n Carroll
 Hungerford G. F. Mrs., h 42 Main
 Hunt William E., book-keeper, bds 106 Henry
 Hunt Wallace P., lawyer, h Stuyvesant, n Hawley
 Huntley John, boatman, h Van Buren, n S. Water
 Huntley Randall, boatman, h New, n S. Water
 Husted Henry, h Henry, n Chenango

I.

- Ibbotson Henry W., cashier Susquehanna Valley Bank, h
 Chenango, n Eldredge
 Ibbotson Joseph D., freight agent, D. L. & W. R. R., h
 Chenango, n Eldredge

Isbell Chancey, harnessmaker, bds 25 Whitney
 Isbell George, justice, h Washington, n Henry
 Isbell S. M. Mrs., h 176 Court

J.

Jackson D. Post, bds 73 Front
 Jackson E. E., (*Jackson & Marks*), h Water, n Court
 Jackson F. P., travel'g ag't, bds Sanford, n Susquehanna
 Jackson George, prin. Binghamton Academy, h 5 Sus-
 quehanna
 Jackson John, laborer, h Stuyvesant, n Hawley
 Jackson J. A., clerk, bds Lewis Hotel
 Jackson Thomas Mrs., h 73 Front
 JACKSON & MARKS, wholesale grocers, 47 Court
 Jacoby George, hackdriver, bds Chenango House
 Jarvis Charles A., carpenter, 15 Leroy Place
 Jarvis Charles, boxmaker, bds 62 Susquehanna
 Jarvis Henry S., (*Jarvis & Ely*), h 106 Main
 Jarvis Joseph, clerk, h 33 Collier
 JARVIS & ELY, coal oil refiners, 91 Washington
 Jay Charles, bartender, Exchange Hotel
 Jay Hiram, clerk, h 48 Fayette
 Jay John, h New, n S. Water
 Jay Nelson, broommaker, h 48 Fayette
 Jefferson James J., blacksmith, h Fayette, n Hawley
 JEFFERSON JOHN J., carriage shop, 120 Court, h 8
 Exchange, (see adv) [House
 Jepson E. P., conductor S. B. & N. Y. R. R., bds Lewis
 Jewell Albert, clerk, h 97 Oak [tle Ave
 Johnson Almiron, painter, Court, c Exchange, h 10 Myr-
 Johnson George, carman, bds Main
 Johnson Inman, carman, h 6 New
 Johnson James Mrs., h Front, n Chenango river
 Johnson John J., laborer, h Stuyvesant, n Hawley
 Johnson Joseph, clerk county clerk's office, bds 7 Pine
 Johnson J. T., shoemaker, h Main
 Johnson Lucretia Mrs., h Pine, n Fayette
 Johnson L. Mrs., teacher oil painting Miss Barton's Sem-
 inary, Henry
 Johnson L. W. Mrs., h 53 Susquehanna
 Johnson Mrs., h Main, n Murray

Jones Charlotte S. Mrs., h Front, n Main
 Jones E. R., potter, h 48 Hawley
 Jones Henry, vol., h Hawley, c Cox
 Jones J. Hilton, music teacher, h Front, n Leroy
 Judd Solomon, lawyer, 57 Court, h 87 Oak

K.

Kattell Edward, pro. marshal, bds 38 Henry
 Keator Hiram, teamster; h S Water
 Kelley —, laborer, h Chestnut, n Main
 Kelley Daniel, carpenter, h 13 Isabell
 Kelley John, vol., h Murray, n North [Court
 KELLOGG M. D., grocer, 93 & 95 Washington, h 136
 Kendall Alfred, carpenter, h De Russey, n S. Water
 Kent B. (*U. Kent & Co.*), h Chenango, n Eldredge
 Kent Brazilla, grocer, h Chenango, n Eldredge
 Kent E. W., (*U. Kent & Co.*), h Eldredge, n Chenango
 Kent Philo A., painter, h Hawley, n Exchange
 Kent U., (*U. Kent & Co.*), h Chenango, n Eldredge
 Kent U. & Co., grocers, Chenango, n N. Y. & E. R. R.
 Depot
 Keyes Gilson, carpenter, h Liberty, n Court
 KIDDER PETER, leather and findings, 31 Court, h 38
 Carroll, (see adv)
 Kilborn Andy, pedling wagon, h Stuyvesant, n Hawley
 Kilborn Dexter, gunsmith, h Oak, n North
 Kilborn N., h 97 Washington
 Kilborn N. Mrs., millinery, 97 Washington, h do
 Kilborn Reuben, carpenter, bds 177 Court
 Kilmer Charles, pedler, h Liberty, n Court
 Kilmer Charles H., tinsmith, bds Liberty, n Court
 Kilmer O. A., boot and shoemaker, Liberty, n Court, h do
 Kingsley T. A., carpenter, h 41 Carroll
 Kinne Auburn, porter, Way's Hotel
 Kipp Benjamin J., shoemaker, h Warren n Division
 Kirby William, spoke manufacturer, h Hawley, n Carrol
 Klee Peter, barber, Exchange Hotel, h 55 Water
 Klee John P., barber, h 58 Water
 Knapp William, machinist, h 72 Pine
 Kneeland Andrew J., carpenter, h 25 Fayette
 Knight William, h 31 Washington

L.

- La Barron Alvin, carpenter, h Liberty, n Hawley
 La Grange James, lawyer, h Wilbur, n Alfred
 Lamoureux Frederick, dancing master, h Henry, n Fayette
 Landers John, h Walnut, n North
 Landers J. F., furniture manufacturer, h Mount Prospect
 Landers John F., (*Cushing, Landers & Co.*) h Prospect,
 n Water Cure
 Landon A. Mrs., tailoress, h 25 Exchange
 Lane — Mrs., h Washington, c Hawley
 Lane Caleb, clerk, h Pine, n Fayette
 Lane Daniel J., shoe manufacturer, h 21 Front
 Large George, h 100 Oak
 Larkin John, laborer, h Henry, n Liberty
 Larkin Michael, trackman, h Pine, n Liberty
 La Rose Andrew, currier, bds Chenango House
 Lathrop Daniel, teamster, h Bridge, n Water
 Lauder Adam, mason, h Chenango, c Doubleday
 Lauder Isaac, sculptor, h 112 Washington
 Lawrence Charles, shoemaker, bds Front, c Main
 Lawson C. W., carpenter, bds 12 Isabell
 Lawyer George, printer, h 22 Stuyvesant
 LAWYER W. S., editor Binghamton Daily and Weekly
 Democrat, 61 Court, h 22 Stuyvesant
 Lee Hezekiah F., miller, h 3 Pine
 Lee James N., (*Everts & Lee*) h in Cattleville
 Lee Philo, clerk, American Hotel [5 Pine
 Lee Samuel, dept. collector internal revenue, 77 Court, h
 Lee Samuel, assistant collector, h 5 Pine
 Lee William Mrs., h Front, n Leroy
 Leet A. H., (*Leet & Stoutenburg*), h 14 Jay
 LEET & STOUTENBURG, grocers, 42 Court
 Lentz Gottlieb, grocer, 13 Washington, h do
 Leonard Charles, carpenter, h Henry, c Canal
 Leonard E. C., patent rights, h 40 Henry
 Leonard John, carpenter, h 11 Isabell
 Leonard William, teacher, bds Oak, n North
 Leroy Brewery, Mount Prospect, Binghamton
 Lester Charles, shoe manufacturer, h Main, n Front
 Lester George W., (*Lester Bros. & Co.*) h Main, n Front
 Lester Horace N., (*Lester Bros. & Co.*) h Main, n Oak

