

Office of the NEW YORK STATE COMPTROLLER

New York State Comptroller • THOMAS P. DiNAPOLI

References for The Erie Canal: Celebrating 200 Years of a National Landmark

The History of the Erie Canal

Roy G. Finch, *The Story of the New York State Canals: Historical and Commercial Information*, State of New York, 1925, reissued by the New York State Canal Corporation, 1998, www.canals.ny.gov/history/finch_history.pdf.

NYS Canal Corporation, *Canal History*, www.canals.ny.gov/history/history.html.

Jesse McKinley, "Afloat on the Erie Canal: Sonar Gear, Ferris Wheel Parts and Beer Tanks," *New York Times*, May 28, 2017, www.nytimes.com/2017/05/28/nyregion/erie-canal-rebound-commercial-shipping.html?mcubz=1&_r=1.

Chris Carola, "Work on Erie Canal began 200 years ago and changed history," *AP News*, July 3, 2017, www.apnews.com/ab4faf0cacb44ac49280228493d2402e/Work-on-Erie-Canal-began-200-years-ago-and-changed-history.

15 Places on the Erie Canal

General:

U.S. Census Bureau, www.census.gov/en.html.

Buffalo:

"Brief History of Buffalo's Waterfront," *Buffalo Vibe*, Aug. 6, 2011, www.buffalovibe.com/articles/lifestyle/brief-history-of-buffalos-waterfront.

Thomas Grasso, *The Erie Canal's Western Terminus – Commercial Slip, Harbor Development and Canal District*, Canal Society of New York State, 2008.

Empire State Development, *Erie Canal Harbor Development Corporation*, www.esd.ny.gov/erie-canal-harbor-development-corporation-0.

Canalside, *About Canalside*, www.canalsidebuffalo.com/about-canalside/

Lockport:

City of Lockport, NY, *History*, www.lockportny.gov/about-us/history/.

Bruce D. Fredrickson, "Lockport," *The Encyclopedia of New York State*, Syracuse University Press, 2005, pp. 919-20.

Medina:

Tom Rivers, "Consultant Sees Medina Sandstone As 'Connecting Thread' to Canal Towns," *OrleansHub.com*, May 9, 2013, www.orleanshub.com/consultant-sees-potential-in-sandstone-as-attraction-in-orleans/.

Jim Memmott, "Sandstone Stands Tall in Medina and Well Beyond," *Rochester Democrat and Chronicle*, December 11, 2013, www.democratandchronicle.com/story/news/local/columnists/memmott/2013/12/11/sandstone-stands-tall-in-medina-and-well-beyond-/3965485/.

The Medina Sandstone Society, www.sandstonesociety.org/.

"Medina," *The Encyclopedia of New York State*, Syracuse University Press, 2005, p. 968.

References for The Erie Canal: Celebrating 200 Years of a National Landmark

Brockport:

Village of Brockport, NY, *History*, www.brockportny.org/about/history.

Carolyn Vacca, "Brockport." *The Encyclopedia of New York State*, Syracuse University Press, 2005, p. 213.

Rochester:

City of Rochester, NY, *Erie Canal*, www.cityofrochester.gov/eriecanal/.

"Erie Canal," *The Encyclopedia of New York State*, Syracuse University Press, 2005, p. 518.

"Underground Railroad," *The Encyclopedia of New York State*, Syracuse University Press, 2005, p. 1600.

"Rochester," *The Encyclopedia of New York State*, Syracuse University Press, 2005, p. 1316.

Palmyra:

Bonnie Hays, "Palmyra helps lead the movement for the Underground Railroad," *Wayne Post*, Mar. 3, 2011, www.waynepost.com/x1174962911/Palmyra-helps-lead-the-movement-for-the-Underground-Railroad.

U.S. Department of the Interior, National Park Service, *Erie Canalway National Heritage Corridor*, www.nps.gov/erie/planyourvisit/upload/ERCA_unigrid.pdf.

Wayne County, NY, *Historic Palmyra: Museums open for summer season*,

www.waynecountytourism.com/news/historic-palmyra-museums-open-for-summer-season.

Cayuga:

Village of Cayuga, NY, *About Cayuga: History of Cayuga Village*, www.villagecayugany.com/about-cayuga/.

Seneca County, NY, County Historian, Written History of Seneca County, NY, *The Cayuga Lake Bridge*, www.co.seneca.ny.us/wp-content/uploads/2014/11/Cayuga-Lake-Bridge.pdf.

NY Canals, *Cayuga-Seneca Canal*, www.nycanals.com/Cayuga-Seneca_Canal.

Baldwinsville:

Village of Baldwinsville, NY, *History*, www.baldwinsville.org/about/history.

Barbara S. Rivette, "Baldwinsville," *The Encyclopedia of New York State*, Syracuse University Press, 2005, p. 145.

Greater Baldwinsville Chamber of Commerce, *Paper Mill Island*, www.baldwinsvillechamber.com/page/Paper_Mill_Island.

