


Solvay Public Library

Solvay Process & Local History Archive

615 Woods Road, Solvay, NY 13209

Phone (315) 468-2441, Fax (315) 468-0373

www.solvaylibrary.org

LOCAL HISTORY SUBJECT HEADINGS

(SV)

October 3, 2017

Atlantic States Legal Foundation

Biography –

Abell, Flavel L.

Antonini, Henry

Atwood, Clinton H.

Auchincloss, Sarah S.

Bacon, Nathaniel Terry

Bodot, Jean-Nicholas

Bodot, John

Campagnoni, William L.

Casey, Daniel & Betty

Clapp, John T.

Clark, Hezekiah E.

Coleman Family

Cogswell, William B.

Cominoli, Rita

Cooper, Harriet Miller

Croasdale, Robert

Darrow, Beverly

DeLallo, Leonard

DeLawyer, Mark W.

Dempert, Charles

See also LH 921 DEM

D'eredita, Carmen

Desantis, Mario

D'Onofrio, Joan

Duvall, Claude

Fitzgerald, Mary E.

Gere Family

Gill, Irving J.

Green, Andrew H.

Grodevant family

Hadley, E. Earl

Handlon, Anne Emily

Haas, Ruth Alice

Hazard family –

Caroline Hazard

Deeds

Dora Hazard

Frederick R. Hazard

Genealogy

History

John N. Hazard

Maps of Uplands Development

Photographs


Solvay Public Library

Solvay Process & Local History Archive

615 Woods Road, Solvay, NY 13209

Phone (315) 468-2441, Fax (315) 468-0373

www.solvaylibrary.org

Rowland Gibson Hazard
Upland Farm
Upland Farms photographs

Ippolito, Tom
Kinsella, Edward
Kinsella Family
Lewis, Joe

See also, Joseph L. Lewis Collection

Major, Stanley E.
Mandigo, Roy A.
Marcellus, Clyde D.
Mashall, Ty
McCollum, Dr. Frank R.
McConnell, James
Mertens family
Mioli, Milo
Miscellaneous...
Murphy, Clara Hill
Murtagh, Anna L.
Palerino, Vincent
Parsons, Willis
Pass, James A.
Pennock, John D.
Petrocci, Garielle
Pettitt, David
Pirro, Rocco

inc. Carmen Rocco

Porter, Dr. Wilfred W.
Powell, Edward A.
Quinlan, Patrick R.
Randall, James A.
Richards, Charles O.
Riley, Helen
Salveti, Arthur
Scott, Jeannette
Seymour, Albert P.
Smith, William Brown
Solvay, Alfred
Solvay Ernest
Stanley, Al
Stowe, Richard
Temple, rout W.
Trump, Edward N.
Trump family
Valetta, Frank Sr.
Waring, George E., Jr.
Weyant, Walter B.
Winkworth, Edwin D.


Solvay Public Library

Solvay Process & Local History Archive

615 Woods Road, Solvay, NY 13209

Phone (315) 468-2441, Fax (315) 468-0373

www.solvaylibrary.org

- Buildings
- Buildings -
 - Witherby Family
 - Piercefield
 - Tully 1905
- Business -
 - Allied Chemical-
 - Certificates
 - Closing
 - Demolition
 - Fortune magazine, October 1954
 - Photos
 - Plant opening May 1952 (original copies)
 - Publications
 - Alkali
 - Allied Laundry
 - Allied Signal 40-Year Club
 - American Iron and Metal
 - Barbers
 - Barry Corp.
 - See also, Landis Plastics
 - Calkins Building
 - Chemical Reaction (misc)
 - Church & Dwight
 - Crucible Steel
 - Employees
 - Directories
 - Drug Stores
 - Empire Tissue
 - Frazer & Jones
 - Gear Motions
 - See also Nixon Gear
 - Geddes Federal Savings & Loan
 - General
 - Grocery Stores
 - Hammond Steel
 - Hotels
 - Iroquois China
 - Landis Plastics
 - LCP Chemicals
 - Matlow Co.
 - Nixon Gear
 - See also Gear
 - Omenia (Pubilcation)
 - Steel Labor (misc)
 - Syracuse Works (Misc)
 - Updae (Misc)
 - Weathermakers (Misc)
 - Onondaga Cogeneration


Solvay Public Library

Solvay Process & Local History Archive

615 Woods Road, Solvay, NY 13209

Phone (315) 468-2441, Fax (315) 468-0373

www.solvaylibrary.org

Pass & Seymour
 History
 Newsletter
Restaurants/Food
RockTenn
 See also, Solvay Paperboard
Saloons/ Bars
Smith & Powell
Solvay Bank
Solvay Paperboard
 See also, RockTenn
Solvay Process –
 Abstract of agreements with Solvay & Cie
 Airplane
 Ammonia soda process
 Brine Line
 Brunner Mond
 Bucket Line
 Buildings
 Castle
 Conveyor
 Dictionaries (in English, Italian, & Polish)
 Employee
 Flood
 General
 Grocery Store
 Guild Hall
 History
 Jamesville Quarry
 Manuals
 Patents
 Photographs
 Precipitating Tower
 Railroad
 Semet Ponds
 Soda ash manufacturing
 Solvay News
 Solvay Safety News
 Split Rock
 Tully Brine Wells
 Tunnel
 Tyrolean Workers
 Waste Beds
Southern Container
Stanton Foundry
Syracuse China
 Transportation
 Weitsman, Ben (Scrap Metals)


