


Weighlocks on Erie Canal, Rochester, N. Y.


Central Library
of Rochester
& Monroe County
www.libraryweb.org


The Central Library of Rochester & Monroe County sits just at the spot where the Erie Canal made a sweeping turn onto the aqueduct crossing the Genesee River. Starting with the Reynolds Library, much of which is still in the collection, the library has acquired books and other items tracing the development of the Canal in New York State and the Rochester area.

This list includes materials from the collection of the Central Library that may be used to research the Erie Canal and its place in history. Many of the items are copies of the official documents that trace the planning, building and regulation of the canal. Other publications provide information on the canal as it has changed to become one of New York's recreational assets.

Most of the materials on the list are for reference use and must be used in the Local History Division of the Central Library. However, items with an * in the call number can be borrowed and some are available at town and city branch libraries in the Monroe County Library System.


Key to locations:


- ART: Arts, Music and Recreation Division,**
2nd floor Bausch & Lomb Public Library Building
- BUS: Business and Social Sciences Division,**
4th floor Bausch & Lomb Public Library Building
- HIS: Science, History and Travel Division,**
3rd floor Bausch & Lomb Public Library Building
- LH: Local History and Genealogy Division,**
2nd floor Rundel Memorial Building
- LIT: Literature and Media Division,**
1st floor Rundel Memorial Building
- SCI: Science, History and Travel Division,**
3rd floor Bausch & Lomb Public Library Building


Note: The entries follow the punctuation, capitalization, and spelling of the library's catalog.

THE ERIE CANAL IN ART AND MUSIC

- LH*
Rrq758.1097
A548c
Anderson, Patricia A. The course of empire: the Erie Canal and the New York Landscape, 1825-1857; June 16-August 12, 1984, Memorial Art Gallery of the University of Rochester, Rochester, New York: exhibition and catalogue. Rochester, NY, The Gallery, c1984
- ART*
P
DADY
SEC D 00
Dady Brothers. Songs of the Erie canal. Rochester, NY, Landmark Society of Western New York, c2000 [compact disc]
- LH
Rr386.4097
E68e
Erie Canal, thruway of yesterday: an exhibition featuring the 130th anniversary of the opening of Rochester's first aqueduct over the Genesee River: October, November, December, 1953, at the Memorial Art Gallery of the University of Rochester, Rochester, New York. Rochester, NY, The Gallery, 1953 (for use in library only)
- ART*
P
HULL
GC
H18
Grand Canal: songs of the Erie Canal with William Hullfish and Golden Eagle String Band. New York, NY, Folkways Records, c1981 [sound recording, 33 1/3 rpm]
- LH*
Rrq784.6838
C212c
Hullfish, William, editor. Canaller's songbook: words, music and chords to over thirty canal songs. York, PA, American Canal and Transportation Center, c1984
- LH*
Rrq720.9747
R375e
Reisem, Richard O. Erie Canal legacy: architectural treasures of the Empire State. Rochester, NY, Landmark Society of Western New York, 2000
- LH
Rrq386.4809
R582o
Rinker, Larry L. "The old raging Erie—there have been several changes" : a postcard history of the Erie and other New York State canals (1895 to 1915). Berkeley Heights, NJ, Canal Captain's Press, c1984 (for use in library only)

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL

- SCI
r626.4
A512w
American Society of Civil Engineers. Waterways Division. Committee on Lock Valves. Manual on lock valves. New York, NY, Headquarters of the Society, 1930 (for use in library only)
- HIS
r974.763
B144p
Bagg, M. M. (Moses Mears), The pioneers of Utica: being sketches of its inhabitants and its institutions, with the civil history of the place, from the earliest settlement to the year 1825,—the era of the opening of the Erie Canal. Utica, NY, Curtiss & Childs, 1877 (for use in library only)
- LH
Rr974.7
B293a
Barton, James L. Address on western New York. Buffalo, NY, Jewett, Thomas, & Co, 1846-1848 (for use in library only)
- SCI
r626
N532sp
Bond, Edward A. Pocket edition of lists of spirit levels and bench marks along New York State Canals. : From Annual report for 1901 of Edward A. Bond, State Engineer and Surveyor. [Albany?, NY, New York State, State Engineer and Surveyor, 1902 (for use in library only)
- LH
Periodical
Bottoming out: useful and interesting notes collected for members of the Canal Society of New York State. Syracuse, NY, Canal Society of New York State, 1956-1965 (for use in library only)
- LH
Rr386
B929c
Buffalo Historical Society. Canal enlargement in New York State: papers on the barge canal campaign and related topics. Buffalo, NY, Buffalo Historical Society, 1909 (for use in library only)

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL (continued)

| | |
|-------------------------------------|---|
| BUS r386.4809 C212u | Canal Corridor Initiative. <u>Unlocking the past for New York's future.</u> Washington, DC, U.S. Department of Housing and Urban Development: Office of Community Planning and Development, [1966?] (for use in library only) |
| LH Rrq625.8809 C212c draft | <u>Canalway trail re-alignment Pittsford, New York; final report/ prepared for New York State Canal Corporation, Genesee Transportation Council; prepared by Environmental Design & Research, P.C., Clark Patterson Associates, Behan Planning Associates.</u> [Rochester, NY, Genesee Transportation Council, 2000?] (for use in library only) |
| BUS r386 N532Lm | Chapman, George W. <u>Manual of canal laws relating to the New York State canals: with references to the decision of the courts, the Canal Board and the canal appraisers, and a chronological list of all the statutes of this state, of a public nature, relating to the canals, from 1791 to August , 1873....</u> Albany, NY, 1873 (for use in library only) |
| LH Rqr974.7 C688m | Colden, Cadwallader D. <u>Memoir, prepared at the request of a Committee of the Common Council of the City of New York and presented to the mayor of the city, at the celebration of the completion of the New York Canals.</u> New York, NY, Printed by order of the Corporation of New York, 1825 (for use in library only) |
| BUS qr386 N532s | <u>Construction of Barge canal terminals: chapter 746, laws of 1911: terminal contract no. 2, proposal and specifications for constructing a terminal at Albany, County of Albany.</u> [Albany, NY?: s.n., 1912?] (for use in library only) |
| LH Rr626 C774L | Cooley, Lyman E. <u>Location of barge canal and harbor at Rochester, NY: report.</u> [S.l.:s.n., 1905?] (for use in library only) |
| LH Rr386 N532La | <u>Digest of claims, and the action thereon by the Legislature and the Canal Board, together with the awards made by the Board of Canal appraisers, from 1860 to 1865, inclusive /compiled under the authority of a resolution of the Assembly of the state of New York, passed April 5, 1865, under the direction of J.B. Cushman.</u> Albany, NY, Weed, Parsons and Co., 1866 (for use in library only) |
| LH Rrq333.7831 D758d | <u>Draft generic environmental impact statement for the New York State canal recreationway plan/prepared for New York State Canal Corporation; prepared by Clough, Harbour & Associates.</u> Albany, NY, Clough, Harbour & Associates, [1995] (for use in library only) |
| LH Rr557 E14g | Eaton, Amos. <u>A geological and agricultural survey of the district adjoining the Erie canal in the state of New York. Taken under the direction of the Hon. Stephen Van Rensselaer. Part I. Containing a description of the rock formations; together with a geological profile, extending from the Atlantic to lake Erie.</u> Albany, NY, printed by Packard & Van Benthuyssen, 1824 (for use in library only) |
| LH Rr386.4809 E52c | Ely, Alfred. <u>Enlargement of canal locks of New York for national defence.</u> Speech of Hon. Alfred Ely. . . delivered in the House of Representatives, Monday, June 30, 1862. Washington, DC, Scammell & co, printers, 1862 (for use in library only) |
| LH Rr386 N532ce | <u>Extracts from the reports of the Canal Commissioners, and the state engineers, and from the proceedings of the Legislature, relating to the state canals.</u> Rochester, NY, A. Strong & Co., 1855 (for use in library only) |
| LH Rrq333.7831 F491f | <u>Final generic environmental impact statement for the New York State canal recreationway plan / prepared for New York State Canal Corporation; prepared by Clough, Harbour & Associates.</u> Albany, NY, Clough, Harbour & Associates, [1995] (for use in library only) |
| LH Rrq386.4809 G3272g | <u>Genesee Valley Canal.</u> New York (State). Legislature. Senate. Documents of the Senate of the State of New York. Transcription from Senate document, vol. 3, no. 98, page 25, March 21, 1844. |