Hilary Ranucci, "1st Annual Baldwinsville Canal Arts Festival," *Nexstar Broadcasting*, June 27, 2017, www.localsyr.com/bridge-street/1st-annual-baldwinsville-canal-arts-festival/752085468.

Syracuse:

City of Syracuse, NY, *Historic Syracuse*, www.syracuse.ny.us/Historic_Syracuse.aspx.

Dennis J. Connors, "Syracuse," *The Encyclopedia of New York State*, Syracuse University Press, 2005, pp. 1517-18.

Onondaga Historical Association, www.cnyhistory.org/.

Elizabeth Doran, "To pave or not to pave? State considers options for 6-mile section of Erie Canal trail," *NYup.com*, April 27, 2017, www.newyorkupstate.com/outdoors/2017/04/to_pave_or_not_state_to_consider_options_for_6-mile_section_of_erie_canal_trail.html.

*The Erie Canal:
Celebrating 200 Years of a National Landmark*

References for The Erie Canal: Celebrating 200 Years of a National Landmark

Rome:

Danny Hakim, "Is One Museum Honoring Cheese Really Enough?" *The New York Times*, April 10, 2006, www.nytimes.com/2006/04/10/nyregion/is-one-museum-honoring-cheese-really-enough.html.

Olivia B. Waxman, "6 Surprising Facts About the Erie Canal on Its 200th Birthday," *Time*, July 4, 2017, www.time.com/4831523/erie-canal-bicentennial-200th-anniversary-history/.

Wilfred H. Schoff, "The New York State Barge Canal. Part II." *Bulletin of the American Geographical Society*, Volume 47, Article 7, 1915, pp. 498-508, www.jstor.org/stable/201433.

Steve Jones, "Erie Canal Village at standstill: Hopes dim as tourism facility crumbles," *Rome Sentinel*, June 17, 2016, www.romesentinel.com/rome/erie-canal-village-at-standstill/QBqpfclrM@NkUwhtyZ0dBgBp@vn6Q/.

City of Rome, NY, *Our History*, www.romenewyork.com/our-history/.

Utica:

L. C. Childs, *Outline History of Utica and Vicinity*, New Century Club, Utica, New York, 1900.

The Erie Canal, *Clinton's Big Ditch*, www.eriecanal.org/.

Susan Hartman, "A New Life for Refugees, and the City They Adopted," *The New York Times*, Aug. 10, 2014, www.nytimes.com/2014/08/11/nyregion/a-new-life-for-refugees-and-the-city-they-adopted.html.

Little Falls:

City of Little Falls, NY, *Little Falls History*, www.cityoflittlefalls.net/index.cfm?section=history;
Welcome to The City of Little Falls, New York, www.littlefallsny.com/about/aboutlf1.html.

Cube Hydro, *Managed Assets: Little Falls*, www.cubehydropartners.com/portfolio/#little-falls.

Amsterdam:

City of Amsterdam, NY, *A Short History of Amsterdam, New York*, www.amsterdamny.gov/visitors/about-amsterdam.php.

New York State, Parks, Recreation and Historic Preservation, *Schoharie Crossing State Historic Site*, www.parks.ny.gov/historic-sites/27/details.aspx.

Waterford:

Town of Waterford, NY, *History of Waterford, NY*, www.town.waterford.ny.us/history.html.

Fitch, *The Story of the New York State Canals*.

Town of Waterford, *Annual Waterford Tugboat Roundup*, www.tugboatroundup.com/.

Albany:

J.N. Larnard, *The New Larned History for Ready Reference and Research. Vol. I (A-Bak)*, C.A. Nichols Publishing Company, 1922, p. 195.

John J. McEneny, *Albany: Capital City on the Hudson*, American Historical Press, October 1998.

New York State Historical Association, *New York: A Guide to the Empire State*, New York City: Oxford University Press, 1940, p. 727.

Albany County, NY, Office of the Albany County Clerk, Albany County Hall of Records, *Albany's Waterfront: From Pier to Port*, www.albanycounty.com/Libraries/Hall_of_Records/ThePortofAlbany-r.sflb.ashx.

Celebrating 200 Years of a National Landmark

References for The Erie Canal: Celebrating 200 Years of a National Landmark

Erie Canal Facts

Commercial Traffic:

NYS Canal Corporation, *New York State Canal System: Annual Traffic Reports*, 2007 through 2015.

Lockings:

NYS Canal Corporation, *New York State Canal System: Annual Traffic Report*, 2015.

Canal Tolls:

NYS Canal Corporation, *Tolls, Passes and Permits*, www.canals.ny.gov/boating/tolls.html.

Canalway Trail:

NYS Canal Corporation, *About the Canalway Trail*, www.canals.ny.gov/trails/about.html.

National Heritage Corridor:

Erie Canalway National Heritage Corridor, www.eriecanalway.org/.

National Park Service, *National Heritage Areas: Community-Led Conservation and Development*, www.nps.gov/subjects/heritageareas/index.htm.

Like us on Facebook at facebook.com/nyscomptroller

Follow us on Twitter @[nyscomptroller](https://twitter.com/nyscomptroller)

*The Erie Canal:
Celebrating 200 Years of a National Landmark*