- Lester Horatio, shoe manufacturer, h Oak, n North
 Lester James, farmer, h E. Court, n S. Water
 Lester Richard, shoe manuf., bds Main, n Front
 Lester Bros. & Co., boots and shoes, 10 and 12 Court
 LEWIS B. J., oyster and dining saloon, Granite Block,
 61 Court
 Lewis Charles, laborer, h Whitney, n Carroll
 Lewis Emeline J. Mrs., h 5 Collier
 LEWIS FREDERICK, plaster and sawmill, head Water,
 h 123 Washington
 Lewis Frederick M., printer, h 5 Collier
 Lewis George C., (*J. B. Lewis & Co.*) h North, n Front
 Lewis Hazzard Mrs., h 1 Lewis
 Lewis Hiram, turner, h Hawley, n Washington
 Lewis J. B., (*J. B. Lewis & Co.*) bds Exchange Hotel
 Lewis John W., carpenter, bds 28 Hawley
 Lewis Levi B., carpenter, h 17 Elizabeth
 Lewis Rodman, chaplain in Navy, h Chenango, c Lewis
 Lewis J. B. & Co., liquors, 89 Washington
 Lilly Julius W., clerk, post office, bds 62 Susquehanna
 Linch Ripley, shoemaker, h Hawley, n Washington
 Linebery Wm. H., grocer, h 7 Canal [House
 Lipsis Jacob, vinegar manuf., h Chenango, n Mercereau
 Lloyd John, confectioner, h Warren, n Division
 Lloyd John A., shoemaker, 94 Washington, h Cox, n
 Hawley
 Lobdell John, h New, n S. Water
 Lockwood Jerdun, boatman, h Oak
 Lockwood John, livery stable, Water, opp Chenango
 House, h 63 Oak
 Lockwood Nathaniel, mason, h Way, n Eldredge
 Lockwood Peter Rev., h 23 Lewis
 Loguen J. W. Rev., (col'd,) bds Hawley, c Cox
 Lonk John, laborer, h Henry, n Liberty
 Loomis B. F., lawyer, 47 Court, bds 46 Carroll
 LOOMIS B. N., lawyer, 47 Court, bds 46 Carroll
 Loomis Chester, carpenter, h Elizabeth, c Maiden lane
 Loomis George, shoemaker, h Morgan, n Chenango
 Loomis Oliver, carpenter, h Robinson, n Chenango
 Losaw Eliza Mrs., h Wibur, n Alfred
 Lothe Anna Mrs., h Hawley, c Exchange
 Lounsbury A., jewelry, 52 Court, h 19 Washington
 Lounsbury George, jeweler, bds 19 Washington

- Loveland M. H., wagonmaker, 40 Exchange, h 187 Court
 LOWELL D. W., prin. Lowell's Commercial College,
 79 Court, (Granite Block,) bds Court, n Chenango,
 (see adv.)
 Lutz Peter, basketmaker, h Exchange, n the river
 Lynch Catharine Mrs., h Henry, n Fayette
 Lynch Daniel, laborer, h Collier, n Susquehanna
 Lynch Daniel, currier, bds 63 Water
 Lynch Michael, currier, h 23 Carroll
 Lynch Terrence, h 11 Whitney
 Lynch Thomas, vol., h 5 Rutherford
 Lyon Harry, grocer, 36 Court, h 36 Exchange
 Lyons Addison, liquors, h 158 Court
 Lyon A. J., liquors, rear Granite Block, canal bank, h
 Court, e Fayette
 Lyons Daniel, auctioneer, h S. Water, n Alfred

M.

- Mack Obed, sawyer, h 9 South
 Mahan Patrick, laborer, h Tudor, n South
 Malane David, laborer, h Pine, n Liberty
 Maley Edward, tanner, h Carroll, e Whitney
 Malony Michael, laborer, h Varick, n South
 Mangan Patrick, laborer, bds Henry, n Liberty
 Mangan Paul, (*Casey & Mangan,*) h 96 Henry
 Mangan Martin, laborer, h Henry, n Liberty
 Mangin John Mrs., h Henry, n Liberty
 Mangin Peter, laborer, h 65 Pine
 Mangin Peter, shoemaker, h Pine, n Liberty
 Manier Alexander, h 181 Court
 Manier James W., agent, h Fayette, n Court
 Manning Henry, paper manuf., bds Front, n Leroy
 Manning H. L., agent Union Paper Mill, bds 33 Front
 Manning Geo. W., carman, h N. Chapin, n North
 Manning Sally Miss, bds Water, e Susquehanna
 Marks B., (*Jackson & Marks,*) h Front, n Leroy
 Maroney John, laborer, h South, n Varick
 Marquisse James, (*Marquisse & Clonney,*) h Jay, n Court
 Marquisse & Clonney, grocers, 68 Court
 Marsh Fanny M. Mrs., h Chenango, n Pearne

- Marsh J. C., butcher, h 12 Collier
 Marsh John S., carpenter, h 45 Pine
 Martin A. K., shoemaker, h 63 Main
 Martin Edna Mrs., restaurant, canal bank, n Court, h do
 Martin F. W., sheriff Broome County, h Jail Building,
 Court House Square
 Martin Jesse, h Second, n East Court
 Martin James, laborer, h Liberty, n Henry [sey, h opp
 Martin John, boot and shoemaker, S. Water, n De Rus-
 Marvin B., paper mill, Oak, n Lydius, h 149 Court
 MARVIN LEWIS, flour sack manuf., 164 Court, h do
 Masten Daniel, carpenter, h 44 Pine
 Mason David, boatbuilder, h Chenango, n Canal Bridge
 Mason Harvey, butcher, h 121 Court
 Mason Orrin R., gasfitter, h 36 Chenango
 Mason Marvin, carpenter, h Morgan, n Chenango
 Mason Oliver M., boot and shoemaker, bds Sanford, n
 Susquehanna (Carroll
 Mason Theodore C., butcher, 124 Court, bds Court, n
 Mather Henry, vice-president Susquehanna Bank, h 119
 Washington
 Mather Richard, lime dealer, 11 Canal, h 23 Washington
 Mathews I. S., plowmaker, Commercial Ave., n Henry,
 h 91 Oak
 Mathews John R., clerk, h 58 Pine
 Matteson Atwell, farmer, h Elizabeth, n Clinton
 Matthews Alonzo C., county treasurer, (*Matthews &*
Brownson) h Main, opp Walnut
 Matthews & Brownson, grocers, 67 Court
 Mattson George, clerk, h 12 Court
 Mayhew —, mason, h Thorp, n Main
 Maynard Stephen, printer, bds Court, n Liberty
 Maxwell —, tanner and currier, h 45 Carroll
 McAuliff James, laborer, h 75 Pine
 McAuliff John, laborer, h Henry, n Division
 McCall S. H., (*Hodge & McCall*), h 93 Hawley
 McCalligan Edward, laborer, h 7 Tudor
 McCard Catharine Mrs., h 14 Fayette, n Hawley
 McCard James, laborer, h S. Main, n De Russey
 McCarthy Daniel, laborer, h Cherry n Court
 McCarty Silas, laborer, h South, n Varick
 McCauley Mary Mrs., h Water, opp Gas Works
 McCollister Charles, (*McCollister & Brown*), h 99 Oak

- McCollister & Brown, blacksmiths, Water, opp Chenango House
- McCollow A. H., agent, h 148 Court, c Jay
- McCollough Wm., currier, bds 63 Water {Fayette
- McCormick Michael, cabinetmaker, 56 Washington, h 24
- McDavitt Michael, cooper, h S. side Susquehanna, n the River
- McElroy Barney, h 191 Court
- McElroy James J., h 14 Carroll
- McGlenn John, laborer, h Maiden Lane, n Murray
- McGlinn Michael, shoemaker, 63 Court, h 31 North
- McGovern John, brewer, h Collier, n Susquehanna
- McKendrick Peter, mason, h Court, n R. R. Bridge
- McKinney C., (*McKinney & Co.*) h 29 Henry
- McKinney Charles, (*McKinney & Phelps*), h 29 Henry
- McKinney Edward Mrs., h Henry, c Carroll
- McKinney Edward P., adjutant 6th N. Y. cavalry, h Henry, c Carroll
- McKinney John, laborer, h Henry, n Liberty
- McKinney Sabin Rev., h 26 Stuyvesant
- McKinney S., (*McKinney & Co.*) h 26 Stuyvesant
- McKinney Silas Rev., h Hawley, n Exchange
- McKinney William A., bds Henry, c Carroll
- McKINNEY & CO., flour and provision dealers, Henry, c Commercial avenue
- McKinney & Phelps, coal dealers, Canal, N. Y. & E. R. R. Depot
- McMahan Patrick, clerk, bds 28 Hawley
- McMahan Patrick, laborer, h South, n Varick
- McMahan Thomas, clerk, bds 30 Henry
- McNamara Daniel C., druggist, h 14 Henry
- McNamara James P., druggist, h 14 Henry
- McNamara John A., liquors, Commercial ave., n Court, h 14 Henry
- McNamara Thomas, porter, bds 38 Main
- McNally John, hostler, Way's Hotel
- McTighe John, laborer, h Henry, n Liberty
- Meacham George, pedler, h Oak
- Meacham Robert, boatman, h Chestnut, c Maple
- Mead E. F., cooper, h Pearne, n Chenango
- Meagley John, mason, h 61 Pine
- Mentz F., cabinetmaker, h Stuyvesant, n Court
- Merrick Albert, carpenter, h 165 Oak