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL (continued)

- LH
Rqr974.788
G624b
- Goldthwait, Lillian. A bibliographic history of the Genesee Valley Canal, 1825-1850 compiled by Lillian Goldthwait. Geneseo, NY, State University Teachers College, 1959 (for use in library only)
- LH
Rr917.47
G649b
1822
- Goodenow, Sterling. A brief topographical and statistical manual of the state of New-York: exhibiting the situation and boundaries of the several counties. . . and designating the principal places and the seat of the courts. ..Containing, also, an account of the grand canals; the population of each town and county. . . New-York, NY: Published by E. Bliss and E. White..., 1822 (for use in library only)
- LH
Rr386
N5323c
- Haines, Charles G. Considerations on the great western canal, from the Hudson to Lake Erie: with a view of its expense, advantages, and progress re-published by order of the New-York Corresponding Association, for the Promotion of Internal Improvements. Brooklyn, NY, Spooner & Worthington printers, 1818 (for use in library only)
- LH
Rr385
B287r
- Harland Bartholomew & Associates. A preliminary report on railroad and water-borne transportation facilities for Rochester, New York. St. Louis, MO, Bartholomew, [1930] (for use in library only)
- LH*
Rr386
H286
- Harlow, Alvin F. Old towpaths; the story of the American canal era. New York, NY and London, D. Appleton and company, 1926.
- LH
Rr386
H529a
- Hepburn, A. Barton (Alonzo Barton). Artificial waterways and commercial development (with a history of the Erie Canal). New York, NY, The Macmillan company, 1909 (for use in library only)
- BUS
r386
H646h
- Hill, Henry Wayland. An historical review of waterways and canal construction in New York state. Buffalo, NY, Buffalo Historical Society, 1908 (for use in library only)
- LH
Rr386.4809
H976e
Microfilm
- Hutchinson, Holmes. Erie Canal from a survey by Holmes Hutchinson (1834) (v.3 from Holley to Bushnell's Basin, v.4 from Bushnell's Basin to Galen). [Albany, NY, New York State Library, Between 1960 and 1980] (for use in library only)
- HIS*
974.703
J56i
1992
- Inland navigation surveys of the Western and Northern Inland Lock Navigation Companies, 1792 (Facsim. ed). Albany, NY, New York State Museum, 1992
- LH
Rqr626
J79r
- Jones, William. A report of a survey of the Genesee Valley Canal route from the Allegany River to Rochester by William Jones; and a memorial by the committee of the people to the legislature of New-York in favor on its construction. Geneseo, NY, A. Harvey, printer, 1826 (for use in library only)
- LH
Rr386
J93h
- Judson, William Pierson. History of the various projects, reports, discussions and estimates for reaching the Great Lakes from tidewater. 1768-1901. [Oswego? NY, 1901?] (for use in library only)
- LH
Rr626
L271h
- Langbein, Walter Basil. Hydrology and environmental aspects of Erie Canal (1817-99). Washington, D.C., U.S. Govt. Printing Office, 1976 (for use in library only)
- LH
Rqr386
M179L
- List of maps, plans of structures, and profiles on the Genesee Valley Canal which have been microfilmed / by Emily A. Madden. [Livonia, NY, The Author, 1960] (for use in library only)
- LH
Rr386
M179i
- Madden, Emily A. Index of canal references in Niles' weekly register, volumes 1-76: together with related items and some historical references of interest. Livonia, NY, E.A. Madden, 1982
- LH
Rqr386.4809
M179L
- Madden, Emily A. List and index of maps, plans of structures, pictures, and photographs in the annual reports of the State Engineer and Surveyor on New York State canals for the years 1906-1924. Livonia, NY, E. A. Madden, 1982 (for use in library only)

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL (continued)

- | | |
|----------------------------------|---|
| LH Rr386 M179Li | Madden, Emily A. and Robert S. Rose. <u>Listing and index of maps, plans, profiles, pictures, and photographs of canals of New York State in annual reports of State Engineer and Surveyor through 1905, Canal Commissioners, Superintendent of Public Works on Canals through 1905.</u> [Livonia, NY: s.n.], 1962 (for use in library only) |
| LH Rr626.2 M365r | Marsh, Daniel. <u>Report on the diversion of the water of the Genesee River for the supply of the Erie and Genesee Valley canals.</u> Rochester, [NY], printed by A. Strong & Co., 1847 (for use in library only) |
| LH* Rr974.789 M365r | Marsh, H. M. (Horace Pierce). <u>Rochester and its early canal days; reminiscences of the author, while engaged on the New York State Water-ways, the Erie, Genesee Valley, Black River, and other lateral canals.</u> [Rochester, NY, <u>Democrat and Chronicle</u> print], 1914 |
| LH Rr627.1 M533m | <u>Memorial of the owners of water of the Genesee River at Rochester, to the Legislature of the State of New-York, January, 1853.</u> Rochester, [NY: s.n.], 1853 (for use in library only) |
| LH Rr974.7 M682m | Mitchell, S. Augustus. <u>Mitchell's new travellers guide through the United States, containing the principal cities, towns, &c. . . together with the railroad, stage, steamboat and canal routes, with the distances, in miles, from place to place.</u> Philadelphia, PA, Thomas, Cowperthwait & co., 1849 [c1848] (for use in library only) |
| LH Rr974.7 M682mi 1834 | Mitchell, S. Augustus. <u>Mitchell's travellers guide through the United States [map]: a map of the roads, distances, steam boat & canal routes &c.</u> Philadelphia, PA, S. Augustus Mitchell, 1834 (for use in library only) |
| BUS qr338.4791 N111r | N.Y.S. Barge Canal Planning & Development Board. <u>Report to the governor and the legislature on an overall plan for coordinated long-range development of tourism and economic potential of New York's canals.</u> Albany, NY, The Board,[1989] (for use in library only) |
| BUS r386 N532L | New York (State). <u>Barge canal improvement laws: Erie, Champlain and Oswego Canals (chapter 147, Laws of 1903), Cayuga and Seneca Canal (chapter 391, Laws of 1909), terminals (chapter 746, Laws of 1911) and related acts as amended to June 1, 1914.</u> Albany, NY, J.B. Lyon Co., 1914 (for use in library only) |
| Bus r387.2 N532 | New York (State). <u>The canal law. (chap. 338, laws of 1894) with amendments to and including the session of the legislature of 1904. Also other general laws and parts of laws pertaining to Office of Superintendent of public works and the canals of the state.</u> Albany, NY, J.B. Lyon, printers, 1904 (for use in library only) |
| LH Rr386 N532Le 2 vols | New York (State). <u>Laws of the state of New York, in relation to the Erie and Champlain canals: together with the annual reports of the canal commissioners, and other documents requisite for a complete official history of those works. Also, correct maps delineating the routes of the Erie and Champlain canals, and designating the lands through which they pass...published by authority of the state.</u> Albany, NY, E. and E. Hosford, printers, 1825 (for use in library only) |
| LH Rr386 N532LL | New York (State). <u>Laws, regulations, rates of toll, and names of the principal places, with their distances from each other of the New-York state canals, as established by the Canal Board and in force on said canals May, 1850.</u> Albany, NY, Weed, Parsons & Co., 1850 (also 1863) (for use in library only) |
| BUS r386 N532a | New York (State). Auditor of Canal Dept. <u>Annual report of the Auditor of the Canal Department on the tolls, trade and tonnage of the canals of the State of New York.</u> Albany, NY, Charles van Benthuyssen, printer, 1860-1861, 1864, 1866-1869, 1871-1874, 1881 (for use in library only) |
| SCI r626 N532 1904-1910 | New York (State). Advisory Board of Consulting Engineers. <u>Proceedings of the Advisory Board of Consulting Engineers for the year.....</u> [S.l. : s.n.], 1904-1910 (for use in library only) |

