13-15 Jackson Street Rear

An Historical Review

Prepared by Larry D. Barnes, Batavia City Historian

November 8, 2011

In developing this review, Sanborn “fire maps” were employed, for the years 1884, 1890, 1896, 1901, 1906, 1912, 1919, and 1931. These maps, prepared for the use of fire insurance agents, show the footprint, construction, and use of buildings in the Village and City of Batavia. Also used in this review were back issues of the Daily News and The Times, newspapers published in Batavia. In addition, an interview with Fran Spiotta of Vine Street in Batavia was utilized. Mr. Spiotta was able to provide some eye-witness accounts.
In 1884, a one-story building, smaller in footprint than the current building, existed at this approximate location. By 1890, the current two-story brick portion of 13-15 Jackson rear was in existence. It was being used as a machine shop.

In 1896, the brick building was being used as a wood-working shop. The frame portions of the structure had yet to be built.
By 1901, the current two-and three-story building was present. The frame portions were covered with metal, probably to meet a village ordinance requiring downtown buildings to be constructed of fire-resistant material, an ordinance enacted following several disastrous fires. At this time, 13-15 Jackson rear was occupied by the Davis Confectionary Co. which operated in the building from 1899 to 1901. (These dates of operation suggest that the frame portions of the structure were built between 1896 and 1899.) The confectionary company had obtained a grant of $840 from the Board of Trade to cover the cost of leasing the structure. It appears that it was leased from the operators of the Dellinger Opera House on Main Street. When the Davis Confectionary Co. failed to meet the terms of the grant and closed down in 1901, its owner was successfully sued by the Board of Trade.
In 1906, an agricultural implement operation used the building either for the manufacture or sale of such implements.

In 1912, the building was used for a garage and paint shop. The exact nature of this use is not known.

In 1919, the building was occupied by the Batavia Specialty Co. This firm was incorporated in 1907 and initially focused on manufacturing store fixtures to display boots. Eventually, its business expanded to included a variety of products including thousands of tin boxes for the government during WW I. It appears to have occupied 13-15 Jackson Street rear from around 1918 to around 1920. The evidence suggests that the building continued to be owned by the Dellinger Opera House. Batavia Specialty Co. apparently became bankrupt in the 1930s during the Great Depression.

In 1927, the building was used by H. E. Turner and Co. for storage and repair work. H. E. Turner and Co. began as a furniture business which also sold caskets, a common practice at the time. Eventually the business evolved into the full-time mortuary business that continues to exist today. It was this year (1927) that the building finally changed hands, being sold by Edward J. Dellinger to H. E. Turner and Co. According to newspaper reports, the latter had been using the structure for several years. The repair work mentioned was likely work on furniture.
In 1931, the building was being used for miscellaneous storage.

In 1932, the building was being used by Rickett’s Collision Service, a business that did body and fender repair work. Rickett’s advertised its address as 21 Jackson, perhaps because that was the address of the building heading the alley that ran back to the collision service.

Eventually, 13-15 Jackson rear became the property of the C. L. Carr Co. and remained so until foreclosure by the City of Batavia this past year.