- Merrill Myron, h Front, c Main
 MERRILL P. A., photographer, 68 and 70 Court, h do
 Mern Hugh, laborer, h South, c Tudor
 Mesick Granville, h Oak, c Maiden Lane
 Mesick Henry, clerk, bds 73 Front
 Metzgar John V. B., (*H. M. Blish & Co.*) bds 33 Henry
 Michelbach George, lager beer saloon, Henry, n Fayette,
 h do
 Michelbach John, laborer, h Henry, n Division
 Miller —, laborer, h Exchange, n Susquehanna
 Miller Ann Mrs., h 183 Court
 Miller Christian, mason, h 22 Liberty
 Miller Jacob M., cutter, bds 17 Pine
 Miller John H., grinder, h Lewis, c Division
 Miller Ross, liquors, 46 Washington, bds 40 Washington
 Millmow Thomas, laborer, h Water, n gas works
 Milk John, spoke manuf., h Carroll, n South
 Milk John (*Fowle & Co.*) h Carroll, n Susquehanna
 Mills J. H., liquors, 62 Washington, h 93 Oak
 Mills Wm. F., (*Mills & Rogers*), Mersereau House
 MILLS & ROGERS, proprietors Mersereau House, Che-
 nango, n N. Y. & E. R. R. depot
 Minkler Henry C., printer, bds 22 Stuyvesant
 Minkler Jesse, vol., h 17 Chapin
 Minor G. B., h 181 Court
 Mitchell Harry, blacksmith, 26 Exchange
 Mitchell Henry, vol., h Varick, n South
 Mitchell Warren S., vol., h DeRussey, n South Water
 Montgomery Mrs., h Court, n Village line
 Mooney Michael, laborer, h South, n the Bridge
 Moore Mrs., h 6 Maiden lane
 Moore Charles, farmer, h S. Main
 Moore C. H., h 42 Pine
 Moore Enoch, carpenter, h Front, n Gaines
 Moore F., (*Moore & Myer*), h 42 Carroll
 Moore John, farmer, h 118 S. Main
 Moore John C., h Chenango, n Court
 Moore John H., carpenter, h Cedar, n Court
 Moore Julius, bds American Hotel
 Moore Patrick, shoemaker, h 6 Maiden lane [h do.
 MOORE RICHARD, shoemaker, Susquehanna, n Carroll,
 Moore & Myer, steam flour mill, Commercial ave, n
 Henry

- Morey James, shoemaker, bds Front, e Main
 Morgan Augustus, h 120 Washington
 Morgan Chauncey Mrs., h Cherango, n Henry
 MORGAN F. A., express agent, h 118 Washington
 Morgan Honora Mrs., h Hawley, n Liberty [ave
 Morgan Julius P., teller Broome Co. Bank, h 7 Myrtle
 Morgan M. T., (*Morgan & Pratt*), h, 46 Main
 Morgan T. R., cashier Broome Co. Bank, h 91 Court
 Morgan William, mason, h Cherry, n Court
 Morgan & Pratt, flour and feed, 100 Washington
 Morris Anson, physician, h Court, n Liberty
 Morris Jacob Mrs., h 74 Front
 Morris Lewis, h 64 Canal
 Morris Lewis Lee, clerk, bds 74 Front
 Morris William, farmer, h Pyrne, n Chenango
 Morrissey James, laborer, h Tudor, n South
 Morse A. W., (*Morse Brothers*), bds Bridge, e Water
 Morse B. W., carpenter, h Oak, n North
 Morse Franklin, carpenter, h 97 Oak
 Morse Hartwell, asst. bookkeeper, bds 8 Henry [Grove
 Morse John C., shoemaker, bds Ely ave, n Oakwood
 Morse J. U. Mrs., h 39 Henry
 MORSE O. G., wool carding and cloth dressing, Lewis
 mills, head of Water, h Bridge, e Water
 Morse O. G., (*Morse Brothers*), h Bridge, e Water
 MORSE BROTHERS, coopers, Lewis mills, head of
 Water
 Mory John, farmer, h S. Main, n New
 Mosher H. A., grocer, 71 Washington, h 62 Pine
 MOULTER & BROWN, Lewis House, Lewis and Canal
 Mulligan P., clerk express office, bds 118 Washington
 Mullin John, laborer, h Walnut, n North
 Muner Charles, baker, bds 60 Pine
 Munsell George, salesman, bds Washington, opp Henry
 Munsell James, h Chenango, n Henry
 Murphy Ezra, photographer, h Stuyvesant, n Hawley
 Murphy James, tanner, bds 63 Water
 Murphy Patrick, tanner, bds 63 Water
 Murphy Peter, laborer, h 74 Henry, n Fayette
 Murray John, stonemason, h Henry, n Division
 Murray Patrick, laborer, h bet. Front and Elizabeth
 Murray Mary Mrs., h Oak, n North
 Myer H. M., (*Moore & Myer*), h 25 Washington

Myer Wm. H., lawyer, 46 Court, bds American Hotel
 Myers Frank, vol., h Carroll, n South
 Mygatt John T., lawyer, Court, over P. O., bds 'The Orchard,' Front

N.

Needham Richard, laborer, h Water, n gas works
 Negris R. C., carpenter, h 177 Court
 Nelson —, painter, h Warren, n Division
 Nelson J. C., (*Budd & Nelson*), h Warren, n Chenango
 New James E., grocer, 31 Court, h 42 Lewis
 Newell F. T., (*Newell & Sheldon*), h 97 Hawley
 NEWELL & SHELDON, grocers, 66 Court
 Newman Emma, widow, h Water, n Court
 Newton L., shoemaker, bds 68 Water
 Newton Silas A., lumberman, h 28 Henry [Henry
 Newton Stephen S., teller Bank of Binghamton, bds 8
 Nichols Henry, laborer, h 36 Whitney
 Nichols Joseph, porter, h 10 Whitney
 Nichols Melvern, telegraph operator, bds 19 Lewis
 Nickerson Sarah Mrs., h 38 Washington
 Niles William, paper maker, h Oak, n Lydius
 Niver Albert, cigar maker, bds 28 Hawley
 Nolan John, stone cutter, h 89 Henry
 Nolan Michael, laborer, h Walnut, n North
 Nolan Thomas, laborer, h Henry, n Liberty
 Noosbikel Nicholas, laborer, h Maiden Lane, n Oak
 Normile John, laborer, h 48 Susquehanna
 Northrop —, laborer, h Morgan, n Chenango
 Norton Elihu, carpenter, h Carroll, n South

O.

Oakes Vinal T., shoemaker, h Main, n Village line
 O'Brien Daniel, laborer, h Henry, c Division
 O'Brien John, mason, bds Henry, c Fayette
 O'Brien John, tailor, h 47 Susquehanna
 O'Brien Michael, laborer, h Isabell, n Susquehanna
 O'Brien Nicholas, mason, h Henry, c Fayette