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL (continued)

| | |
|---------------------------------|---|
| SCI r626 N532ab | New York (State). Advisory Board of Consulting Engineers. <u>Report to the governor of the Advisory board of consulting engineers upon its work relating to the barge canal.</u> Albany, NY, [1904/05, 1907-1910] (for use in library only) |
| LH Rr626 N532bp 2 vols | New York (State). Barge Canal Terminal Commission. <u>Proceedings of the Barge canal terminal commission of the state of New York transmitted to the Legislature March 1, 1911.</u> Albany, NY, J.B. Lyon company, State Printers, 1911 (for use in library only) |
| BUS r386 N532cw | New York (State). Bureau of Canals, Waterways and Flood Control. <u>Rules and regulations governing navigation and use of the New York State Canal System.</u> [Albany, NY?], 1959 (for use in library only) |
| LH Rr386 N532L | New York (State). Canal Board. <u>Canal laws, rates of toll, regulations, and names of the principle places, with their distances from each other on the New-York State Canals, as established by the Canal Board and in force on said canals, June, 1841.</u> [New York, Canal Board], 1841 (also May, 1844) (for use in library only) |
| LH Rr386 N532LL | New York (State). Canal Board. <u>Canal regulations, rates of toll, and names of the principle places, with their distances from each other, on the New-York State Canals: as established by the Canal Board and in force on said canals, May, 1844.</u> Albany, NY, French and Cassidy [printers], 1844 (for use in library only) |
| BUS qr386 N532cb | New York (State). Canal Board. <u>Memorial of the Canal Board & Canal Commissioners of the State of New York: asking for the improvement of the lake harbors by the general government.</u> Albany, NY, printed by order of the Canal Board, 1858 (for use in library only) |
| BUS r386 N532cp | New York (State). Canal Board. <u>Proceedings of the Canal Board of the State of New York.</u> Albany, NY, Weed Parsons & Co, printer, 1871-1882, 1904-1921 (for use in library only) |
| LH Rr626.2 N532c | New York (State). Canal Board. <u>Report of the Canal Board in relation to Honeoye, Conesus and other Lakes. Made to the Legislature January 28, 1850.</u> Albany, NY, Weed, Parsons & Co., public printers, 1850 (for use in library only) |
| LH Rr626.2 N532cr | New York (State). Canal Board. <u>Report of the Canal Board in relation to the diversion of the waters of the Genesee River: in Assembly, March 25, 1848.</u> [Albany, NY?, s.n., 1848] (for use in library only) |
| LH Rr386 N532ca | New York (State). Canal Commissioners. <u>Annual report of the Canal Commissioners.</u> Albany, NY, 1855, 1860-1867, 1869-1870, 1872-1876 (for use in library only) |
| LH Rr626 N532c | New York (State). Canal Commissioners. <u>The official reports of the Canal Commissioners of the state of New York, and the acts of the Legislature respecting navigable communications between the great western and northern lakes and the Atlantic ocean, with perspicuous maps and profiles.</u> New York, NY, T.W. Mercein, printers, 1817 (for use in library only) |
| LH Rr386 N532ca | New York (State). Canal Commissioners. <u>Report.</u> New York, 1824-25, 1835, 1858, 1873 (for use in library only) |
| LH Rr386 N532c | New York (State). Canal Commissioners. <u>Report of the canal commissioners on a resolution of the Assembly of the 23d February, relative to the cost of canals and rail-roads.</u> [Albany, NY, 1835] (for use in library only) |
| LH Rr627.1 N532co | New York (State). Commission in Reference to the Genesee Water Storage. <u>Report to the Legislature of the Commission in Reference to the Genesee Water Storage Evan Thomas, John Bogart, Charles McLouth, commissioners.</u> New York, NY, [s.n.], 1893 (for use in library only) |

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL (continued)

| | |
|---------------------------|--|
| LH Rr386 N532cs | New York (State). Commission on Steam or Other Power on Canal Boats. <u>Steam on the canals...annual report of the Commission appointed by Chapter 868, laws of 1871.</u> Albany, NY, Weed, Parsons and Co., printers, 2d and 3d annual reports, 1873-1874 (for use in library only) |
| BUS r386 N532ct | New York (State). Commission to Consider Subject of Tolls upon the Canals. <u>Report of the commissioners invited by the Canal Board of the state of New York, July 10, 1877, to consider and report on the subject of tolls upon the canals, having reference to the subject of revenues, and also to increasing the commerce of the canals...David A. Wells, L.J.N. Stark, William Thurstone, commissioners.</u> Albany, NY, Weed, Parsons & Company, Printers, 1878 (for use in library only) |
| LH Rr626 N532L | New York (State). Commissioners on Internal Navigation. <u>Report of the commissioners appointed by joint resolutions of the honorable Senate and Assembly of the state of New York, the 13th & 15th March, 1810, to explore the route of an inland navigation from Hudson's River to Lake Ontario and Lake Erie.</u> Albany, NY, Printed by S. Southwick, 1811 (for use in library only) |
| BUS r386 N532coa | New York (State). Comptroller's Office. Annual financial report of the Comptroller, relating to the canals. Albany, NY, State of New York, Comptroller's Office, 1886/87 (for use in library only) |
| BUS r386 N532co | New York (State). Comptroller's Office. <u>Report of the Comptroller on the expenditures of the canals for the year. .</u> [Albany, NY, State of New York, Comptroller's Office, Bureau of Canal Affairs], 1904-1907 (for use in library only) |
| LH Rr386.4097 N532p | New York (State). Dept. of Public Works. <u>The New York state canal system. Frederick Stuart Greene, superintendent of public works, Ralph D. Hayes, commissioner of canals and waterways. January, 1931.</u> [Albany, NY, J.B. Lyon company, printers, 1931] (for use in library only) |
| BUS r386 N532p | New York (State). Dept. of Public Works. Division of Canals and Waterways. <u>Laws, rules and regulations governing navigation of the New York state canals.</u> [Albany, NY], State of New York, Dept. of Public Works, Division of Canals and Waterways, 1934 (for use in library only) |
| BUS qr386 N532pt | New York (State). Dept. of Public Works. Division of Canals and Waterways. <u>Rules and regulations governing terminals of the New York state canal system.</u> Effective May 1, 1934. Albany, NY, 1934 (for use in library only) |
| BUS r386 N532pr | New York (State). Dept. of Public Works. Division of Operation and Maintenance. <u>Rules and regulations governing navigation and use of the New York State Barge Canal System.</u> [Albany, NY?] State of New York, Dept of Public Works, 1965 (for use in library only) |
| LH Rr386 N532t | New York (State). Dept. of Transportation. Maintenance Division. <u>Rules and regulations governing navigation and use of the New York State barge canal system State of New York, Department of Transportation, Maintenance Division, Waterways Maintenance Subdivision.</u> Albany, NY, The Division, 1968 (for use in library only) |
| LH Rr626 N532s | New York (State). Engineer's and Surveyor's Office. <u>Souvenir of the New York State waterways association, fifth annual convention, Rochester, N.Y. October 1-2, 1914; views of the New York State barge canal.</u> [Albany, NY, Lyon, printer], 1914? (for use in library only) |
| LH Rr386.1 N532 | New York (State). Erie Canal Centennial Commission. <u>The Erie Canal centennial celebration, 1926. The final report of the Erie Canal Centennial Commission submitted to the Governor and the Legislature January, nineteen twenty-eight.</u> Albany, NY, J.B. Lyon Company, Printers, 1928 (for use in library only) |
| BUS r386.1 N532er | New York (State). Erie Canal Centennial Commission. <u>Report of the Erie Canal Centennial Commission on plans for a proper celebration of the hundredth anniversary of the opening of the original Erie Canal.</u> Albany, NY, J. B. Lyon Co., Printers, 1925 (for use in library only) |

