March 9, 1880, The Salvation Army arrived in the United States from England.

The Salvation Army in Syracuse
· February 15, 1883 – Members of the Salvation Army are arrested for disturbing the peace. The Methodist ministers of Syracuse denounce the arrests. (According to Franklin Chase’s Syracuse and Its Environs, Vol. II, published 1924)

· March 18, 1883 – Announcement that the Salvation Army officially commences its work in Syracuse today. Captains Irons, Hall and Richardson sing on the Courthouse steps and address the public throughout the day concerning the mission of the Salvation Army in Syracuse.

· April 15, 1883 – The Salvation Army holds its Sunday meeting in Clinton Square. More members are arrested. The Army continues to hold its weekly meetings, despite the arrests.

· May 6, 1883 – The Salvation Army purchases a lot of land for $4,000 located at the lower end of Adams Street. It is announced that work will begin to build a permanent barracks that same week. The new barracks will hold 2,000 people.

· May 19, 1883 – The Syracuse Herald publishes a notice that the Salvation Army is raising funds to build its new barracks. Anyone wishing to contribute can bring donations to Mr. Howe, Army Treasurer, at 1 South Salina Street.

· May 28, 1883 – The Salvation Army holds its Grand Jubilee at the Armory. Admission is 10 cents at the door for music and other entertainment. Profits go to the barracks building fund.

· June 5, 1883 –Captain Hall contributes a Syracuse report to be included in the “War Cry,” the national Salvation Army publication.

· July 4, 1883 – The Salvation Army celebrates the Fourth with a parade through the streets of Syracuse.

· July 6, 1883 – Otto Mott, of Syracuse, travels to New York City for an annual Salvation Army jubilee. He hopes to be appointed to the Army and intends to help develop the new station in Syracuse.

· July 19, 1883 – The Salvation Army conducts another parade through the streets, consisting of about ten people.

· July 23, 1883 – Because the permanent barracks have yet to be built, the Army begins to hold meetings in a tent on Adams Street.

· July 27, 1883 – The opinion of Syracuse citizens is divided over the mission of the Salvation Army. The Syracuse Common Council prohibits the Army to conduct parades in the city.

· March 25, 1884 – After following the Council’s rule for nearly eight months, Army members decide to conduct a parade. City police warn, “desist or be arrested.” The parade continues and several marchers are arrested.

· February 27, 1855 – Despite the opposition it faces, the Salvation Army is growing. According to a notice published in the Syracuse Standard, the meetings of the Salvation Army are “still very largely attended.” At a meeting on February 26, the Army decided to open barracks in Liverpool. Barracks were opened one week earlier in Camillus.

· July 4, 1885 – Thirteen members of the Salvation Army are arrested on Washington Street for singing hymns, playing instruments and carrying banners while marching through the streets. A large crowd follows the arrested marchers to the station house.

· June 20, 1886 – The following is published in the Syracuse Standard:

Revival of the Salvation Army.

The Salvation Army, which has been dormant about a year, gave signs of life again last evening by parading the streets. No musical instruments were used. The police kept a sharp eye on the salvationists to see if they would commit a breach of the peace.

· June 11, 1887 – The Evening Herald begins to publish notices of Salvation Army meetings with Mrs. Captain Davidson and new Army officers. Three meetings per day are to be held at the barracks on South Clinton Street.

· October 1, 1887 – The Salvation Army celebrates the opening of its new barracks at 1078 Clinton Street with a jubilee. The celebration will continue the next day with open air services at the marketplace, at the Armory park and at the barracks.

· December 28, 1887 – At the Syracuse Board of Police Commissioners meeting, Police Chief Wright directs attention to the fact that the Salvation Army is holding public meetings once again. However, no one has complained of being annoyed by the meetings and it is decided that police will only interfere if they hear complaints.

· October 21, 1888 – Meetings are now held at 77 South Salina Street under the direction of Captain Walsh.

· August 23, 1889 – In one of many similar instances, a Syracuse man is fined $10 for disturbing a Salvation Army meeting. In his decision, Justice Mulholland stated that he “would see that the Army got the protection to which it was entitled by law.”

· April 10, 1890 – The Salvation Army opens its barracks at 648 North Salina Street.