- O'Brien Thomas, laborer, h Henry, c Fayette
 O'Connell C., laborer, h Walnut, c Elm
 O'Connell Bartholomew, laborer, h Dickinson, n Oak
 O'Connor Michael, tanner, bds 63 Water
 O'Connor Thomas, laborer, h 16 Tudor
 O'Connor William, laborer, h Water
 O'Day Bridget Mrs., h Henry, n Liberty
 O'Day Dennis, blacksmith, h Exchange, c Hawley
 O'Day Patrick, brakeman, h Division, n Henry
 Ogden H. B., carpenter, h 29 Pine
 Ogden Sherman, bookkeeper, h Oak, n North
 Ogden William, boat builder, h Chenango, n Eldredge
 O'Hara J., clothing, 48 Court, h Henry, n Carroll
 O'Hara Thomas, bds American Hotel
 O'Harra John, clothing store, h 30 Henry
 Olds Aritus, h Hawley, c Stuyvesant
 Olmsted L. B., tinware, Henry, c Washington, h Wash-
 ington, n Henry
 Olmsted L. L., bds Washington, n Henry
 Olmsted Lorenzo B., stoves and tinware, h Washington,
 n Henry
 O'Mara Rodger, laborer, h Maple, n Chestnut
 O'Neil Arthur, laborer, h Water, n gas works
 O'Neil James, carriagemaker, bds Division, n Henry
 O'Neil Jerry, laborer, h Henry, n Fayette
 O'Neil John, laborer, h South, n Varick
 O'Neil John, shoemaker, h Stuyvesant, n Susquehanna
 O'Neil Mathew, shoemaker, h Fayette, n Susquehanna
 O'Neil Michael, laborer, h Henry, n Liberty
 O'Neil Samuel, laborer, h Henry, n Liberty
 Orcutt Giles, farmer, h Carroll, n Hawley
 Orcutt Luther, baker, h 27 Carroll
 Orcutt Jesse, h Main, n the bridge [change Hotel
 ORTON W. J., physician, 4 Congdon Block, bds Ex-
 Orton J. G., physician, Henry, c Canal, h do.
 Osborn Eleazer, deputy sheriff, bds Court House square
 Osborn Nathan, street sprinkler, h Van Buren, n S. Water
 Osborn William, cashier Bank of Binghamton, h Front,
 n Maiden lane [n Main
 Osborn Wm. R., cashier Bank of Binghamton, h Front,
 Ostrander Lester, pedler, h 40 Pine
 Ostrum E. B., livery stable, Canal, c Lewis, h opp

Overheiser B. H., h Walnut, n Main [40 Main
 Overheiser Isaac W., stoves and tin ware, 40 Court, h
 Overhiser George C., h 78 Front
 Owens James E. & C., spices, h 21 Washington

P.

Paddock Julia Mrs., h Oak, n Seminary ave
 Paddock Zacariah Rev., h 83 Hawley
 Page Daniel, shoemaker, h S. Water, n E. Court
 Page George, laborer, bds Lewis, c Division
 Page Joseph, grocer, h Pine, n Fayette
 Page J. N., clerk, h 19 Pine
 Page J. W., clerk, bds 19 Pine
 Page W., bds Pine, n Fayette
 PAIGE CLINTON F., insurance agent and lumber dealer,
 Washington, c Lewis, bds do.
 Palmer George, teacher, bds 4 Pine
 Park Eben, h Carroll, c Hawley
 Park Elijah, laborer, h Stuyvesant, n Hawley
 Parmele Andrew, teamster, h Oak, n paper mill
 Parmelee John, laborer, h Main, n bridge
 Parmelee Nathan, soap manuf., h 8 Maiden lane
 Parsons — Mrs., h Front, n Maiden lane
 Parsons Eunice F. Mrs., h 55 Main
 Parsons James, furniture dealer, h Main, n Chestnut
 Parsons J. H., cabinet ware, 96 Washington, h Main, n
 Walnut
 Patchen Hiram, carpenter, h 61 Carroll
 Patchen Leonard, carpenter, bds 61 Carroll
 Patten William B., butcher, h 2 Main
 Patterson U. H., (*Patterson & Alexander*), h Main, n Oak
 PATTERSON & ALEXANDER, looking glâsſes and
 picture frames, 18 Lafayette Block, (see adv.)
 Payne Ellis J., boatman, h Whitney, n Fayette
 Peabody I. W., physician, h Walnut, n Main
 Peck J. L., bartender Franklin House
 Peer George, boot and shoe maker, Oak, n Clinton, h do.
 Pember W. D., bootcrimper, h Main, c Oak
 Perkins Andrew Allen, brickdealer, h 47 Carroll
 Perkins Paul, carpenter, Cedar, n Court, h 20 Rutherford

- PER LEE HENRY, prop. Exchange Hotel, 58, 60, 62,
64 Court
- Perry Chas. B., (*I. N. Hine & Co.*), h 55 Carroll
- Perry Dennison, laborer, h 131 Court, c Carroll
- Persels — , harnessmaker, bds Carroll, n Whitney
- Peterson Samuel, cabinetmaker, Court, c Fayette, h do.
- Phaneuff D. P., carpenter, bds 96 Oak
- Phelps Norman A., (*McKinney & Phelps*), h 37 Henry
- Phelps Sherman D., pres. Sus. Valley Bank, h Front, n
Leroy
- PHILLIPS LEVI C., grocer, 128 Court, h do.
- Pierce Gilbert, h S. Main, n New
- Pierce Hiram L., sash and blindmaker, h S. Water, n E.
Court
- Pierce Loretta Miss, shoefitter, h S. Main, n New
- Pierce Orin, sash and blindmaker, h S. Water, c E. Court
- Pierce Silas G., shoemaker, h New, n S. Main
- Pierce Z., photographer, bds 130 Court
- Piper Mrs., h 60 Hawley
- Piper Eugene, marble cutter, h 60 Hawley
- Pitcher David, blacksmith, Washington, c Susquehanna,
h 4 New
- Pitts Paul, liquors, h 10 Leroy
- Platt Charles Mrs., bds 69 Front
- Platt Charles Rev., h Washington, c Bridge
- Platt Benjamin, lumber dealer, h De Russey, n S. Main
- Poland James, cigarmaker, h 12 Isabel
- Pope A. C., (*Pope, Way, Hull & Co.*), h Ithaca
- Pope W. P., (*Pope, Way, Hull & Co.*), h 40 Exchange
- Pope, Way, Hull & Co., flour and feed, 42 & 44 Exch'ge
- Porter T. Edson, (*Carrington Bros. & Porter*), h Henry,
n steam mill
- Porter Edson T., stoves and tin ware, bds 8 Henry
- Porter Thomas, mechanic, bds 40 Washington
- Port George, h 121 Oak
- Potter Jane Mrs., h Susquehanna, c Isabel
- Powers Catharine Mrs., h Clinton, n Oak [n Hawley
- Powers John, conductor N. Y. & E. R. R., h Rutherford,
- Pratt Asaph, h Hawley, n Exchange
- Pratt C. B., (*Morgan & Pratt*), h Front, n Main
- Pratt Eli, (*A. W. Tyler & Co.*), h 5 South
- Pratt Frances M. Miss, bds 58 Water [Leroy
- Pratt George, cashier First National Bank, h Front, opp

- Pratt Horace B., ferryman, h Oak, n North
 Pratt H. E., (*H. E. Pratt & Bro.*) h 57 Carroll
 PRATT H. E. & BRO, books and stationery, 43 Court,
 (see adv)
 Pratt Sarah Mrs., h 58 Water
 Pratt U. D., (*A. W. Tyler & Co.*) h 8 Tudor
 Pratt William H., (*Pratt & Booth.*) h 15 Chenango
 Pratt William H., (*H. E. Pratt & Bro.*) h Court, opp
 Way's Hotel
 Pratt & Booth, stoves and tinware, 122 Court [Leroy
 Prendergast James, grocer, 72 Washington, h Oak, n
 Prendergast Thomas, grocer, h 57 Main
 Prentice Daniel, teamster, h Fayette, n Hawley
 Prentice M. Mrs., millinery, 12 Court, h do
 Prentice William, h Main, n Chapin
 Prentice & Warrey Mrs., millinery, 12 Court
 Preston H. Clay, (*Preston & Sears.*) h 31 Chenango
 Preston J. G., marblecutter, h 21 Rutherford
 PRESTON & SEARS, books and stationery, 50 Court,
 (see adv)
 Price Charles, cigarmaker, bds 1 Myrtle Ave
 Price Joseph, cigarmaker, bds 1 Myrtle Ave
 Price William, carpenter, h 24 Stuyvesant
 Priest Fanny Mrs., bds 73 Front
 Prince Edward H., h 45 Washington [ford
 Pugsley D. C., boots and shoes, 72 Court, h 28 Ruther-
 Pugsley James, h Chenango, c Eldredge
 Pugsley William, travelling agt., h Chenango, c Eldredge
 Purdy Smith, barber, h Court, n Way's Hotel
 Pursley Robert, laborer, h Rutherford, n Stuyvesant
 Purtill Lawrence, laborer, h Pine, n Liberty

Q.

- Quigley John, laborer, h Water, n gas works
 Quinlivan William, baker, bds Carroll, n Whitney
 Quirk John, laborer, h Murray, n Maiden Lane
 Quirk Patrick, laborer, h Walnut, n North
 Quirk Patrick, laborer, h bet Front and Elizabeth

R.