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL (continued)

- LH*
Rr974.7
N532L New York (State). Joint Legislative Committee on Preservation and Restoration of Historic sites. Report of the Joint Legislative Committee on Preservation and Restoration of Historic Sites. [Albany, NY], The Committee, 1957/58-1960/61
- LH
Rr386
N532Ls New York (State). Legislature. Digest of claims, and the action thereon by the Legislature and the Canal Board, together with the awards made by the Board of Canal Appraisers, from 1818 to 1858 /compiled under the authority of a resolution of the Senate of the state of New York, passed April 10, 1857, by S.P. Allen. Rochester, NY, A. Strong & Company, 1858 (for use in library only)
- BUS
r386
N532La New York (State). Legislature. Assembly. Committee on Canals. Report of the Committee on Canals in relation to the enlarged locks on the Erie and Oswego canals. Albany, NY, Weed, Parsons & Co., printers, 1867 (for use in library only)
- BUS
r386
N532cr New York (State). Legislature. Committee on Canals. Report of the Committee on Canals of New York State/transmitted to the Legislature January 25, 1900. Albany NY, J.B. Lyon, State printer, 1900 (for use in library only)
- LH
Rr626
N532Lm New York (State). Senate Select Committee to Investigate into the Management of the Canals of the State of New York. Report of the Select Committee appointed by the Senate to investigate into the management of the canals of the State of New York. . . transmitted to the Legislature, Jan. 22, 1868. Albany, NY, C. Van Benthuysen & Sons, 1868 (for use in library only)
- LH
Rr620.09
N532 New York (State). State Engineer and Surveyor. Annual report of the State Engineer and Surveyor for the fiscal year ending . . . Albany, NY, State Engineer and Surveyor, 1851-1926 (for use in library only)
- BUS
r386
N532r New York (State). State Engineer and Surveyor. Annual report of the State Engineer and Surveyor on bridge companies and companies navigating lakes and rivers. Albany, NY, Troy Press, 1888, 1889 (for use in library only)
- LH
Rr626
N532s New York (State). State Engineer and Surveyor. Barge canal bulletin. [S.l.:s.n.], 1908-1918 (for use in library only)
- LH
Rr626
N532sb New York (State). State Engineer and Surveyor. Book of plans of the New York state barge canal. [Albany, NY, Lyon], 1920 (for use in library only)
- LH*
Rr626
N532 New York (State). State Engineer and Surveyor. History of the Barge Canal of New York state by Noble E. Whitford, Senior Assistant Engineer, State Engineer's Department . . . Under authority of Frank M. Williams, State Engineer and Surveyor . . . [Albany, NY, J.B. Lyon Co., printers, 1922]
- BUS
r386
N532si New York (State). State Engineer and Surveyor. Improvement of the Erie, Oswego and Champlain canals: Chapter 147, laws of 1903, and amendatory laws. [S.l.:s.n., 1910?] nos. 51, 79, 90, 91 (for use in library only)
- SCI
r626
N532sre New York (State). State Engineer and Surveyor. Report of the investigation and study of the route of the improved Erie canal between the cities of Tonawanda and Buffalo. Albany, NY, J. B. Lyon Co., printers, 1919 (for use in library only)
- SCI
r626
N532srs New York (State). State Engineer and Surveyor. Report of the state engineer and surveyor on the survey of route and estimate of cost for constructing a branch of the Barge canal from the Seneca River to Auburn. Albany, NY, J. B. Lyon Co., printers, 1919 (for use in library only)
- LH
Rr626
N532sr New York (State). State Engineer and Surveyor. Report on the barge canal from the Hudson River to the Great Lakes, February 12, 1901. Albany, NY J.B. Lyon, 1901 (for use in library only)

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL (continued)

- BUS
r386
N532ca New York (State). Superintendent of Public Works. Annual report of the Superintendent of Public Works of the State of New York. Albany, NY, The Superintendent, 1878, 1880, 1883 (for use in library only)
- BUS
r386
N532 New York (State). Superintendent of Public Works. Annual report of the Superintendent of Public Works on the canals of the State for the year ending. . . and on the trade and tonnage of the canals for the year. Albany, NY, The Superintendent, 1880, 1883, 1887-1897, 1899-1908, 1913-1922 (for use in library only)
- LH
Rr386.4809
N532s New York (State). Superintendent of Public Works. The canal system of New York State. W.W. Wotherspoon, Superintendent of Public Works. Issued, Albany, October 1, 1917. Albany, NY, J.B. Lyon Company, printers, 1917 (for use in library only)
- LH
Rr386.4809
N5325m New York State Archives and Records Administration. The mighty chain: a guide to canal records in the New York State Archives. Albany, NY, University of the State of New York, State Education Dept., Office of Cultural Education, State Archives and Records Administration, 1992 (for use in library only)
- LH
Rr627.1309
N532n
Microfilm New York State canal construction. [microform] [New York?: s.n.,19-] (for use in library only)
- LH
Rr386.4809
N5324w
MCF-5 New York State Canal Corporation. Western Division residency maps 50-226 complete [cartographic material]: Palmyra to the Tonawandas. [New York (State), New York State Canal Corp.?, 1966?] (for use in library only)
- LH
Rr333.7846
A235a New York State Canal Corporation. Adirondack canal land survey report. Albany, NY, New York State Canal Corporation, 1996 (for use in library only)
- LH
Rr386.486
N5323n New York State Canal Recreationway Plan (cover title "draft...", "consultants to the Commission, Beyer Blinder Belle Consortium"). Albany, NY, New York State Canal Recreationway Commission, 1995 (for use in library only)
- BUS
qr354.7709
N5323b New York State Thruway Authority. Budget. Albany, NY, The Authority, 2007- (for use in library only)
- LH
Rr386.4809
N5323n New York State Thruway Authority. New York State Canal Revitalization Program. [Albany?, NY, The Authority, 1996?] (for use in library only)
- BUS
r386
N5324a New York State Waterways Association. Annual convention of the New York State Waterways Association. [S.l., s.n.], 1911-1936 (for use in library only)
- LH
Rr974.7
R763m New York Waterways Association. Memorial of centennial celebration of the turning of the first shovelful of earth in the construction of the Erie Canal, held at Rome, N.Y., July 4th, 1917; under the auspices of the New York State Waterways Association and Rome Chamber of Commerce. Rome, NY, Rome Chamber of Commerce, 1917 (for use in library only)
- LH
Rr627.1
R139g Rafter, George W. The Genesee River Storage: and its relations to the Erie Canal and the manufacturing interests of western New York. Rochester, NY, [Rochester Chamber of Commerce], 1895 (for use in library only)
- LH
Rr626.2
R424r
1846 Renwick, James. Report of James Renwick, LL.D., on the mode of supplying the Erie Canal with water, from Lockport to the Cayuga Marshes. Rochester, NY, E. Shepard, 1846 (for use in library only)

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL (continued)

