

George C. Buell & Co.

One of the most prominent and best known wholesale grocery houses in Rochester is George C. Buell & Co., Exchange Street. The firm consists of George C. Buell, W. A. Petas and J. H. Childs and was originally established in 1844. Growing with the city's growth they have become prominently identified with its most progressive business interests, and to-day their reputation extends throughout the entire western and southern districts of the state and the northern parts of Pennsylvania where their goods find a market among retailers.

In addition to their premises on Exchange Street, which consists of a substantial three-story building, including the rear of the old Livingston Hotel, the firm have large warehouses on the Erie Canal, also an important branch at Auburn, N. Y.

They carry a general line of groceries, domestic and imported, and are large handlers of teas, spices and canned goods. Their leading specialty is in coffees, they having a complete and well equipped plant for the blending and roasting of the highest grade varieties.

In an interview recently Mr. Buell stated that the outlook in the grocery trade was for a normal year's business.

Langslow, Fowler Co.

With two great factories, one located at 63 South Avenue, the other at Jay Street and the canal, occupying a combined space of 135,000 square feet, employing over 400 skilled workers and a traveling force of fifteen salesmen, the Langslow, Fowler Co. is one of the largest and most progressive firms engaged in an industry which has made Rochester famous for half a century past, the manufacture of fancy rockers, Morris chairs and, more recently, mission furniture.

Established in 1885, the rapid growth of their business has necessitated from time to time extensive additions being made to the original plant. In order to keep pace with the largely increasing demand for their products not only at home, but in every English speaking country of the globe, they keep constantly improving and remodeling their factories, introducing new machinery and increasing their annual capacity. This year will probably mark a record in the firm's history with a volume of business close on three quarters of a million dollars.

Rochester Stamping Co.

Located on Anderson Avenue in the commodious and modernly equipped factory of the Rochester Stamping Co. and the Rochester Cutlery Co. The business had its first beginning about nineteen years ago on State Street below the present site of the car barns. Subsequently removing to Nos. 141-147 Jones Street, which it still retains as a factory for the production of its more fancy and nickel plated goods. The firm incorporated under its present title with G. W. Robeson as president in 1901 and took up its headquarters in the new factory on Anderson Avenue which was completed in the following year. While the two concerns, the Rochester Stamping Co. and the Robeson Cutlery Co. are distinct corporations, they are under the one ownership and management.

The new factory is of the most modern type, equipped with up-to-date machinery and containing floor space of 110,000 square feet, its output consisting entirely of the tinware and galvanized ware manufactured by the company. From 600 to 900 workers are employed in the two factories.

The company's product consists of a general line of house furnishing goods manufactured from tin, copper and brass and finds its market throughout the entire United States. It sells directly to the retailer, and to cover its territory employs a traveling force of forty-five salesmen.

In an interview a short time ago Mr. Robeson, the president, stated that the outlook for this particular branch of manufacturing industry was good generally throughout the United States, and expected that his own concern would have the greatest year of business ever yet recorded.

CATHOLIC RELIGIOUS ARTICLES.

Vorberg Brothers.

The oldest stand in the city carrying a full line of Catholic religious articles is Vorberg Brothers, 126 State Street. The business was originally established by Mr. E. C. Weidman at the present location in 1887 and acquired by the present firm twelve years later. Careful attention to business and to the requirements of their customers have gained for the firm a gratifying measure of success.

Vorberg Brothers are also book-sellers and newdealers and carry complete and attractive lines of fine stationery and souvenir postal cards.

Rochester Lime Co.

The Rochester Lime Co. is the oldest concern in Rochester engaged in the manufacture of lime for building purposes, having been established for upwards of 50 years and has during that time supplied the greater portion of the material used in the construction of our larger buildings.

The firm has its quarries and kilns located at Brighton and Gates where the process of manufacture is carried on. From 40 to 50 men are employed quarrying the lime rock and burning it in the kilns which are six in number and have a total daily capacity of 5,000 bushels of manufactured lime.

The company's offices and distributing point are at 209-211 Main Street West, their different warehouses being located at the Lehigh Valley railway, Averill Avenue, and the New York Central railway respectively.

Their market is principally in Rochester supplying the local building contractors, although they do a large wholesale business in adjoining towns.

The company have also more recently become interested in the manufacture of cement blocks which are now so extensively used in buildings of all kinds and which in point of strength, durability and ease of manipulation are superior to ordinary stone.

Besides their manufacturing interests the firm are also large wholesale and retail dealers in masons' supplies and blasting powder.

Mr. F. C. Layer is president and associated with him in office are Geo. W. Lauer, treasurer and J. M. Hamilton, secretary.

Cold Blast Beverages.