- Race Albert, clerk, bds 73 Front
 Race Charles, clerk, h 25 Murray
 Race R. D., (*R. D. Race & Co.*), h 25 Murray
 Race W. K., (*R. D. Race & Co.*), h 25 Murray
 Race R. D., & Co., livery, r Exchange Hotel
 Ralcliff, Benjamin, laborer, bds Lewis, n Division
 Ramsey William, horse dealer, h Main, c Oak
 Randall Nelson, h 6 Leroy
 Raymond Samuel, mason, h Whitney, n Fayette
 Reardon Michael, laborer, h New, c Isabell
 Reed George, cigar maker, bds Franklin House
 Reed Henry, laborer, h Water, n gas works
 Reed James C., cigar maker, h Cox, n Court
 Reed J. M., (*Reed & Butler*), bds Franklin House
 Reed S. J., prop. Franklin House, 60 Washington
 Reed Samuel P., physician, 61 Court
 Reed & Butler, tobacconists, 3 Washington, h do
 Renderberry Edward, tailor, h 6 Sanford
 Rennie Adam, cabinet maker, h Oak, n Main
 Rennie Charles, painter, h Oak, c North
 Rennie William h 74 Oak
 Rennie W. G., (*Boss Brothers & Co.*), h Oak
 Rennie W. J., ink manufacturer, h 75 Oak
 Remmele Lydia Mrs., saloon, 63 Washington, h do
 Revill Robert, soap and candle maker, h DeRussey, n S
 Water
 Reynolds George W., blacksmith, Washington, c Susque-
 hanna, h New, n S Water
 REYNOLDS HENRY, grocer, 16 Court, h 94 Oak
 (see adv)
 Reynolds Silas, clerk, bds Lewis, n Division
 Rian Anna Mrs., h Henry, n Fayette [c Hawley
 Rice J. F., oyster and dining saloon, 73 Court, h Carroll,
 Rice Jabez F., restaurant, h 35 Carroll [North
 RICHARDS DANIEL S., lawyer, 50 Court, h Oak, n
 Richards Harvey, machinist, h 92 Oak
 Richards Sarah Mrs., h 31 Stuyvesant
 Richardson G. W., book keeper, h 63 Pine
 Ridley William, carpenter, h Elizabeth, n Maiden Lane
 Riley Bernard, laborer, h Clinton, n Oak

- Riley Robert, shoemaker, h Exchange, n Susquehanna
 Roach Patriek, wagon maker, h DeRussey, n S Main
 Roach Patriek, laborer, h 41 Water
 Robbins E. L., (*Shapley, Hopkins & Robbins,*) h 39
 Washington
 ROBERSON ALONZO, sash and blind manufacturer, 99
 Chenango, h Chenango, c Allen (see adv)
 Roberts David H., farmer, h Hawley n Rutherford
 Roberts William, (*N. White & Co.,*) h 18 Collier
 Robertson George D., engineer, h North c Murray
 Robie J. C., dentist, 45 Court, h 6 Henry
 Robinson A. W., bds 9 Chapin.
 Robinson Edgar, mason, h Wilbur, n Alfred
 Robinson E. D., (*Howard & Robinson,*) h 117 Washington
 ROBINSON J. T., western ticket agt., opp. N. Y. & E.
 R. R. depot, bds American Hotel.
 Robinson Sarah Mrs., h 111 Washington
 Roche Philip, wagon maker, 50 Washington, h 6th Ward
 Rockenstyre James, h Pine, n Fayette
 Roe Darwin S., driver, bds 62 Susquehanna
 Rogers Mrs., h 47 Water
 Rogers A. T., painter h 23 Exchange
 Rogers George R., (*Mills & Rogers,*) Mersereau House
 Rogers Isaiah, clerk, Mersereau House
 Rogers Jeremiah, lumber dealer, h 60 Hawley
 ROGERS SAMUEL W., justice, 63 Court, h 114 Wash-
 ington
 ROGERS & MILLS, Mersereau House, 46 Chenango
 Ronk John, farmer, h 38 Lewis, n Chenango
 Ronk John Mrs., h 37 Front
 Rood Chester, laborer, h New, c S Main
 Rood S. P., sexton, h 6 Whitney
 Root Abby Mrs., h Chenango, n Henry
 Root Charles O., county clerk, h 7 Pine
 Root Edward, bds Chenango, n Henry
 Rooney P. F., (*Rooney, Welch & Co.,*) bds Hawley, n
 Carroll [Carroll
 Rooney M. A., (*Rooney, Welch & Co.,*) h Hawley, n
 ROONEY, WELCH & CO., grocers, 65 Court
 Rose A. A., h 172 Court
 Rose E. J. Mrs., h Van Buren, n S Water
 Rose James, mason, h Susquehanna, c Stuyvesant
 ROSEBOOM JOHN, clerk, McKinney & Phelps, bds
 102 Washington

- Ross Erastus, liquors, 4 Washington, h 18 Exchange
Ross H. M., agent, h 166 Court,
Rounds Harriet Mrs., h 11 Sanford
Rourke James, patent right agent, bds 16 Carroll
Rowe George P., bookkeeper, First National Bank, h
Henry, n Liberty [Liberty
Rowe John, foreman N. Y. & E. R. R., h Henry, n
Rowlingson J. W., machinist, h 34 Exchange
Rowlingson N. H., vol., h 37 Susquehanna
Royle Robert F., tinsmith, h 60 Pine
Roys B. C., carpenter, h Pine, n Fayette
Ruel John, laborer, h Henry, n Liberty
Ruger Laura Mrs., h Oak, c Seminary ave.
RUMMER HIRAM S., saloon, c Court and Washington,
bds Chenango House
Rundel Wm., wagonmaker, h 51 Washington
Runyon Richard, boatman, h 71 Chenango
Rush John, cooper, h Mary, n S. Water
Rush Michael, boatman, h Mary, n S. Water
Russell —, tinsmith, bds 12 Myrtle ave.
Russell C. L. Mrs., h 18 Lewis [Henry
Russell Jesse G. Miss, teacher, Miss Barton's Seminary,
Russell J. J., clerk, Lewis House
Rutherford Joseph, carpenter, h 9 Pine
Ryan Margaret Mrs., h Clinton, n Oak
Ryram Josephus, cloth dresser, h Carroll n Susquehanna

S.

- Safford Levi N., stair builder, h 23 Rutherford
Sampson F. E., hardware, h Front, n Main
Sampson F. E., hardware, 39 Court, h 36 Lewis
Sampson John, hardware, h Front, n Main
Sanders Edward, potter, h 9 Isabell
Sanders Sanford, carpenter, h Whitney, n Fayette
Sanford Charles W., h Chenango, c Henry
Sanford Charles W., vice-president Bank of Binghamton,
h Chenango, c Henry [Hotel
SCHLOSS AARON, clothing, 62 Court, bds Exchange
Schofield Ira, farmer, h Chenango, n Allen
Schoomaker Thomas, laborer, h Rutherford, n Hawley

- Schregler John, paper maker, h Henry, n Division
 Schumacher Louis J., tanner, h Liberty, n Court
 Schyndler —, tailor, h Sanford, n Susquehanna
 Scott Elizabeth A. Mrs., h 8 Henry
 Scott J. W., carpenter, h Pine, n Liberty
 Screen William J., laborer, h Warren, n Chenango
 Scudder Cyrus S., clerk, h Susquehanna, n Carroll
 Seabury Micha, machinist, h 71 Oak
 Sears —, tinsmith, bds 12 Myrtle ave
 Sears Charles, bookstore, h Chenango, n Court
 Sears C. W., (*Preston & Sears,*) h 6 Chenango
 Secor Richard, painter, h 14 Carroll [h 210 Oak
 Sedgwick T. A., flour and feed, Commercial ave, n Court,
 Service Phebe Mrs., h Chenango, n Henry
 Sessions J. D., (*Lester Bros. & Co.,*) h Front, c Maiden lane
 Settle Andrew, mason, h 28 Murray
 Severson Abraham H., spinner, h 11 Sanford
 Severson Frederick, spoke manufacturer, bds 11 Sanford
 Severson George, teamster, h S. Water
 Severson N. E., cigarpacker, h 33 Fayette
 Seward William, carpenter, h Carroll, c Whitney
 Seymour Anson, cabinetmaker, Washington, c Hawley,
 h do
 Seymour George W., wool dealer, bds Oak, c North
 Seymour Lewis, (*Hotchkiss & Seymour,*) h 35 Chenango
 Seymour Saxa, h Oak, c North
 SHAD HENRY, barber, 61 Court, h Collier, c Susque-
 hanna, (see adv.)
 Shanahan John, laborer, h S. Water, n Alfred
 Shannahan Michael, vol., h Tudor, n Susquehanna
 Shannon James, laborer, h South, n Varick
 Shapley Charles H., bds 39 Washington
 Shapley James E., clerk, bds 39 Washington
 Shapley M. W., (*Shapley, Hopkins & Robbins,*) h 39
 Washington
 SHAPLEY, HOPKINS & ROBBINS, Binghamton Iron
 Works, Hawley, n the canal, (see adv.)
 Shaw Samuel, shoemaker, h Carroll, c Susquehanna
 Shaw T. D., pedlar, h 36 Pine
 SHAW THEODORE P., farmer and wool dealer, h
 Chenango, n Robinson
 Shay John, laborer, h 70 Henry
 Shay John, laborer, h Sanford, n Susquehanna