- LH
Rr626.2
R424r
1855 Renwick, James. Report of James Renwick, LL.D., on the mode of supplying the Erie Canal with water, from Lockport to the Cayuga Marshes. Rochester, NY, Press of Lee, Mann & Co., 1855 (for use in library only)
- LH
Rr627.4
R676f Rochester (N.Y.). Committee on Flood Conditions in the Genesee River. Report of the special committee appointed by the mayor and the committee of the Chamber of Commerce on flood conditions on the Genesee river: together with a report on the Barge Canal and harbor at Rochester. Rochester, NY, [s.n.], 1905 (for use in library only)
- LH
Rr386
S493c Sessions, Mr. (Walter Loomis). Canal Frauds: speech of Hon. W.L. Sessions, on the bill to abolish canal repair contract system, in Senate, April 5, 1866. Albany, NY, Weed Parsons and Company, 1866 (for use in library only)
- LH
Rr974.7
S733g Spafford, Horatio Gates. A gazetteer of the State of New York: embracing an ample survey and description of its counties, towns, cities, villages, canals, mountains, lakes, rivers, creeks, and natural topography, arranged in one series alphabetically: with an appendix. . . Albany, Troy, NY, B. D. Packard: The author, 1824 (for use in library only)
- LH
Rr917.47 Spafford, Horatio Gates. A pocket guide for the tourist and traveler, along the line of the canals, and the interior commerce of the state of New York. New-York, NY, Printed by T. and J. Swords, 1824 (for use in library only)
- SCI
r620.09
S974s Sweet, Sylvanus H. Special canal and coal reports. Albany, NY, 1860-1866 (for use in library only)
- LH
Rr387
T166d Tanner, Henry Schenck. A description of the canals and rail roads of the United States, comprehending notices of all the works of internal improvement throughout the several states. New York, Tanner & J. Disturnell, 1840 (for use in library only)
- LH
Rr386
N532cc Tracy, Henry. Report of the Canal Commissioners as to the supply of water between Tonawanda and Montezuma. [Albany, NY, 1850] (for use in library only)
- LH
Rr974.7
T949ho Turner, O. (Orsamus). History of the pioneer settlement of Phelps & Gorham's purchase, and Morris' reserve. To which is added, a supplement or continuation of the pioneer history of Ontario, Wayne, Livingston, Yates and Allegany. Together with sketches of the war of 1812 upon the Niagara frontier, and events connected with the completion of the Erie canal. Rochester, NY, W. Alling, 1852 (for use in library only)
- LH*
Rr974.79
T949p Turner, O. (Orsamus). Pioneer history of the Holland purchase of western New York embracing some account of the ancient remains. . . and a history of pioneer settlement under the auspices of the Holland Company. Including reminiscences of the War of 1812; the origin, progress and completion of the Erie Canal, etc., Buffalo, NY Jewett, Thomas, 1849 (also other editions)
- BUS
qr386
U58s United States. Department of Commerce and Labor, Bureau of Statistics. Traffic, finances, shipping and tonnage, and receipts and expenditures of the Suez canal, and monograph on the great canals of the world. Letter from the chief of the Bureau of statistics, Department of commerce and labor, transmitting information. . . November 25, 1903. Washington, DC, Gov't print. off., 1903 (for use in library only)

OFFICIAL AND HISTORICAL RECORDS OF THE ERIE CANAL (continued)

SCI
r626
U58e

United States. War Dept. . . Great Lakes to Hudson River waterway: letter from the Secretary of War transmitting a letter from the Chief of Engineers, United States Army, dated March 28, 1947, submitting a report, together with accompanying papers and an illustration, on a review of reports on waterway from the Great Lakes to the Hudson River, with a view to ascertaining the damages resulting from the improvement of the Oswego and Erie Canals, New York, House of Representatives, adopted on April 28, 1942, and also authorized by section 7 of the River and Harbor Act approved on March 2, 1945. [Washington, DC?, U.S. G.P.O.], 1948
(for use in library only)

LH
Rr974.7
V244t6

Vandewater, Robert J. The tourist, or Pocket manual for travelers on the Hudson River, the western and northern canals and railroads: the stage routes to Niagara Falls; and down Lake Ontario and the St. Lawrence to Montreal and Quebec, 6th edition. New York, NY, Harper & Brothers, 1838, 1839 (for use in library only)

LH
Rr974.7
W338h

Watson, Elkanah. History of the rise, progress, and existing condition of the western canals in the state of New-York, from September 1788, to. . . 1819. Together with the rise, progress, and existing state of modern agricultural societies, on the Berkshire system, from 1807, to the establishment of the Board of agriculture in the state of New-York, January 10, 1820. Albany, NY, D. Steele, 1820
(for use in library only)

LH
Rr626
W595h

Whitford, Noble. E. History of the canal system of the state of New York, together with brief histories of the canals of the United States and Canada. [Albany, NY, Brandow printing company, 1906] (for use in library only)

LH*
Rr974.7
W727n

Williams, Sherman. New York's part in history. New York, London, D. Appleton & Company, 1915


THE ERIE CANAL IN FICTION AND LITERATURE

| | |
|--------------------------|---|
| LH* Fiction | Abbott, Jacob. <u>Marco Paul's voyages & travels, Erie Canal</u> . Interlaken, NY, Empire State Books, 1987, c1852 |
| LH* Fiction | Adams, Samuel Hopkins. <u>Banner by the wayside</u> . Random House [1947] |
| LH* Fiction | Adams, Samuel Hopkins. <u>Canal town, a novel</u> . New York, NY, Random House, [1944] |
| LH* Fiction | Adams, Samuel Hopkins. <u>Sunrise to sunset</u> . New York, NY, Random House, [1950] |
| LH Fiction | Best, Herbert. <u>Watergate; a story of the Irish on the Erie Canal</u> . Philadelphia PA, Winston, [1951] (for use in library only) |
| LH* Fiction | Edmonds, Walter Dumaux. <u>Chad Hanna</u> . Boston, MA, Little, Brown and Company, 1940 |
| LH* Fiction | Edmonds, Walter Dumaux. <u>Erie water</u> . Boston, MA, Little, Brown, and company, 1933. |
| LH* Fiction | Edmonds, Walter Dumaux. <u>Mostly canallers; collected stories</u> . Boston, MA, Little, Brown, 1934 |
| LH* Fiction | Edmonds, Walter Dumaux. <u>Rome haul</u> . Boston, MA, Little, Brown, 1929 |
| LIT* Fiction | Edmonds, Walter Dumaux. <u>Three stalwarts: Drums along the Mohawk, Rome haul [and] Erie water; complete novels</u> . Boston, MA, Little, Brown, [c1961] |
| LH Fiction | Fitch, James Monroe. <u>The ring buster; a story of the Erie canal</u> . New York, London and Edinburgh, Fleming H. Revell company, [c1940] (for use in library only) |
| LH Rr810.9974 E68e | Hecht, Roger W., editor. <u>Erie Canal reader, 1790-1950</u> . Syracuse, NY, Syracuse University Press, 2003 (for use in library only) |
| LH* Fiction | Persia, Paul. <u>Saltport: a town on the Erie Canal</u> . [S.1.], Xlibris, 2008 |
| LH* Rr398.2 R221c | Rapp, Marvin A. <u>Canal water and whiskey; tall tales from the Erie Canal country</u> . New York, NY, Twayne Publishers, [1965] and other editions |
| LIT* Fiction | Westcott, Edward Noyes. <u>David Harum; a story of America life</u> . New York, NY, Appleton, 1898 |
| LH Fiction | Wilson, Jane G. <u>A pair of winners</u> . [Bloomington, IN], 1stBooks Library, c2000 (for use in library only) |
| HIS* 974.796 W982b | Wyld, Lionel D. <u>Boaters and broomsticks: tales & historical lore of the Erie Canal</u> . Utica, NY, North Country Books, 1986 |
| LH* Rr974.7 W982L | Wyld, Lionel D. <u>Low bridge! Folklore and the Erie Canal</u> . [Syracuse, NY], Syracuse University Press, 1962 (also other editions) |
| LIT* 813 E242w | Wyld, Lionel D. <u>Walter D. Edmonds, storyteller</u> . Syracuse, NY, Syracuse University Press, 1982 |