· August 12, 1890 – The Syracuse Salvation Army hosts guests from India’s Salvation Army. Their arrival is celebrated with a parade down Clinton Street.

· December 7, 1890 – Staff Captain T.C. Marshall from the New York Headquarters of the Salvation Army visits Syracuse to speak about the mission of the Salvation Army as detailed in General Booth’s book, “In Darkest England and the Way Out.”

· December 25, 1890 – The Salvation Army in Syracuse hosts a Christmas demonstration, attended by officers from stations in Auburn, Binghamton, Fulton and Rochester. Major Heiz reviews the work done by the Salvation Army throughout the year and gives the current Salvation Army statistics for the whole world.

· December 31, 1892 – The Salvation Army of Syracuse holds its first program, a temperance meeting.

· February 17, 1893 – Colonel and Mrs. Evans of the New York City Salvation Army attend meetings in Syracuse for the tenth anniversary in the city. The Syracuse Courier reports that during the last ten years, the Army has “done much charitable work among the lower class.”

· July 21, 1893 – Captains Laing and Richards, of the Buffalo Salvation Army, visit Syracuse to speak on “The Social Problem and How the Salvation Army May Solve It.” The Evening Herald reports “new heart and vigor were put into the work of the Army in this city.”

· September 30, 1893 – The Salvation Army conducts grand opening services at its barracks on the corner of Clinton and Water Streets. Special meetings include, “Heart Purity,” “Christian Family Gathering” and “Full Salvation Meeting.”

· November 11, 1893 – To entertain the community, the Army holds a concert of various musical styles. The concert is preceded by an oyster supper.

· March 16, 1894 – The Salvation Army barracks on Clinton Street hosts Lord Patna Pala, an ex-Buddhist priest who has converted to Christianity, on the Syracuse leg of his trip to Salvation Armies around the country. Now a captain in the Army, he is lecturing on the amount of good the organization has done for those in India.

· August 13, 1895 – The Salvation Army holds a jubilee meeting and ice cream supper. The meeting is led by Captain Trevitt from the Binghamton area. The following evening, the Army will host a reception to honor Staff Captain MacFarland of the Texas Salvation Army.

· November 25, 1895 – A reception is held to honor Captain and Mrs. Lyon, who leave the Syracuse Salvation Army for duties in Homer after four months here. They are succeeded by Captain and Mrs. Geddes.

· April 17, 1896 – A rally is held at the Columbian Hall in East Syracuse. “The Boy Evangelist,” Clifford Babcock, delivers an address and Captain W.E. Brown conducts the meetings.

· October 1896 – Captain and Mrs. Brown leave Syracuse for duties in Buffalo. Captain and Mrs. Waite take charge in Syracuse.

· Late 1896 – Shelter for the poor opened in Clinton Street barracks? – Briefly mentioned in a related story in 1897 – The Syracuse Standard – Sunday, October 3, 1897

· March 29, 1897 – It is announced that the Salvation Army in New York State is undergoing reorganization. Under the new plan, Syracuse becomes a divisional headquarters for the local Salvation Army in Auburn, Homer and Oswego.

· June 15, 1897 – The Salvation Army grows:

Salvationists are Prospering

The Salvation Army is enjoying a season of prosperity in Syracuse under Captain and Mrs. Frazee. More than thirty people have professed conversion, a large debt has been paid, a piano procured, and the hall decorated and new seats furnished. “The singing brigade,” Miss Maggie Sharp, Miss Mary Wade and Margaret Jones, a trio of young ladies with excellent voices and musical talent, have attracted large crowds to their outdoor meetings. They will finish their labors here next Friday night, when a musical meeting and ice cream supper will be held at the armory to raise money to pay their expenses to their next field of labor, in Rochester.

Published in The Evening Herald: Syracuse. Tuesday June 15, 1897.

· September 16, 1897 – The Salvation Army gospel band performs at the Clinton Street barracks. The concert is followed by cake and ice cream.

· December 25, 1897 – The Auburn Salvation Army offers a free Christmas dinner, the first of its kind in the Syracuse district. Between 200 and 300 people attend and are served by the officers and members of the Salvation Army.