- Shea William, h Hawley, n Cherry
 Sheady Jerry, h 202 Court
 Shean Moses, (*Shean & Hagar*,) h Hawley, n South
 Shean Thomas, laborer, h Chenango, n N. Y. & E. R. R.
 SHEAN & HAGAR, liquors, 12 and 13 Leroy Place
 SHEAR JACOB D., carpenter and builder, New, foot
 of Isabell, h do.
 Shear Patrick, pedler, h Murray, n North
 Shehan Donald, laborer, h Whitney, n Exchange
 Sheehan Michael, mason, h Tudor, n Susquehanna
 Sheldon H. A., (*Newell & Sheldon*,) h 34 Chenango
 SHEPARD E. R., ins. ag't, 75 Court, h Court, n Car-
 roll, (see adv.)
 Sheppard E. R., ag't ins., h 118 Court
 Sherman Alonzo W., vol., h Wilbur, n Alfred
 Sherman Julian A., vol., h Wilbur, n Alfred
 Sherman Stephen A., jeweler, bds 170 Court
 Shipman H. W., h 63 Hawley
 Simmons J. J., carpenter, h Liberty, n Hawley
 Simmons Josiah V., carpenter, h DeRussey, n S. Water
 Simpson Daniel B., currier, 47 Water, h do.
 Sisson B. F., (*B. F. Sisson & Bros.*,) h 70 Front
 Sisson O. A., (*B. F. Sisson & Bros.*,) h 14 Lewis
 Sisson William, (*B. F. Sisson & Bros.*,) bds 70 Front
 SISSON B. F. & BROS., dry goods, 61 Court
 Skillmann Elias S., jr., clerk, Chenango House
 Slater Abraham, carpenter, h 27 Whitney
 Sloan H. S., physician, Water, n Court, bds Exchange
 Hotel
 Slocumb George, painter, h 31 Stuyvesant
 Slosson Orilla Miss, h 33 Chenango
 Smead James W., blacksmith, h Rutherford, n Court
 Smith B. F., student, 49 Court, bds Jay, n Court
 Smith Charles, boot and shoe store, bds 19 Lewis
 Smith Charles H., (*Judson, Smith & Co.*,) h Lewis, n
 Canal [Main
 Smith Clark J., hardware, 63 Washington, bds Front, n
 Smith Daniel, h E. Court, n S. Water [ney
 Smith Edgar B., (*L. B. Smith & Son*,) h Carroll, n Whit-
 Smith Edward A., lumber dealer, h Main, n Oak
 Smith Elizabeth Mrs., h 69 Oak
 Smith Esther Mrs., h 18 Chapin
 Smith Frank, boots and shoes, 55 Washington, h 12 Leroy

- SMITH G., billiard saloon, Granite Block, 61 Court, h
Main, n Oak
- Smith John, mason, h Pine, c Fayette
- Smith John, vol., h Whitney, n Carroll
- Smith John, caulker, h Clinton, c Oak
- Smith John H., harnessmaker, h 80 Hawley
- Smith Judson, (*Judson Smith & Co.*), h 54 Canal
- Smith Judson & Co., boots and shoes, Canal, n N. Y. &
E. R. R. Depot
- Smith J. H., harnessmaker, 55 Court, h Hawley, c Fayette
- Smith Lucy Mrs., h 34 Whitney
- Smith L. B., (*L. B. Smith & Son.*) h 62 Susquehanna
- SMITH L. B. & SON, bakers, 4 & 5 Collier
- Smith Levi B., carriage painter, h Stuyvesant, n Hawley
- Smith Lewis L., h 45 Carroll
- Smith Mary G. Mrs., h 181 Court
- Smith Samuel A. Mrs., h 3 Whitney
- Smith William S., grocer, h Front, n Main
- Snow William H., vol., h Susquehanna, n the Canal
- Snow W. W., agent, bds 89 Oak
- Snyder Jacob, cigarmaker, h Front, n Mount Prospect
- Snyder Nicholas, cooper, h n Mount Prospect
- Soper Samuel, baggage-master, h 16 Lewis
- Southwell George F., (*Southwell & Craver.*) h Susque-
hanna, n Exchange
- Southwell & Craver, grocers, 68 Washington
- Sparkes Samuel, shoemaker, h 95 Hawley
- Spaulding Evander, painter, h 7 Sanford
- Spaulding Judson M., printer, h 7 Sanford
- Spaulding Samuel, wagonmaker, h 14 Collier
- Spencer Asel, cooper, h Chenango, n village line
- Spencer G. J., lawyer, 72 Court
- Spendley Z. A., physician, bds Pyrite, n Depot
- Sperring George, butcher, 101 Court, h do
- Staats Elijah P., farmer, h Hawley, c Liberty
- Staats Martha Mrs., h 63 Henry
- Stack Patrick, grocer, h 70 Washington
- Standley George, sawyer, h Water, n Bridge
- Stanton Merritt, vol., h 25 Carroll
- Stapleton Henry, carpenter, bds 28 Hawley
- Starkweather George, h 13 Carroll
- Stearns A. M., mechanic, h Hawley, c Exchange
- Steel Michael, laborer, h Henry, n Liberty

- Steenback Silas, h Court, n Liberty
 Sterling M. F., boot and shoemaker, 7 Collier, h do
 Sterling Wm. B., shoemaker, h 3 Isabell
 Stephens E. B., quartermaster army, h 42 Henry
 Stephens E. P., carpenter, h Carroll, c Susquehanna
 Stephens F. H., news depot, 44 Court, bds 42 Henry
 Stevens Abraham, carman, h Elizabeth, n Clinton
 Stevens Columbus, mason, h S. Water, n. Alfred
 Stevens George F., h Lewis, n Division
 Stevens Isaac N., livery stable, Franklin House
 Stevens John M., h Liberty, c Pine
 Stevens William S., broom manuf., h Front, c Leroy
 Stever George, carman, h Sanford, n Susquehanna
 Stever Jacob, carman, h S. Main, c DeRussey
 Stever John W., laborer, h S. Main, n New
 Stilwell Wm. H., carpenter, h 76 Pine
 St. John Vincent, farmer, h Front, n Leroy
 Stocking Darwin, (*Brownell & Stocking,*) bds 31 Main
 Stocking Solon, h 31 Main
 STOCKWELL A. D., wagon maker, 8 Canal, n Henry,
 h 88 Hawley
 Stone Albert, farmer, h Hawley, n Rutherford
 Stone Archibald, nurseryman, h Wilbur, n Alfred
 Stone E. G., painter, h Hawley, n Rutherford
 Stone James, farmer, h Chenango, n village line
 Stone John, clerk, bds 38 Main
 Stone L. D., physician, 131 Court, h do
 Stone Martin, lumber dealer, h 1 Pine
 Stoppard Joseph, n S. Water, n Rock Bottom Bridge
 Stoppard Joseph, tailor, 59 Washington
 Storm Jane Miss, millinery, 71 Washington, h do
 Stout Joseph, baker, bds 40 Carroll
 Stoutenburg B. F., (*Leet & Stoutenburg,*) h 80 Pine
 STOW SAMUEL, JR., station agt., S. B. & N. Y. R. R.,
 h 40 Lewis, n Chenango
 Stowe Samuel, h 56 Canal
 Stratton George, bds Pine, n Fayette
 Striker —, h 12 Lewis [Court
 Strong Cyrus, Pres. Broome Co. Bank, h Chenango, c
 Strong Cyrus, Jr., lawyer, h Chenango, c Court
 Stuart —, clerk, bds 73 Front
 Stuart Alexander, P. M., h 54 Water
 STUART CHARLES, gunsmith, 54 Washington, h Grove