GUIDEBOOKS


- LH*
Rr796.6409
B751e
Botzman, Harvey. Erie Canal bicyclist and hiker route guide. Rochester, NY, Cyclotour Guide Books, c1996
- LH
Rr796.6409
C2122c
Canals of Western Onondaga County: a field trip guide, October 1-3, 1999/Canal Society of New York State. [Syracuse, NY], The Society, 1999 (for use in library only)
- LH*
Rr796.6409
C995c
2007
Cycling the Erie Canal: a guide to 400 miles of adventure and history along the Erie Canalway Trail, Revised. Albany, NY, Parks & Trails New York, 2007
- LH
Rr796.6409
D786c
Dropkin, Robin. Cycling the Erie Canal: a guide to 400 miles of adventure and history along the Erie Canalway Trail. Albany, NY, Parks & Trails New York, 2004 (for use in library only)
- LH
Rr796.6409
E68e
1998
Erie Canal in Western New York: covering the Erie Canal from Montezuma to Lockport including early history, canal port profiles and side trips. Avon, NY, Clarion Publications, c1998 (for use in library only)
- LH
Rr796.6409
E68e
1999
Erie Canal in Western New York: covering the Erie Canal from Montezuma to the Tonawandas including early history, canal port profiles & side trips. Geneseo, NY Clarion Publications, c1999 (for use in library only)
- LH*
Rr796.6409
F553n
Fitzgerald, John R. The new Erie Canal: a recreational guide. [Saratoga Springs, NY?], Quest Press, c1993
- BUS*
386.4809
F829e
Frankel, Jeremy G. and Peter Wiles Jr. Erie Canal guide. Western section –Tonawanda to Syracuse. Skaneateles, NY, Mid-Lakes Navigation Co., c1991
- LH
Rr796.6409
G258p
Gateley, Susan Peterson. Passages on inland waters. Wolcott, NY, Whiskey Hill Press, c2004 (for use in library only)
- LH
Rr796.6409
G352n
A-II-7
GeoSystems Global Corp. New York State Canalway Trail [cartographic material]: unlock the adventure, New York State canal System—Erie, Champlain, Oswego, Cayuga-Seneca. [Albany, NY?]: New York State Canal Corp., [1996] (for use in library only)
- LH*
Rr796.6409
K63e
Klees, Emerson. The Erie Canal in the Finger Lakes region: the heart of New York State. Rochester, NY, Friends of the Finger Lakes Pub., c1996
- LH
Rr796.6409
L477g
Lee, Florence. A guide to canal sites within Monroe County. [Rochester, NY, Monroe County Historian, 1958] (for use in library only)
- LH
Rr796.6409
M179c
Madden, Emily A. Canals and canal landmarks along the New York State Thruway. Livonia, NY, E. Madden, 1962 [mimeographed typescript] (for use in library only)

GUIDEBOOKS (continued)

- LH
Rrq974.71
N53232n
- New York harbor: field trip guide, May 1, 1999 / Canal Society of New York State. [Syracuse?, NY], The Society, [1999]
- BUS*
386.4809
N5324c
- New York State Canal Corporation. The cruising guide to the New York State Canal System [cartographic material]: Champlain, Erie, Oswego, Cayuga-Seneca. [New York State], New York State Canal Corp., various editions
- BUS*
q386.4809
N874c
- Northern Cartographic, Inc. The cruising guide to the New York State Canal System [map]: Champlain, Erie, Oswego Cayuga-Seneca. S. Burlington, VT, Northern Cartographic, c2000
- HIS*
917.4704
R833c
2006
- Rossi, Louis. Cycling along the canals of New York State: scenic rides on the historic waterways of the Empire State, 2d ed. Montpelier, VT, Vitesse Press, c2006
- BUS*
Rrq386.4809
S775e
- Stack, Debbie Daino. The Erie Canal: Cruising America's waterways. Manlius, NY, Media Artists Inc., c2001
- HIS*
917.4704
W722e
- Williams, Deborah. Erie Canal: exploring New York's great canals: a complete guide. Woodstock, VT, Countryman Press, c2009


GENESEE VALLEY


PACKET BOAT

1844. ARRANGEMENTS. 1844.

A Packet Boat leaves ROCHESTER and DANSVILLE

Daily, as follows:

| | |
|--|--|
| Leaves Rochester for Dansville at 8 A.M. | Leaves Dansville for Rochester at 6 A.M. |
| Passes Scottsville, do 11 " | Passes Woodville, do 6 " |
| do Avon Landing, do 12 P.M. | do Keysville, do 7 " |
| do Spencerport, do 1 " | do Shaker Settlement, do 8 " |
| do York, do 2 " | do Mount Morris, do 9 " |
| do Piffard, Genesee Landing, do 3 " | do Caylerville, do 9 " |
| do Caylerville, do 4 " | do Piffard, Genesee Landing, do 10 " |
| do Mount Morris, do 5 " | do York, do 11 " |
| do Shaker Settlement, do 6 " | do Spencerport, do 12 P.M. |
| do Keysville, do 7 " | do Avon Landing, do 1 P.M. |
| do Woodville, do 8 " | do Scottsville, do 2 " |
| and arrives at Dansville at 8 " | and arrives at Rochester at 5 " |

In time for the Packet Boats for Syracuse or Buffalo or the Cars, or the Steam Boats on Lake Ontario. The Boats are furnished in good style. Carriages at Avon Landing to convey Passengers to any of the Houses, at the Springs, and at Piffard, Genesee Landing, to convey Passengers to Genesee. Stages leave Cayle, on the arrival of the Packets for Perry, where they intersect the Southern Stages. Also, Stages leave Mount Morris for Nunda Valley, Portage and Angelica.

LIGHT FREIGHT CARRIED.

For Passage apply at the Packet Boat Office, Rochester:
A. STILWELL, Mgr. Morris; J. VERNON, Dansville;
or the Captain on Board.


- HIS*
974.7
A217e
Adams, Samuel Hopkins, The Erie Canal; illustrated by Leonard Vosburgh. New York, NY, Random House [1953]
- HIS*
974.7009
A477a
Always know your pal: children on the Erie Canal/edited by Debbie J. Stack and Donald A. Wilson. Syracuse, NY, Erie Canal Museum, 1993
- LH
Rr386.4809
A548g
1978
Anderson, Mildred Lee Hills. The Genesee Valley Canal, 1836-1878, 2d ed. Castile, NY, Anderson, c1978 (for use in library only)
- LH*
RrQ386
A512h
Andrist, Ralph K. The Erie Canal, by the editors of American Heritage. New York, NY, American Heritage Pub. Co., 1964
- LH*
386.4809
B531w
Bernstein, Peter L. Wedding of the waters; the Erie Canal and the making of a great nation. New York, NY, W.W. Norton, c2005
- HIS*
974.703
C6412bo
Bobbé, Dorothie De Bear. DeWitt Clinton. New York, NY, Putnam [1968] (also other editions)
- LH*
Rr386.4097
B775f
Bourne, Russell. Floating west: the Erie and other American Canals. New York, NY, Norton, c1992
- LH*
Rr974.7
B895g
Brunger, Eric. The grand canal: New York's first thruway by Eric Brunger [and] Lionel Wyld. [Buffalo, NY?], Buffalo and Erie County Historical Society [1964]
- LH
RrQ386.4809
C2122c
Canals of Western Onondaga County : field trip guide, October 1-3, 1999 / Canal Society of New York State. [Syracuse, NY], The Society, 1999
- LH
Rr974.7
C438b
Chalmers, Harvey. The birth of the Erie canal. New York, NY, Bookman Associates, c1960 (for use in library only)
- LH*
Rr974.7
C438h
Chalmers, Harvey. How the Irish built the Erie. New York, NY, Bookman Associates [c1964]
- LH
Rr974.7
C746s
Condon, George E. Stars in the water; the story of the Erie Canal. Garden City, NY, 1974
- HIS*
974.703
C6412c
Cornog, Evan. The birth of empire: DeWitt Clinton and the American experience, 1769-1828. New York, NY, Oxford University Press, 1998
- LH*
RrQ386
D759c
Drago, Harry Sinclair. Canal days in America; the history and romance of old towpaths and waterways. New York, NY, C.N. Potter; distributed by Crown Publishers [1972]
- BUS*
338.9747
E33c
Ehmann, James. Chattey's island. New Haven, CT, Ticknor & Fields, 1982