· October 13, 1898 – The Salvation Army opens the Workingmen’s Hotel on Clinton Street and publishes the following notice in the Evening Herald:

To the people of Syracuse:

The Salvation Army, which has had extensive experience in social work among the poorer people of great cities, has opened a workingmen’s hotel in Syracuse, at No. 311 South Clinton Street, where a good clean bed can be obtained for 10 cents. The expense of fitting this hotel is $1,000, of which $150 is needed within the next two or three days, and the balance within thirty days.

The Salvation Army intends to maintain this hotel without further public contributions if this opening expense of $1,000 is met. This hotel is something which Syracuse needs, and no organization in existence has had experience in this kind of work equal to that of the Salvation Army. This is the forty-second workingmen’s hotel owned and managed by the Army in the United States, and we ought to help start it free from burdensome debt. Therefore we ask the people of Syracuse who are interested in real, wholesome philanthropy to contribute at once to the sum of $150 needed this week, and to respond generously to the call for the whole $1,000 needed to put this institution on a solid financial basis.

GEORGE R. SPALDING

JAMES B. BROOKS

E.N. PACKARD

H.R. BENDER

F.W. BETTS

· October 31, 1898 – Captain Atkins appeals to Secretary Smith of the Bureau of Labor and Charities to give work to the men who have sought shelter in the workingmen’s hotel. He proposes that the men saw and chop wood for payment. He estimates that about thirty men sleep at the shelter each night.

· November 24, 1898 – The Salvation Army is not able to serve its usual Thanksgiving dinner due to the strain put on resources as a result of the construction and maintenance of the workingmen’s hotel. A special dinner will be served on Christmas Day.

· December 24, 1898 – Captain Atkins reports the statistics for the first months of operation of the workingmen’s hotel. It has provided shelter to 2,579 men; 612 men have benefited from temporary employment; income of the hotel has increased from $3.25 (the first week) to about $40.

· February 1899 – The Salvation Army is able to pay the remaining balance of $987 due to cover the cost of the construction of the workingmen’s hotel. The Army has been raising these funds since last October.

· August 22, 1900 – The Salvation Army provides a picnic lunch to 1,000 needy children at Long Branch Park. About twenty workers stayed up until midnight the night before, preparing sandwiches for the picnic. Over the past few days, members collected about $300 in the streets to cover the cost of the food.

· December 25, 1900 – The Salvation Army serves a Christmas lunch to about 500 people. Throughout the holiday season, Army members stood on the streets, holding large banners to explain the need for donations, and donation boxes were placed at various locations throughout the city. Along with monetary donations, the Army asked for meat, vegetables and clothing. Army members searched the city for the poorest people and distributed tickets to the Christmas lunch.

· January 24, 1901 – The Salvation Army puts on a play at its Clinton Street barracks entitled, “The Prodigal Son and his Elder Brother.”

· May 23, 1901 – The Army hosts an ice cream festival for the city. Proceeds will be used for the general work of the Army in Syracuse.

· January 13, 1902 – To say farewell to Captain Urban, who leaves to head the Salvation Army in Corning, Army members enjoy a sleigh ride through Syracuse, followed by a dinner at the barracks on West Fayette Street.

· May 1902 – Adjutant and Mrs. William S. Quirk take over the charge of the Salvation Army in Syracuse. They expect to stay about 18 months. Mr. Quirk said of the people in Syracuse: “From my brief acquaintance with the people of this city, I judge them to be warm-hearted and generous and the few meetings we have been able to hold have been very encouraging.” The Post-Standard. Friday, May 5, 1902.

· July 8, 1902 – Thomas Williams, a former inmate, gives a lecture entitled, “Eighteen Months Behind Prison Bars” at the West Fayette Street barracks. He has done extensive work with the Salvation Army in prisons.

· October 18, 1902 – The Salvation Army celebrates the formal opening of its new headquarters at 200 North Salina Street.

· October 27-30, 1902 – The Salvation Army holds a harvest festival at the barracks on West Fayette Street.

· December 25, 1902 – Once again, the Salvation Army serves Christmas dinner to hundreds. Dinner is served all day at the Alhambra on James Street, and arrangements are made to deliver food to those who cannot make it to the dinner.

· April 26, 1903 – Adjutant and Mrs. White leave after two months in charge of the Syracuse Salvation Army.

· December 1903 – Army members stand on street corners with their kettles, collecting money for the holiday season. They shout, “Keep the kettle boiling” to encourage donations from passersby.