Stuart William, post master and editor Republican, h 32
 Carroll
 Stuart William, (*Stuart & Cary*), h Carroll, c Hawley
 STUART & CARY, editors Republican, 71 Court
 Sturdevant Levi B., shoemaker, h Chenango, c Hawley
 Sturdevant Stephen, tinsmith, bds 12 Myrtleave
 Sullivan Daniel, laborer, h Liberty, n Court
 Sullivan John, laborer, h Cox, n Court
 Sullivan John, shoemaker, h bet Front and Elizabeth
 Sullivan John W., laborer, h 29 Warren
 Sullivan Mary Mrs., h Henry, n Fayette
 Sullivan Thomas, laborer, h South, n Varick
 Surdam Henry, boatbuilder, h 83 Chenango
 Sweet A. L., medical student, bds 9 Chapin
 Sweet Edward, vol., h Court, n Way's Hotel
 Sweet E. H., florist, h 9 Chapin
 Sweet James S., hotel, 5 DeRussey
 Sweet John H., farmer, h Robinson, n Chenango
 Sweney Charles, stone mason, h 55 Pine
 Sweney James, bricklayer, h South, c Varick
 Swift O. N., jeweller, 44 Court, h 99 Hawley

T.

Talmadge Hiram G., machinist, h Henry, n Chenango
 Tanner William H., shoemaker, h Clinton, n Oak
 Taylor —, printer, bds 28 Hawley
 Taylor T. D., merchant tailor, 54 Court, h 27 Exchange
 Taylor William E., (*J. M. Donley & Co.*), h 141 Court
 Taylor & Walker Mrs., dress and cloak makers, Court, n
 Way's Hotel, h do
 Temple —, carpenter, bds 177 Court
 Terhune Peter H., builder, h 37 Carroll
 Terrel James, marble cutter, bds 2 Myrtle ave.
 Terry J., engineer, h 5 Canal
 Terwilliger J. O., clerk, h Chestnut, n Seminary
 Terwilliger Josiah, boatman, h Robinson, n Chenango
 Terwilliger Leander, vol., 14 Art, h Way, n Eldredge
 Tewey Michael, laborer, h Elm, n Walnut
 Thayer George, physician, American Building, h 77
 Water

- THAYER O. V., physician, 61 Court, h Water Cure,
 Prospect Hill
 Thiele Charles, cooper, h Washington, c Water
 Thomas Oliver, collector for Daily Times, h 62 Hawley
 Thomas John Rev., h Susquehanna, n Carroll
 Thomas Mary M. Mrs., h 8 Whitney
 Thompson Daniel, clerk, bds 172 Court
 Thompson John, carman, h 19 Rutherford, n Hawley
 Thompson Samuel, teamster, h Henry, n Fayette
 Thorp Oliver, vol., h Hawley, n Exchange
 Thouey Mary Mrs., h South, n Susquehanna
 Thurston Hattie Mrs., tailoress, bds Fayette, c Hawley
 Tibbits Matilda Mrs., h 24 Stuyvesant
 Tillitson J. J., music teacher,
 Tin Patrick, laborer, h Henry, n Liberty
 Titchener Edward, confectioner, bds 57 Washington
 Titchener Edward, confectioner, h Warren, n Division
 Titchener Henry, confectioner, 57 Washington, h do
 Titus John E., mason, h Morgan, n Chenango
 Tobin James, (*Tobin & Higgins*), h Liberty, n Court
 Tobin & Higgins, grocers, 2 Washington
 Tomlin Frederick W., baker, h Oak, n Maiden Lane
 Townley Augustus, cabinetmaker, 24 Hawley, h do
 Tozer Juan F., jeweler, h 170 Court
 Treadwell Ezra, butcher, h Oak, n Main
 Treusdell Frank, student, bds Carroll, n Whitney
 Tubbs A. B., photographer, h Jay, n Hawley
 Tubbs Andrew B., (*Tubbs & Woodbridge*), h Jay, n Carroll
 Tubbs & Woodbridge, photographers, 52 Court
 Tucker George H., farmer, h Second, n Alfred
 Tucker Mason, carman, bds 28 Hawley
 Tucker Nathan, h Hawley, c Exchange
 Tucker William L., brewer, h Collier, n Susquehanna
 Tupper M. F., h Stuyvesant, n Susquehanna
 Turner Paul, patternmaker, h Henry, c Liberty
 Turner Paul, Jr., bds Henry, c Liberty
 Turner Theodore, moulder, h Henry, c Liberty
 TURNER A. D., dentist, 72 Court, bds Exchange Hotel,
 (see adv.)
 Tweedy A. R., (*J. H. Tweedy & Son*), bds Front, n Main
 Tweedy J. H., (*J. H. Tweedy & Son*), h Front, n Main
 Tweedy J. H. & Son, hats, caps and furs, 75 Court
 Twichell Homer P., wagonmaker, Main, n Village Line,
 h do

Twilliker John, carpenter, bds Whitney, n Carroll
 Tyler A. W., (*A. W. Tyler & Co.*), h Carroll, n South
 Tyler Corydon, justice, h 36 Main
 Tyler Corydon, lawyer, 55 Court, h Main, n Chapin
 Tyler William A., farmer, h Chenango, e Allen
 TYLER A. W. & CO., sawmill, South, ft Carroll

U.

Ulshaffer Susan Miss, vest maker, h 73 Pine
 Umphrey R. J., carpenter, h Chenango, n the canal
 Umsted Samuel J., machinist, h 21 Susquehanna
 Underwood — , sawyer, h 21 Carroll
 Underwood Butler, mason, h Warren, n Division
 Underwood James, gunsmith, h 73 Pine

V.

Van Arsdale Abner, blacksmith, h 4 Whitney
 Van Auken Sidney, carpenter, bds 12 Isabell
 Van Benthusen Anna Mrs., bds 73 Front
 Van Buskirk Catharine Mrs., bds 40 Carroll
 Van Cleve Abraham, shoemaker, h 67 Pine, n Liberty
 Vandebogart Michael, carpenter, h Hawley, n Rutherford
 Van Derhule A. E. Mrs., h S. Water, n Rock Bottom
 Bridge
 Vanderwerken Cornelius, carpenter, h 51 Pine
 Van Valkenburg James, asst. assessor; 77 Court, h 12
 Walnut
 Van Valkenburg Samuel, boatman, h Murray, n North
 Van Vradenburg Peter D., printer, h Murray, n North
 Van Wagoner John, blacksmith, h Fayette, n Hawley
 Van Wormer George, harnessmaker, bds Carroll, n
 Whitney
 Van Wormer Isaac, teamster, h Susquehanna, e Sanford.
 Van Wormer James, harnessmaker, h Sanford, n Sus-
 quehanna [Carroll
 Vosbury Arthur, teller Susquehanna Valley Bank, h 59
 Vosbury D. C., teacher, h 13 Jay

W.