HISTORY AND DEVELOPMENT OF THE ERIE CANAL (continued)

- LH
Rrq386.4809
E684e
Erie Canal, Buffalo to Lockport: Canal Society of New York State field trip, October 3, 1987. [Syracuse?, NY, Canal Society of New York State, 1987] (for use in library only)
- LH
Rrq386.4809
E682e
Erie Canal, Monroe and Orleans Counties: (Bushnell's Basin to Medina): field trip guide, May 20, 1995. [Syracuse?, NY], Canal Society of New York State, [1995] (for use in library only)
- LH*
Rr386.4809
E683e
Erie Canal Museum, Joan Cregg and Martin Morganstein. Erie Canal. Charleston, SC, Arcadia Publishing Company, 2001
- LH*
Rrq386.4809
E68e
Erie canalway: a special resource study of the New York State Canal System. Boston, MA, National Park Service, Northeast Region, Boston Support Office, 1998
- LH*
Rr386.4809
F492s
1998
Finch, Roy G. The Story of the New York state canals: historical and commercial information. [S.l.: s.n.], 1998
- LH*
Rrq974.7
F745f
40 x 28 x 4, the Erie Canal, 150 years. Edited by Lionel D. Wyld. Rome, NY, Oneida County Erie Canal Commemoration Commission, 1967
- LH*
Rr386
G242c
Garrity, Richard G. Canal boatman: my life on upstate waterways. Syracuse, NY, Syracuse University Press, 1977
- LH
Rrq386.4809
G327g
Genesee Valley Canal. (typescript) n.d. (for use in library only)
- LH
Rrq386.4809
G583g
Godfrey, Frank H. The Godfrey letters: Capt. Frank H. Godfrey tells about his days on the canals. Syracuse, NY, The Canal Society of New York State, 1973 (for use in library only)
- BUS*
386.4809
G5832s
Godfrey, Fred G. Sailors, waterways, and tugboats I have known: the New York State Barge Canal System. Monroe, NY, Library Research Associates, 1993
- LH*
Rr386
G654c
Goodrich, Carter. Canals and American economic development by Carter Goodrich [and others]. New York, NY, Columbia University Press, 1961
- LH*
Rrq974.789
G769c
Grasso, Thomas X. The canals and brief history of Rochester and Eastern Monroe County. [Rochester, NY?, s.n., 1978?]
- LH
Rr386
H758g
Holton, Gladys Reid. The Genesee Valley Canal. Brockport, NY, P.G. Maples, 1970 (for use in library only)
- LH*
Rrq386
H972s
Husted, Shirley Cox. Sail the shining waters...: canal lore from Monroe County, N.Y.: commemorating the Erie Canal Sesquicentennial. Rochester, NY, Monroe County Historian's Office, c1976
- BUS*
q386.4097
K17c
Kapsch, Robert J. Canals. New York, NY, W.W. Norton in association with the Library of Congress, c2004

HISTORY AND DEVELOPMENT OF THE ERIE CANAL (continued)

- LH*
Rr386
K49n
Kimball, Francis Paton. New York—the canal state; the story of America's great water route from the lakes to the sea, builder of east and west with a discussion of the St. Lawrence treaty. Albany, NY, Argus Press [c 1937]
- LH*
Rr386.4809
K57L
Kipp, David L. Locking the heights: the rise and demise of the Genesee Valley Canal. [Rochester, NY, The Author], c1999
- BUS*
386.4809
K62e
Kitzmann, Andrew P. and the Erie Canal Museum. Erie Canal (Postcard History Series). Charleston, SC, Arcadia Pub., c2009
- LH*
Rr386.4809
K78b
Koeppel, Gerard T. Bond of union: building the Erie Canal and the American empire. Cambridge, MA, Da Capo Press, c2009
- LH*
Rr386.4809
L324n
Larkin, F. Daniel. New York State canals: a short history. Fleischmanns, NY, Purple Mountain Press, 1998
- LH*
Rr974.7
L673e
Lewis, Clarence O. The Erie Canal, 1817-1967. Lockport, NY, Niagara County Historical Society, 1967
- LH
Rfr386.4809
L816L
Locking through New York: 160 years and beyond: selected press clippings. [Albany, NY?], New York State Dept. of Transportation, [1985?] (for use in library only)
- LH*
Rr386
M141e
MacElwee, Roy S. Economic aspects of the Great Lakes-St. Lawrence ship channel. New York, NY, Ronald Press, 1921
- LH*
Rr386.4809
M143L
McFee, Michele A. A long haul: the story of the New York State Barge Canal. Fleischmanns, NY, Purple Mountain Press, c 1998
- Rr386
M154r
McKelvey, Blake. Rochester and the Erie Canal. Rochester, NY, Rochester Public Library, 1949 (for use in library only)
- LH*
Rr974.7
M571t
Merrill, Arch. The towpath. [Rochester, NY, printed by Heindl & son, 1945]
- LH*
Rr330.9747
M649e
Miller, Nathan. The enterprise of a free people: aspects of economic development in New York State during the canal period, 1792-1838. Ithaca, NY, Published for the American Historical Association [by] Cornell University Press, [1962]
- LH*
Rr386.4809
M978e
Murphy, Dan. The Erie Canal: the ditch that opened a nation. Buffalo, NY, Western New York Wares, Inc., c2001
- BUS
386.4809
O54L
O'Malley, Charles T. Low bridges and high water on the New York State Barge Canal. Ellenton, FL, Diamond Mohawk Publishing, c1991
- LH
Rr386.4809
P218e
Papp, John P. The Erie Canal: Clinton's \$7,000,000 ditch: Albany to Buffalo. [Schenectady, NY, John P. Papp Historical Publications], c1977 (for use in library only)

HISTORY AND DEVELOPMENT OF THE ERIE CANAL (continued)

- LH*
Rr974.788
P4452p
Perinton, Fairport, and the Erie Canal/ Perinton Historical Society; Betty Bantle...[et al]. Charleston, SC, Arcadia Pub., c2001
- BUS*
q385.09747
R239d
Rauber, Wilfred J. D. & M. and D.L. & W. : putting Dansville on the railroad map, with a glance at the Genesee Valley Canal. Dansville, NY, W. J. Rauber, 1980
- BUS
qr386
R896c
Rubin, Julius. Canal or railroad? Imitation and innovation in the response to the Erie Canal in Philadelphia, Baltimore and Boston. Philadelphia, PA, American Philosophical Society, 1961 (for use in library only)
- LH
Rrq386
B259s
3 vols
1899-1902
Scrapbook of clippings on New York state canals. [S.l.:s.n., 19--] (for use in library only)
- BUS*
386.4097
S535c
Shaw, Ronald E. Canals for a nation: the canal era in the United States, 1790-1860. Lexington, KY, University Press of Kentucky, c1990
- LH*
Rr386
S535e
Shaw, Ronald E. Erie water west; a history of the Erie Canal, 1792-1854. [Lexington, KY], University of Kentucky Press, [1966]
- LH*
Rr974.7
S552a
Sheriff, Carol. The artificial river: the Erie Canal and the paradox of progress 1817-1862. [New York, NY]: Hill and Wang, 1996
- BUS*
q386.4097
S735s
Spangenburg, Ray. The story of America's canals. New York, NY, Facts on File, c 1992
- LH*
Rr973.5
W131L
Waggoner, Madeline Sadler. The long haul west; the great canal era, 1817-1850. New York, NY, Putnam [1958]
- LH*
Rr386
W177e
Walker, Barbara K. The Erie Canal, gateway to empire. Boston, MA, Heath, [1963]
- LH*
Rr331.1292
W357c
1997
Way, Peter. Common labor: workers and the digging of North American canals, 1780-1860. Baltimore, MD, Johns Hopkins University Press, 1997
- BUS*
q386
W527w
Western Writers of America. Water trails west. Garden City, NY, Doubleday, 1978
- LH
Rr974.788
W855b
Wolfe, Andrew D. Bushnell's Basin, hamlet on the Erie Canal: a words-and-pictures story of a tiny community created by the canal and born again in the 20th century. [Fishers, NY, Butternut Press], 1987 (for use in library only)
- LH
RrH738w
Wright, Elizur. Myron Holley; and what he did for liberty and true religion. Boston, MA, Printed for the author, 1882 (for use in library only)