· January 9, 1904 – The Salvation Army announces its proposal to open the “Salvation Army Industrial Home.” The industrial home will be made up of a salvage depot and a warehouse. Clothing and furniture collected around the city by Army wagons will be sorted and then sold to benefit the work of the Army in Syracuse. Salvation Army industrial homes have been opened in over 50 cities in the United States to provide food, shelter and clothing to those in need.

· February 1904 – Major and Elizabeth Barter leave the Syracuse Salvation Army for positions at the national headquarters in New York. They are succeeded by Staff Captain George Cassler and his wife.

· March 20, 1904 – The Syracuse Salvation Army celebrates its 21st anniversary, with special afternoon and evening services at its North Salina Street barracks attended by several hundred people.

· August 18, 1904 – 600 mothers and children enjoy a day trip to Three Rivers, courtesy of the Salvation Army. The children play baseball and tug of war and compete in boat races. They are then treated to a picnic lunch, as well as cake, ice cream, watermelon and lemonade.

· October 26, 1904 – Captain Hoffman leaves Syracuse for Meadville, Pennsylvania. Captain and Mrs. Goodchild take over.

· December 25, 1904 – This year, the Salvation Army feeds over 2,000 people at its dinner held at the Armory. In addition, food baskets are delivered to another 1,500.

· January 1905 – The Salvation Army industrial home is able to provide over 100 garments to the needy in the last four weeks. Furniture, carpets and lamps were given to families who applied for assistance.

· March 23, 1905 – A conference of Salvation Army officers is held in Syracuse. Due to the great progress of the Army’s work here, it is decided to purchase a new building for headquarters in the city.

· May 1905 – Salvation Army headquarters move from North Salina Street to 341 East Genesee Street.

· August 15, 1905 – The Army announces that it will no longer conduct the annual outing of mothers and children. Donations received for the benefit of that event are returned, and money collected on the streets will be put into the general fund.

· November 24, 1905 – The Workingmen’s Hotel re-opens as the Salvation Army Hotel after undergoing significant renovations and improvements.

· March 4, 1906 – For the first time in its history, the Syracuse Salvation Army holds services at the Onondaga Penitentiary in Jamesville.

· March 1906 – Captain Merkin announces the new direction of the Salvation Army in Syracuse. He plans to make nightly visits to the poorest neighborhoods in the city, seeking out the families in the most need.

· May 1906 – Captain and Mrs. Merkin receive permission from headquarters in New York City to establish a women’s hotel in Syracuse. The new hotel will be for women who earn insufficient wages to afford boarding at the average boarding house.

· December 25, 1906 – No public Christmas dinner is held. Instead, the Salvation Army uses the funds collected in its winter relief appeal to prepare baskets of food to feed over 300 families.

· January 31, 1907 – The Salvation Army begins a new program under Captain Merkin. The Army offers to provide hot coffee to the Syracuse Fire Department at all future fires.

· January 1908 – Captain Merkin releases a report of the work done by the industrial home. Over the past six months, 340 jobs were provided, 8,324 meals were served and over $1,200 was paid in wages.

· January 28, 1908 – Captain Merkin begins offering free breakfast to those in need. He says he will continue to offer the free bread, coffee and soup at the industrial home as long as the cold weather lasts.

· February 8, 1908 – Captain Merkin sends out two wagons filled with supplies to be delivered to the poor. Among the supplies are soup, coffee, bread and coal for heating. The supply wagons continue to make deliveries throughout the winter.

· February 15, 1908 – The Salvation Army gives a free gallon of milk to 25 families who have small children suffering from various illnesses.

· March 15, 1908 – “Charity Sunday.” Through the Ministerial Association, efforts are made in churches throughout the city to raise money for the work of the Salvation Army.

· March 24, 1908 – Adjutant S.J. Young announces plans to open a Suicide Bureau as part of the Syracuse Salvation Army. He says the goal of the bureau is to give despondent persons who are seeking aid a “new start in life.”

· September 1, 1908 – The annual outing for mothers and children resumes. This year, the guests are taken to Liverpool via transportation donated by the Syracuse Rapid Transit Company and served a free dinner.