- Wagoner John, laborer, h Susquehanna, n Fayette
 Walker William, confectionery, Court, n Chenango, h do.
 Walker William, livery stable, Court, n Chenango, h do.
 Wall Michael, laborer, h Tudor, n South
 Wall William, h Tudor, n South
 Wallace Thomas, mason, h Susquehanna, n Fayette
 Wallen James, h 104 Henry
 Walrath Silas, carpenter, h 12 Isabell
 Warner Ashbel, tinsmith, h 12 Myrtle ave
 Warren Burr, cemetery keeper, h Walnut, n Cemetery
 Warren Isaac, carpenter, h Robinson, n Chenango
 Warrey H. Mrs., millinery, 12 Court, h do.
 Waterbury John, machinist, h Henry, n Chenango
 Waterhouse Matilda S. Mrs., h 27 Exchange
 Waterman — , bds Front, n Leroy
 Waterman Thomas G. Mrs., h Front, n Main
 Waterman Thomas W., lawyer, 72 Court
 Waterman Wm. M., lawyer, 72 Court, bds Front
 Watermeyr James, laborer, h Fayette, c Hawley
 Waters Thomas, laborer, h Elm, n Walnut [ney
 Watkins Susan Mrs., washerwoman, h Exchange, n Whit-
 Watrous Orville A., (*Fancher & Watrous*), h South, n
 Tudor
 Watson — , printer, h 68 Washington
 Watson Mathew, vol., h Fayette, c Hawley
 Way Harvey, (*Pope, Way, Hull & Co.*) h 103 Court
 Way Hiram, clerk, Way's Hotel
 WAY & CRANDALL, hotel, 111, 113 Court
 Weaver William, tobacconist, h 17 Chapin
 Webster C. H., (*Webster & Battey*), h 27 Henry
 Webster Cornelius H., Jr., clerk, bds 27 Henry
 Webster Henry C., druggist, bds 27 Henry
 WEBSTER & BATTEY, photographers, 67 Court
 Weed James A., plow manuf., Canal, n Henry, h Che-
 nango, n Henry
 Weed J. B., (*J. B. Weed & Co.*) h 138 Court
 WEED J. B. & CO., tannery, 12 Susquehanna
 Weed James L., contractor, h 10 Henry
 Weed Marshall, tanner, h 138 Court
 Weed Mary Miss, h Washington, n Court
 Weed Samuel, h 29 Chenango

- Weed Waring S., (*Weed & Ayres*), h Chenango, c Henry
 Weed Warren, flour and feed, h Chenango, c Henry
 Weed & Ayres, flour, feed, &c., Commercial Ave, n Court
 Weidman John, h Fayette; n Hawley [Alfred
 WELCH A. C., carpenter, South Prospect, h Wilbur, n
 Welch Bridget Mrs., h Susquehanna, opp ft Collier
 Welch Edward, cooper, h 3 Isabel
 Welch James, (*Rooney, Welch & Co.*), h Seminary, n Oak
 Welch Patrick, laborer, h Varick, n South
 Wellington Asel T., blacksmith, canal bank, n Court, h
 74 Hawley
 Wellington Harrison, blacksmith, bds Sanford, n the river
 Wells E. A., barber, Court, c Collier, h Whitney, n
 Fayette
 Wells J. F., cabinetmaker, h Oak, n Leroy
 Wells J. Stuart, builder, h 39 Main
 Wells John S., builder, Main, n Front, h Main, c Chapin
 Wentz E. L., h 52 Canal
 Wentz John, farmer, h Clark, n Main
 Wentz Wm., h Water, c Susquehanna
 Wentz William, surveyor and engineer, h Main, c Oak
 Wenzel Emel, cooper, De Russey, n S. Water, h do.
 Wescott Harvey, tobacconist, h 140 Court
 Wescott Stephen C., clerk, h 31 Court
 West Jacob, cooper, h Oak, c Maiden lane
 West Lewis, saloon, 14 Court, h do.
 West N. P., cooper, h. 63 Water
 Westcott Hamilton, tobacconist, h 11 Jay
 Westcott Hamilton, (*Westcott & Bro.*), h Jay, n Court
 Westcott Harvey, (*Westcott & Bro.*), h Court, n Carroll
 Westcott & Bro., tobacconists, Commercial ave, n Court
 Westlake Wm. Rev., bds 1 Myrtle ave
 Wesley John, teamster, h Varick, n South
 Weyant Nathaniel, painter, h 7 Canal
 Whalen William, laborer, Lewis House
 WHEATON T. J., dentist, 79 Court, h 134 do. (see adv)
 Wheaton Washington W., physician, 96 Court, h do.
 Wheeler Daniel, liquors, canal bank, n Court, h North, c Oak
 Wheeler Noble, h 127 Oak
 Whitbeck James, mason, h Second, n Alfred
 Whitbeck Walter, carpenter, h Second, n Alfred
 White — , clerk, bds 73 Front
 White Dennis, laborer, h South, n Liberty

- White Henry J., engineer, h 5 Canal
 White Isaac V., butcher, h 200 Court
 White N., (*N. White & Co.*), h Utica
 White Lewis S., (*White & Fuller*), h 147 Court
 WHITE N. & CO., stoneware manufacturers, 24 Susquehanna
 White & Fuller, brewers, 13 and 15 Collier
 Whiting Mary Mrs., h 62 Water
 Whittemore Hiram, shoemaker, h 7 Chapin
 Whitmore James H., (*Whitmore & Holland*), h 48 Susquehanna
 Whitmore John, butcher, h North, c Murray
 Whitmore & Holland, butchers, 65 Court
 Whitney Charles A., (*Gilbert & Whitney*), bds 3 Henry
 Whitney Franklin Mrs., h 37 Front
 Whitney Franklin, Jr., vol. 27 regt., h 37 Front
 Whitney George Mrs., h 9 Jay
 Whitney George, Jr., lawyer, h 9 Jay
 Whitney James E., boots and shoes, 70 Court, h 20 Canal
 Whitney John, farmer, h Court, n village line
 Whitney J. H., painter, h 187 Court
 Whitney Juana Mrs., h Murray, n North
 Whitney Vincent Mrs., h Front, n Leroy
 Whitney Virgil, h Front, n North
 Whitney Virgil Mrs., h 37 Front
 WHITNEY VIRGIL G., farmer, h 37 Front
 Whiton Rachel V. Miss., h 3 Washington
 Wickham Alvan, h Main, c Chapin
 Wickham Alvan, (*Wickham & Bennett*), h 37 Main
 Wickham Lyman, machinist, h Eldridge, near Chenango
 Wickham & Bennett, insurance agts., 53 Court.
 Wier John, miller, h Clinton, n Oak
 Wilcox R. B., cutter, h 43 Susquehanna
 Wilds A. R., cutter, h 56 Hawley
 Williams Aaron, shoemaker, h 152 Court
 Williams Aaron, mason, h Cherry, n-Hawley
 Williams Charles, clerk, h Front, n Maiden Lane
 Williams John, laborer, h Whitney, n Fayette
 Williams John, h 34 Washington
 Williams J. E., printer, bds 42 Henry
 Williams Joseph W., clerk, h 111 Court
 Williamson James, gardner, h Oak, n paper mill
 Wilsey Benjamin, livery, h 22 Canal

- Wilmarth Wm. D., carpenter, h 21 Carroll
 Wilson Henry, clock repairer, h Chenango, n village line
 Wilson John, sash and blinds, h 59 Pine
 Winings Benjamin D., laborer, h 16 Collier
 Winslow H. Rev., h Front, n Leroy
 Winton M. T., h Oak, n North. [do
 WISER F. X., confectioner and saloon, Main, c Front, h
 Wood A. R., boot and shoe store, h Fayette, n Henry
 Wood Electa Mrs., h Whitney, n Fayette
 Wood S. D., tanner, h 119 Oak [Henry
 Wood S. D., boots and shoes, 35 Court, h Fayette, n
 Woodbridge Edwin F., (*Tubbs & Woodbridge*), h Court, c
 Carroll
 Woodbridge E. S., photographer, h 130 Court
 Woodworth W. J., book-keeper, h Front, n North
 Woolley George L., conductor N. Y. & E. R. R., h 66 Pine
 Woolsey Edgar, painter, h Murray, n North
 Worden —, Rev., h Chenango, n village line
 Worden Carey, agt, h Chenango, c Robinson
 Worden David, book-keeper Broome Co. Bank, bds Che-
 nango, c Robinson
 Worthing John P., teacher, h Morgan, n Chenango
 Worthing Jonathan Rev., h Morgan, n Chenango
 Wright Calvin, teacher, h Mary, n S. Water
 Wright John R., lock tender, h 23 Liberty
 Wright Moses, vol., h 8 Whitney
 Wright Thomas D., (*Dickinson & Wright*), h 103 Front
 Wright William, gardener, h Wilbur, n Alfred

Y.

- Yates W. L., clothing, 57 Court, h 31 Front
 Yeomans Robert, bds Front, n Leroy
 York S. P., (*N. W. Haines & Co.*), h 1 Myrtle ave
 Young Henry S., teamster, h Oak, n Le Roy [ton
 Young William F., cooper, ft. Washington, h 12 Washing-
 Youngs Charles, laborer, h Whitney, c Fayette