Solvay Public Library

Solvay Process & Local History Archive

615 Woods Road, Solvay, NY 13209

Phone (315) 468-2441, Fax (315) 468-0373

www.solvaylibrary.org

Camillus

Centennial Celebration 1894-1994

Churches

- Asbury Methodist
- Christian Assembly
- Freeman Avenue Methodist
- Geddes Presbyterian
- St. Cecilia
- St. Charles
- United Methodist

Civil Defense Squad

Civil Disaster Plan 1987

Clubs & Organizations

- American Legion – Tipp Hill
- Booster Club
- Democratic Party
- Garden Club
- Geddes Business and Professional Women's Club
- Masonic Lodges
- Onondaga Hill Players
- Milton Athletic Club
- Piercefield Ladies
- Red Hat Society
- Republican Party
- Rotary
- Senior Citizens
- Society for Advancement of Intellectual Discussion
- Solvay Citizens Action Group
- Solvay Falcons (Baseball Team)
- Solvay-Geddes Historical Society
- Solvay-Geddes Kiwanis Club
- Solvay-Geddes Memorial Association *Month* 1938-41
- Solvay garden Club
- Solvay Guild
- Southside Library Club
- Tigers
- Tyrol Club
- VFW Pennock Post

Description

DeWitt

Elections

Erie Canal

- Gere Lock

Fayetteville-Manlius

Fire Department

Fires

Geddes

- Community Youth Center


Solvay Public Library

Solvay Process & Local History Archive

615 Woods Road, Solvay, NY 13209

Phone (315) 468-2441, Fax (315) 468-0373

www.solvaylibrary.org

Directories – 1980 - 1982

History

Parks & Recreation

Town of, Annual Report 1957

Town of, Government

Government

History

2000-

1950-99

1900-49

Aerial views

Dime novels

Directories

Down Solvay's Memory Lane

Geddes – History

Geddes *Month* 1938-1941 (incomplete)

Geddes Potteries

Geddes *Town Topics & Shopping Guide* 1956

General

Get Going Geddes

House of Providence

High School Design Program

History of Solvay 1940

Know Your Village

Onondaga County

Onondaga Lake

Salt Industry

Solvay Dyke Collapse

Solvay: the Creation of an Industrial Suburb 1881-1922

Solvay Summer Festival

Walking tour

Willow Industry

Woman suffrage

Homes

Iroquois nation

Italian-Americans

LaFayette Public Library

Landmarks

Laws 1950

Maps

Marcellus

Negatives & Proof Sheets

New York State Fair Grounds

Gondola

2017

2018

Oneida Lake

Onondaga County


Solvay Public Library

Solvay Process & Local History Archive

615 Woods Road, Solvay, NY 13209

Phone (315) 468-2441, Fax (315) 468-0373

www.solvaylibrary.org

- Archaeology
- Bicentennial Quilt
- Cooperative Extension
- Firemen
- Parks
- Onondaga County Public Library
- Onondaga Creek
- Onondaga Lake
- Atlantic States Legal Foundation
 - Blood Brook
- Citizen Participation Plan
- Cleanup
 - Clippings
 - Newsletters
 - Odor
 - Public Documents
- Conservation Corps
- Film
- Inner Harbor
- Partnership
- Postcards
- Recreation
- Resorts
- Sewage
- Watershed
- West Shore Ampitheater
- West Shore Trail
- Onondaga Nation
- Oswego County
- Parks
 - 1983-85
 - Veterans' Memorial Park
- Photos – Miscellaneous
- Piercefield
- Police Department, Solvay
- Post Office
- Recreation
- Recreation – Swimming Pool
- Schools
 - Adult Education 1958-1959
 - Boyd Avenue School
 - Buildings
 - Budget Reports
 - 1980s
 - 1970s
 - 1960s
 - 1950s
 - Centralization


Solvay Public Library

Solvay Process & Local History Archive

615 Woods Road, Solvay, NY 13209

Phone (315) 468-2441, Fax (315) 468-0373

www.solvaylibrary.org

Concerts, etc. – Programs
Elections/Budget Votes
Elementary Schools
Foreign Students' Show
Geddes School Annual Report 1953
Hazard Land Abstract
Hazard Street School
High School
High School Handbook, c. 1956
History
Lakeland Elementary School
Newsletters
 Bearcat Echoes, 1954-1989
 Reporter
Photographs
Prospect School
School Board
Scrapbook, c. 1939
Sentinel 1980-
Solvay Elementary
Solvay Elementary - Site Based Committee (1956-1996)
Sports 1962 – 1966
Sports 1967 -
Survey Report 1954
Westhill
Yearbook
 Beacon 1937
 Oracle 1919, Oracle 1920
Sewer Project 1898
Social Life
Stormwater
Streets
 Bridge Street
 Woods Road
Summer Festival 2008
Syracuse
 Blue Prints for the Future:2000
 Coloring & Activity Book
 Government
 Greater Syracuse Area Report 1987
 Humor
 Maps 1836
 Memorial Hospital Alumni Association
 Police Department
 Renaissance in Syracuse 1961-1981
 Salt Production
 Syracuse, cont.
 Upstate Medical Center


Solvay Public Library

Solvay Process & Local History Archive

615 Woods Road, Solvay, NY 13209

Phone (315) 468-2441, Fax (315) 468-0373

www.solvaylibrary.org

Transportation

- Automobile

- I-690

- I-81

- Railroads

Veterans

Views

Village Board

- Annual Report (1957)

- City, Becoming One

- Clippings

- Court

- DPW

- Electric Department

- Minutes

- Newsletter 1972-1994

Village Hall

Village Improvement Society

War Memorial 1939

Water Commission

Water Supply

Weather

Westcott Reservoir

Westvale Shopping Plaza

World War II – August 2008

World Trade Center 9/11/2001