· December 1908 – The Salvation Army is accepting appeals for Christmas baskets. The Army has enough supplies and money to prepare about 300 baskets at about $1.50 apiece. Hundreds of letters are received from poor families across the city:

Dear Friend, I thought as you were sending out baskets for the poor, I would be very thankful if you would be so kind as to send me one. I am a poor woman and lost my leg a year ago, and my husband isn’t a very healthy man, but he does the best he can. I would like to have you call and see me.

Mrs. __________

Adjutant Young:

Will you please send Mrs. ___________ a basket, as I know she needs it? She has been sick and needs all the help she can get. She isn’t able to work much of the time. I am a friend of hers.

___________​​​____

Published in The Syracuse Herald. Thursday December 24, 1908.

· November 26, 1909 – Commissioner Elijah Cadman, representing General Booth and the London Salvation Army headquarters, visits Syracuse on his tour of the United States. He speaks at the hall on East Genesee Street.

· January 1, 1910 – Children enrolled in the Salvation Army Sunday school enjoy entertainment at the Army hall on East Onondaga Street. Every child in attendance receives a gift from the Salvation Army.

· February 2, 1910 – Ensign Rebecca Long and Ernest Charles Talmadge are married at the Salvation Army hall. This is the first weeding held at the Salvation Army facilities in Syracuse.

· October 3, 1910 – Workers begin tearing down the hall on East Genesee Street. A new, $30,000 three-story hall will be built in its place. Temporary quarters are at East Onondaga Street.

· December 1910 – The total funds donated to the Salvation Army kettles is less than half of last year’s total. Adjutant Young announces that the Christmas relief will be on a much smaller scale this year.

· February 8, 1911 – The Syracuse Lighting Company holds demonstrations of kneading dough with machines powered by electricity and then baking it using gas stoves. The loaves created with each demonstration – over 100 – are donated to the Salvation Army.

· April 16, 1911 – The hall on East Genesee Street is complete and re-opens at a dedication ceremony attended by over 400 people, including Syracuse Mayor Edward Schoeneck.

· October 2, 1911 – A new Salvation Army hall opens on South James Street. Regular meetings are to be held there four nights a week.

· September 13, 1912 – The Salvation Army holds a “benefit day.” Army members sell bows in Salvation Army colors to add to the funds of the local branch.

· January and February 1914 – This winter is particularly cold and harsh, resulting in a record number of people seeking lodging at the Salvation Army Industrial Home.

· March 28, 1915 – Commander Eva Booth, head of the Salvation Army in the United States, visits Syracuse. She gives an address on the work of her father, Salvation Army founder William Booth.

· November 13, 1918 – Helen G. Purviance, a former member of the Syracuse Salvation Army, returns home from the war front. She spent fifteen months on fronts in France, making doughnuts and hot chocolate for the soldiers.

· December 21, 1918 – A soldier and sailor, recently returned from 14 months serving in France, speak at the Salvation Army meeting. They address the gathering on the commendable job done by the Salvation Army on all fronts in France.

· May 21, 1919 – “Doughnut Day.” Salvation Army lassies make and sell doughnuts in booths throughout the city to benefit the Salvation Army Home Service Fund. Commander Evangeline Booth spoke to a large crowd at the Weiting Opera House on South Salina Street, where one man made a donation of $20 for one doughnut. This is just one event during the Salvation Army’s monthly drives.

· September 9, 1919 – Twelve prisoners are released from the Auburn prison on parole to the Salvation Army. Under Adjutant Kaiser, the eleven men and one woman will be provided living quarters and counseling until they can find employment and adjust to everyday life outside of prison.

· October 14, 1919 – Several Army officers, who have contributed overseas in the war effort, visit Syracuse to speak about their work. Speakers include Brigadier White of Buffalo, Major Norris of Rochester and Adjutant Helen Purviance of Oswego, who is said to have created the doughnut service of the Salvation Army.

· August 1920 – The Salvation Army opens an emergency shelter that accommodates up to 12 young women for temporary lodgings.

· November 7, 1920 – The Salvation Army gives a new dress to each girl who brings five new children to the Salvation Army Sunday school. Boys who bring five new pupils are also given a prize.

· Summer 1921 – Officers of the Salvation Army conduct an “extension” campaign, during which they will travel through towns and villages in Onondaga County, conducting meetings.

· September 1921 – The Syracuse Salvation Army has one of its busiest months to date: meals are provided to 214 people; 100 are provided with bread, biscuits and meat; and 116 free beds are supplied.