VIDEO RECORDINGS


All video recordings may be borrowed from the Literature and Media Division

- 386.4809
VHS Along the Erie Canal / directed by Pacho Lane. Rochester, NY, Ethnoscope, [1996], c1997
- 386.4809
DVD An excellent and practical video guide to using New York State's canals. Manlius, NY, Media Artists Inc., c2003
- 974.7104
VHS City and the World / a Steeplechase Films production ; directed by Ric Burns ; produced by Lisa Ades and Ric Burns ; written by Ric Burns and James Sanders ; a Steeplechase Films production for the American Experience in association with WGBH Boston, Thirteen/WNET and the New-York Historical Society. [Alexandria, VA]: Burbank, CA, PBS Home Video ; Distributed by Warner Home Video, c2001
- 974.7104
VHS City of tomorrow / a Steeplechase Films production ; directed by Ric Burns ; produced by Lisa Ades and Ric Burns ; written by Ric Burns and James Sanders ; a Steeplechase Films production for the American Experience in association with WGBH Boston, Thirteen/WNET, and the New-York Historical Society. [Alexandria, VA]: Burbank, CA, PBS Home Video ; distributed by Warner Home Video, c2001
- 974.71
DVD Country and the city, Episode one, 1609-1825 / a Steeplechase Films production in association with WGBH Boston, Thirteen/WNET New York, New York Historical Society; producers, Lisa Ades, Ric Burns; director, Ric Burns. Hollywood, CA, PBS Home Video: distributed by Warner Home Video; Distributed by Paramount Home Entertainment, c2001
- 974.789
DVD End of the Line: Rochester's subway / Animatus Studio presents; produced by Fredrick Armstrong; directed by James P. Harte & Fredrick Armstrong; written & edited by James P. Harte. [Rochester, NY], Animatus Studio, c2005
- 917.4704
DVD Erie Canal. Parts 1, 2, & 3: Albany to Buffalo / Boat Show Video. Manlius, NY, Media Artists, c2002
- 974.7009
VHS Hudson River and the Erie Canal: America's historic waters / Scott Craig Productions. Fort Wayne, IN, Bamana Corp., 1991
- 784.4974
VHS Minstrels of the empire state: Buffalo to Troy, songs of the Erie Canal. Brockport, NY, Bravo Productions, 1986
- 386.4809
VHS Modern marvels: Erie Canal / producer, Tim Evans; created by Bruce Nash. [S.I.]: New York, NY, A & E Television Networks ; Distributed in the U.S. by New Video Group, c2000
- 974.7
DVD New York / produced and directed by JWN Productions, LLC. Wynnewood, PA, Schlessinger Media, c2004
- 917.4789
VHS Rochester, New York: the Erie Canal, a Great Lake and a river runs through it / produced by Zephyr Marketing in association with Greater Rochester Visitors Association Inc. [Rochester, NY], The Association, c1999
- 386.48
VHS Tapping the forgotten asset: a canaller's eye view of the New York State Canal System. [S.I.], Mid-Lakes Navigation Co., [198-?]


A number of documents and other resources from the library's collection can be viewed directly from the Monroe County Library System web site:

<http://www.libraryweb.org>

The Rochester Images database contains thousands of historical and contemporary images of the Rochester area. Included in the database are sites and scenes of the Erie Canal. Search the database with the words "Erie Canal" to find images on various aspects of the canal and its history.

To view digitized document or other online resources:

Click on the Local History tab; then select Digital Collections (the first option) for a list of full-text items or you can search the online Library Catalog with keywords and limit the material type to E-Resource.

In addition to the titles listed below, the Central Library's digitizing program will continue to make other rare and historical items available online.

Barnes, Joseph W. "Two aqueducts – the imprint of the canal." Rochester History: Volume 37, No. 3, 1975

Canal and the river (online pathfinder). Rochester, NY, Rochester Public Library, 2001

Cornog, Evan. Birth of empire: DeWitt Clinton and the American experience, 1769-1828. New York, NY, Oxford University Press, 1998

Erie Canal (online Pathfinder). Rochester, NY Rochester Public Library, 2001

Grasso, Thomas X. "The Erie Canal and Rochester: past, present, and future." Rochester History, Volume 72, No.1. Rochester, NY, Rochester Public Library, 2010

Haines, Charles G. Considerations on the great western canal, from the Hudson to Lake Erie: with a view of its expense, advantages, and progress re-published by order of the New-York Corresponding Association, for the Promotion of Internal Improvements. Brooklyn, NY, Spooner & Worthington printers, 1818

McKelvey, Blake. "Planning and building the canal"—"The canal and the boom town"—"The canal and the Flower City"—"Rochester outgrows the canal: 1855-1920." Rochester History, Volume 11, Nos. 3 & 4. [Rochester, NY, Rochester Public Library], 1949

McNeese, Tim. Erie Canal: linking the Great Lakes. New York, NY, Chelsea House Publishers, 2009

Marsh, H. M. (Horace Pierce). Rochester and its early canal days; reminiscences of the author, while engaged on the New York State Water-ways, the Erie, Genesee Valley, Black River, and other lateral canals. [Rochester, NY, Democrat and Chronicle print], 1914

New York (State). Canal Board. Canal laws, rates of toll, regulations, and names of the principle places, with their distances from each other on the New-York State Canals, as established by the Canal Board and in force on said canals, June, 1841. [New York, Canal Board], 1841

ELECTRONIC RESOURCES (continued)

New York (State). Canal Board. Report of the Canal Board in relation to Honeoye, Conesus and other Lakes. Made to the Legislature January 28, 1850. Albany, NY, Weed, Parsons & Co., public printers, 1850

New York (State). Canal Commissioners. The official reports of the Canal Commissioners of the state of New York, and the acts of the Legislature respecting navigable communications between the great western and northern lakes and the Atlantic ocean, with perspicuous maps and profiles. New York, NY, T.W. Mercein, printers, 1817

New York (State). Canal Commissioners. Report of the canal commissioners on a resolution of the Assembly of the 23d February, relative to the cost of canals and rail-roads. [Albany, NY, 1835]

New York (State). Commissioners on Internal Navigation. Report of the commissioners appointed by joint resolutions of the honorable Senate and Assembly of the state of New York, the 13th & 15th March, 1810, to explore the route of an inland navigation from Hudson's River to Lake Ontario and Lake Erie. Albany, NY, Printed by S. Southwick, 1811

New York (State). Engineer's and Surveyor's Office. Souvenir of the New York State waterways association, fifth annual convention, Rochester, N.Y. October 1-2, 1914; views of the New York State barge canal. [Albany, NY, Lyon, printer], 1914?

Tour around Rochester on the Erie Canal from 1850 to the present (online pathfinder). Rochester, NY, Rochester Public Library, 2001

Turner, O. (Orsamus). Pioneer history of the Holland purchase of western New York embracing some account of the ancient remains. . . and a history of pioneer settlement under the auspices of the Holland Company. Including reminiscences of the War of 1812; the origin, progress and completion of the Erie Canal, etc., Buffalo, NY Jewett, Thomas, 1849


**Central Library
of Rochester
& Monroe County**
www.libraryweb.org

115 South Avenue, Rochester, NY 14604