The Rochester Soda and Mineral Water Company is a consolidation of three individual business interests, namely, William H. Tracey, Thomas W. Galvin and Henry Klein. Both Mr. Tracey and Mr. Galvin bring to their management of the concern a practical business experience of thirty years in the same line of business, and Mr. Klein is well known as having been connected with the Rochester Bottling Works. The company was incorporated six years ago with Wm. H. Tracey as president; Herman Behn, vice-president; Henry Klein, secretary and treasurer, and Thomas W. Galvin, manager, and occupies the premises of the Rochester Bottling Works, 91-93 Hudson Avenue.

The company is now one of the largest concerns engaged in the manufacture of soda and mineral waters between New York and Buffalo, and ships its products to many places outside Rochester. Its plant is of the most modern type, equipped with cold blast still and the most up-to-date machinery for turning out the highest grade products.

The company's specialty is the supplying in syphons of mineral waters, such as Vichy, Lithia, etc. It also gives special attention to the charging of fountains. Twenty-one employees are on the company's pay roll and nine wagons and eighteen horses are employed in the distribution of its products.

Expert Work Pertaining to Patents. William H. Cooley of 812-13-14 Powers Building, is a solicitor of patents and a mechanical and electrical expert and brings to the practice of his profession long years of practical experience.


Mr. Cooley attends to all expert work in connection with patents, trade marks, copyrights, prints, labels, etc., reporting as to their validity and any infringements on or interference with the same. He also conducts expert investigations and makes practical tests, giving written opinions. In short every branch of his profession including the management and settlement of suits is given his own careful personal attention by Mr. Cooley.

Chapman & Goetzman.

Chapman & Goetzman are an enterprising and progressive firm in the manufacture of the varied line of woodwork requisite in the construction of houses and buildings, such as sashes, doors, blinds, window and door frames and interior woodwork generally. They are also builders of stairs.


Established in 1889, they have become widely and favorably known to the building contractors of Rochester and nearby towns with whom they maintain business relations. Their factory is located on the corner of Water and River Streets and consists of a three-story building with floor space of 24,000 square feet. Fully equipped with modern time saving machinery and an average force of 50 employees, it possesses every advantage for turning out the highest grade work and every facility for supplying the demands of its increasing trade.

Mr. P. Chapman and W. H. Goetzman, Jr., are the two members of the firm.


St. Michael's School

Graduates: George Doerfer, Sylvester Genter, Edwin Kessel, Rupert Knipper, Jacob Kios, Henry Lechleitner, Arthur Metzger, Chrysostom Reinhardt, Edward M. Scheld, William Schenck, George Schmitt, Arthur Schwind, Albert Wegman, Julia Frank, Helen Glats, Eva Lehr, Isabel Long, Rose Medits, Angela Werdein, Edith Waterstraat, Hilda Werdein, Edward Niemeyer.


St. Boniface School


Graduates: G. Walter Klee, Elisabeth Kolkman, Elisabeth Reganauer, Wilhelmina Schreiner, Clara Vogt.


St. Stanislaus School


St. Augustine's Church and School


St. Anthony of Padua Church and School

Money to Loan

Rochester Phone
Office 399

Property Appraised

Rochester Phone
Residence 48


Real Estate Bought, Sold, Exchanged, Auctioned and Rented

Collection of Rents and Management of Estates a Specialty

GEO. L. SWAN, Pres.

RICHARD GORSLINE, Treas.

Gorsline and Swan Construction Co.

Mason Contractors and Builders

Estimates Given on all Kinds of Building Work

TELEPHONE 316

245 POWERS BLDG., ROCHESTER, N.Y.

UNDERWOOD
TYPEWRITER
COMPANY

Removed to
25 Clinton Avenue South

Robert B. Wright

David A. Alexander

Rochester Phone Office 184

Wright & Alexander Company

Heating, Plumbing and Ventilating Contractors

Mechanical Engineering, Power Plant Construction,
Pipe, Fittings, Valves, Etc.

"PHOENIX" Automatic Sprinkler System

199 State Street, opp. Central A.

Miss S. C. Williams

Agent for Reeco Button Hole Machine

Button-Hole and Eyelet Machine

Home Phone 4550

169 State St.

PETER REINSCHMIDT

MANUFACTURER OF

Bowling Alley Balls and Pins

All kinds of Job and Pattern Turning and Sawing
Bowling Alley Balls Re-turned

Home Phone 1897

183 N. Water

Rochester 4311-TELEPHONES 1841-1850

H. B. HOOKER & SON
General Contractors

915-917 Wilder Building,

Rochester, N.Y.

FRED. WALLIS,
Pattern and Model Maker

Machinery, Agricultural Gear and Stave Patterns

Made in the Best Manner

Telephone 1051.

122 N. E. St.

CHAS. J. HOFFMAN & SON
Contractors, Builders and Carpenters

Interior Wood Work a Specialty

Railroad Street, Corner of Park

Home Telephone 1946

West 10th St.