· December 1922 – At the homes of the poor, the Salvation Army leaves tickets that entitle the children to free clothing made by the women of Syracuse for Christmas.

· 1922 – Total assistance provided to Syracuse: 1209 meals; 703 lodgings; 1175 garments and shoes

· February 1925 – totals: 56 meals; 150 lodgings; groceries to 13 families; 21 articles of clothing; 4 pairs of shoes; provided 3 families with coal; provided 2 people with transportation; sheltered 24 women at the emergency shelter; sent 1 girl to Army rescue home in Buffalo.

· April 14, 1927 – The Salvation Army Young People’s Corps puts on a musical program and play. Proceeds go to the local missionary fund.

· April 19, 1928 – The Salvation Army National Staff Band and male chorus perform at the First Methodist Episcopal Church in Syracuse to celebrate the 45th anniversary of the Salvation Army in Central New York. Mrs. Louise Campbell, who attended the first Salvation Army meeting in the city, will speak.

· February 23-25, 1929 – Special ceremonies are held to dedicate the new extensions and improvements made to the Salvation Army headquarters on East Genesee Street. An added feature to the building is the new young people’s auditorium. Meetings are conducted by Colonel Edward J. Parker, leader of the Eastern Division of the Salvation Army. This celebration coincides with the 100th anniversary of the births of William and Catherine Booth.

· January 26, 1930 – The Salvation Army Golden Jubilee Mass Meeting is held at the First Baptist Church. Entertainment is provided by the Salvation Army band and singers, free of charge. Syracuse Mayor Rolland B. Marvin attends.

· April 20, 1930 – Salvation Army workers hold special Easter services at the county jail. Fifty-six county and federal prisoners are led in singing hymns.
· December 9, 1930 – The Syracuse Salvation Army band is featured on the American Legion program on WSYR.

· October 1931 – The Salvation Army releases its annual financial report. The highlight is the $34,659.31 raised by the social service center by selling old magazines, newspapers and paper. Over 1400 tons of waste paper were bailed for shipment and sold by the men of the social service center.

· October 3, 1932 – The Salvation Army holds a bazaar and harvest festival to sell the handiwork of some Salvation Army officers. The 22-piece band of the Onondaga Council Boy Scouts will also give a benefit concert at the headquarters on East Genesee Street.

· December 28, 1932 – The Salvation Army donates 100 pairs of shoes to children in the Syracuse school district.

· October 10, 1934 – No longer receiving support from the Community Chest, Salvation Army workers and leaders, including Col. Edward Underwood, national staff officer, meet at Hotel Syracuse to discuss the Home Service Appeal. The goal is to raise $15,000 throughout the week to support the Army’s work in Syracuse. A committee of Legionnaires from Syracuse Post 41 is formed to aid the Army in raising these funds. The soldiers wanted to express their gratitude for the help given them by the Salvation Army when they served overseas. By October 20, the Army raises $7,288 through pledges made by Syracuse businesses and citizens.

· April 12, 1935 – The first meeting of the Salvation Army Ladies Auxiliary is held at the home of Mrs. Schuyler L. Black. This group will sponsor the social and welfare activities of the women’s and children’s departments of the Syracuse Salvation Army.

· June 7-14, 1935 – The Salvation Army holds another appeal week. Again, the goal is to raise $15,000. The drive officially ends on June 22 at a meeting of Army volunteers at Onondaga Hotel. A total of $15,010.46 is raised.

· November 10, 1935 – The Salvation Army hosts an Armistice Day program to honor veterans of foreign wars.

· November 11, 1935 – The Salvation Army’s Advisory Board announces that its programs will once again be supported by the Community Chest beginning June 1, 1936.

· January 1936 – Mr. and Mrs. Joseph Hudson are appointed chiefs of the delinquency prevention and character building work done by the Syracuse Salvation Army.

· 1936 – Annual report: 13,168 beds; 42,858 meals served; 465 Christmas baskets; Christmas party (sponsored by Women’s Auxiliary) for 675 children

· 1937 – “Friday Evening at the Citadel” begins? Each week, a visitor from a nearby Salvation Army conducts services at the Citadel on East Genesee Street.

· March 1937 – Nelson Brown, Chairman of the Syracuse Salvation Army Advisory Board, organizes the following new committees: Executive, Summer Camp, Welfare and Social Service, Publicity, Budget and Finance, Bequests and Endowments.

· April 2, 1937 – The Salvation Army Women’s Auxiliary sponsors a playing card benefit at the Onondaga Hotel. Over 100 tables are available to play bridge. The proceeds go to the women’s emergency shelter, and the Auxiliary hopes to make this an annual event.

· August 3, 1937 – The Salvation Army Camp at Sandy Pond on Lake Ontario opens for 90 underprivileged Syracuse girls. The camp lasts for ten days and includes first aid instruction, swimming and various sports.

· July 1938 – A new 26-acre camp opens on Lake Ontario. Jefferson Park accommodates up to 100 children for each of three 10-day camping sessions. The charge is $5 per child, and activities include nature study, hiking, swimming, shuffleboard, table tennis and volleyball.

· July 1940 – The Syracuse Salvation Army men’s social services department is praised as “one of the finest institutions in the territory” by News of the Moment, a publication of the Salvation Army Headquarters in New York City.

· War years?

· October 31, 1945 – The Young People’s Committee of the Salvation Army Auxiliary hosts a Halloween party for children.

· December 14, 1945 – The Women’s Auxiliary hosts a tea party, funds from which are to be used to open the Christmas Toy Shop for Children. The shop will be in downtown Syracuse and run by members of the auxiliary.

· March 11, 1946 – New Salvation Army administrative offices open at 771 S. Warren Street. The new location will house the family service department, women’s emergency home, group work administration and executive offices.

· May 7, 1946 – The Salvation Army holds a “neighborhood x-ray health jamboree” at the Citadel on East Genesee Street. Dr. Chadwick, a radiologist at the city health department, gives the x-rays as a screening for tuberculosis. While they wait, participants enjoy a concert, courtesy of the Salvation Army band. The event is a collaboration of efforts among the Salvation Army, Syracuse Health Department, Dunbar Center, Huntington Club and the Onondaga Health Association.

· December 1946 – “Enjoy Living by Giving!” This is the slogan for the Salvation Army outpost on South McBride Street in its drive to collect canned goods, clothing, blankets and toys to send to needy families in Europe. Cards handed out to would be donors read: “Share your lunch with the bunch…give a toy to a boy…send a doll to a girl…put them to bed with your extra blanket…dress them in your warm clothing…learn how to enjoy living by giving.”

· December 1946 – The former Engine House 2 firehouse on North Salina Street is turned over to the Salvation Army for emergency housing for up to 12 families who have been evicted form their homes during the winter.

· May 20, 1947 – The “Marching Forward in Syracuse Campaign” is launched. This is a Syracuse Salvation Army building fund campaign, the objective of which is to raise $448,500. This is the minimum amount needed to carry out the Army’s services and programs. The current Salvation Army centers are inadequate to meet the demand for service, according to Major William Chamberlain. The funds will go towards new administrative offices and a women’s emergency home on Warren Street; two neighborhood centers, one on the west side and one on the south side; and 10 new camp cottages. General Evangeline Booth visits Syracuse for the opening of the campaign.

· June 15, 1948 – The Salvation Army Auxiliary holds its first old-fashioned country fair. Features include children’s games, a fortune teller’s cove, antiques and flower and plant booths. Proceeds will be used for equipment and improvements at the Jefferson Park summer camp.

· September 26, 1948 – Syracuse Mayor Frank J. Costello declares today Salvation Army Flag Day in the city. The day marks the 70th anniversary of Catherine Booth’s presentation of the flag to Coventry Corps.

· April 24, 1949 – The Syracuse Salvation Army Band plays at the Auburn State Prison as part of its annual “Prison Sunday,” when members of the Army visit 200,000 prisoners in 1,200 prisons.

· June 26, 1949 – The J. Irvine Lyle Memorial Building opens at 215-217 Oakwood Avenue. The building, named in honor of the late former president of the Carrier Corporation and member of the SA Advisory Board, will serve as a Salvation Army neighborhood center. It holds a main assembly room, club rooms for children’s activities and a playground in the backyard. The center’s first project is a ten-week canning session for homemakers. In the fall projects will include sewing, crafts and family living programs.

· November 4, 1949 – The Pioneer Golden Age Club is founded by Corps Commander Senior Captain E.M. Brewer.

How it began:

The Salvation Army of Syracuse recognized a need for a place for the community’s elderly citizens to get together and socialize. The Salvation Army sent letters to about 25 elderly people in the community, notifying them of the formation of the Golden Age Club. No dues were collected, and the only criterion for membership was to be 65 and older. Sixteen people attended the first meeting. Each Friday, more and more people showed up and, eventually, the club had over 150 members. At each meeting, the members visited with each other, played games, read magazines and shared refreshments.

· February 10, 1950 – The Golden Age Club holds its first workshop for its members. This project started small, with six or eight people teaching their fellow club members a certain skill. Eventually, the workshops grew to 18 groups, ranging from spinning and rug hooking to candle making and woodworking. The workshops continued throughout the year. A special workshop project began in late 1950 in which club members made toys to be sold at Christmas time.

· February 1950 – The Golden Age Club forms the Golden Age Players, its own drama performance group.

· November 1950 – The Golden Age Club celebrates its first anniversary with a play performed by the Golden Age Players, entitled “Now and Then.”

· October 1951 – Major and Mrs. R.W. Hawley become Corps Commanders. Under their direction, the Golden Age Club continues to grow. Activities were expanded and included events such as the annual spelling bee, New Year’s Eve party, penny carnival, strawberry festival and fair, and charm clinic where club members got fashion tips and visits from hair stylists.

· November 1950 – The Women’s Auxiliary holds a countywide contest for children to compete to become King Oberon and Queen Titania to rule the Salvation Army Christmas Fairyland. With a theme based on Shakespeare’s A Midsummer Night’s Dream, the festival will be held at the West Jefferson St. Armory from November 22 through the 26.

· May 17, 1952 – Over 600 delegates from Salvation Army Young People’s Councils across the state gather for a conference in Syracuse. The two-day “Faith for Living” conference features devotional meetings and a public speaking contest.

· April 1953 – Members of the Golden Age Club prepare over 500 Easter flower baskets and deliver the arrangements to patients in 24 nursing homes throughout the Syracuse area.

· April 25, 1953 – Over 50 tons of clothing is collected in the Army’s Korean Clothing Campaign. The campaign, which also netted thousands of pairs of shoes, is part of a nationwide effort to provide clothing for millions of impoverished Korean children.

· November 29, 1953 –National Salvation Army Week begins today in Syracuse. This is the first time in history that a week has been designated to recognize the work of the Salvation Army. (11/29/53 Syracuse Herald Journal) Eisenhower declares first National Salvation Army week Nov. 28-Dec. 4, 1954.

· May 1954 – “Open Doors to Purposeful Living After 65” is published. The brochure, written by Golden Age Club Director Carleise Pike, is made available to those interested in working with the aging and details Pike’s experiences working with the elderly.

· June 5, 1954 – The Salvation Army mobile emergency feeding unit is on display at Clinton Square. The vehicle, brought to Syracuse in cooperation with the Onondaga County Office of Civilian Defense, is capable of carrying supplies to feed 1,500 people without restocking.

· June 16, 1954 – Groundbreaking ceremonies are held for the new Salvation Army Citadel to be built at S. Salina and S. Warren Streets. The new citadel will house the administrative office, the corps’ auditorium, classrooms for youth and seniors and an emergency home for women and children.

· November 24, 1954 – President Eisenhower designates the week of November 28 as National Salvation Army week, encouraging Americans to recognize the Army “for its great work in the United States” for the last 75 years.

· November 29, 1954 – For the first time, the Salvation Army flag is raised at City Hall to commemorate Salvation Army Week.

· March 11, 1955 – The Syracuse Salvation Army celebrates the 75th anniversary of the Army in the United States with a luncheon at the Yates Hotel. Honored guests included Major and Mrs. Mars, who became Army officers in 1894.

· February 1, 1956 – The Salvation Army announces it has purchased the Roth Bros. Scrap Metal Company buildings at 1107 S. State Street to expand its Social Service Center.

· December 26, 1957 – Major Hawley announces that the Salvation Army raised $11,500 in its Christmas collection, $500 over its goal. To signify that the goal had been reached, the star atop the tree on the Dey Brothers marquee was lit.

