

F 128
.5
.N442
1923
Set 2

PRICE 25¢

THE

RED BOOK

Information
And Guide TO

NEW YORK

Manhattan
And The Bronx

NEW SECTIONAL MAP

TROLLEYS,
HOUSE NUMBERS
SUBWAYS, ELEVATED
ETC. — ETC.

Interstate Map Co.,
Publisher

859-61 Bergen St.,
Newark, New Jersey

THE AMERICAN NEWS COMPANY INC.,
Distributors.

The New
"RED BOOK"

Information Street
& Subway Guide to
NEW YORK
C I T Y
Manhattan and Bronx
Boroughs.

WITH INDEXED MAP
ALSO SECTIONAL MAPS

Official Information of Streets, House
Numbers, Trolley Lines, Elevated
Routes, Churches, Hospitals,
Clubs, Schools, Hotels, Banks,
Office Buildings, Parks,
Subways, Theatres, Etc

INTERSTATE MAP COMPANY

Publishers

NEW YORK -- PHILADELPHIA

BALTIMORE -- WASHINGTON

General Office:

859-61 Bergen St. Newark, N. J.

COPYRIGHT 1923 BY INTERSTATE MAP CO.,

NEWARK, N. J.

CONTENTS

F128
5
N442

STREET DIRECTORY:

Page

Alphabetical list.....	3
Numbered streets E. & W.	74
Numbered Avenues.....	74
Sectional Map.....	109
Subways and "L" Roads...	187
Large Map, back cover	

GENERAL INFORMATION:

Air Craft sta.....	119	Hospitals	147
Amus., Resorts.....	119	Hotels	150
Area N. Y. C.....	161	Libraries	152
Armories	120	Markets	153
Art Galleries.....	120	Museums	154
Automobile Clubs..	120	Navy, Army Sta... 154	
Aviation Clubs.....	119	Newspapers	155
Banks	120	Newspapers (for) 155	
Baseball Parks.....	123	Office Buildings... 156	
Bath Houses.....	123	Parks	159
Bridges	124	Parks, Squares.... 159	
Buss Lines.....	180	Piers	170
Cemeteries	124	Points of Interest 177	
Charities	146	Police Departm't.. 162	
Childrens Aid Soc... 147		Population N.Y.C. 161	
Churches	124	Post Office.....	161
" Bronx	131	Prep. Schools.....	135
" Foreign ...	130	Railroad Stations.. 167	
City Offices.....	131	Restaurants	164
Clubs	133	Safe Dep't Vaults 122	
Colleges	135	Savings Banks.....	122
Comfort Stations... 135		Schools	166
Concert Halls.....	135	State Offices.....	132
Courts	138	Statue of Liberty 172	
County Offices.....	134	Steamboat Lines... 171	
Day Nurseries.....	138	Steamship Lines.. 173	
Department Stores 139		Street Car Lines... 182	
Designated Local'.. 139		Subways	187
Elevated Roads.....	189	Taxicab Rates.....	186
Exchanges	139	Telegraph Co's.... 165	
Ferries	139	Telephone Co's.... 165	
Fire Department... 141		Theatres	169
Foreign Consuls... 142		Traffic Regulat'ns 186	
Foreign Quarters... 143		Trust Co's.....	123
Freight Stations... 162		U. S. Offices.....	165
Homes, Asylums... 143		YMCA & YWCA... 186	
Gymnasiums	186	YMHA & YWHA... 186	

PATRONS:- Write us of any information you think incorrect, or information you don't find in our **Guide.**

© CBA 773262

NOV - 9 '23

New Street Guide of

NEW YORK CITY

Manhattan and Bronx

- Abbatt Pl from** 1301 Wilson ave
 1824 Seymour av 1325 Young ave
 E. to Eastch'r av
Abbott St. fr **Adrain Ave. fr**
 Aldrich st E. to W. 225th st N.
 Baldwin st (1st to 228th st (3d
 N of 242d st) W. of Broadway)
Abingdon Sq. **Agar Pl. from**
 5th av, Bleecker Stadium ave E. to
 & Hudson sts Country Club rd
 (Bronx)
Academy St. fr **Aibany St. fr**
 Harlem River nr 124 Greenwich st
 Dyckman st W to W. to 87 West st
 4653 Broadway 1 Greenwich st
Adams St. fr 15 Washington st
 Tremont av N.W. 23 West st
 to Bronx Park
Adams sub. 2 bl W. **Albany Cresc't**
 600 Tremont ave fr 3030 Kings-
 649 Van Nest rd bridge ter W. &
 750 Morris pk av N. to Bailey av
 N.Y.W.&B.RR & W. 233d st
Adams Pl. fr **Van Corti'dt pk sul**
 609 182d N. to 3000 Heath ave
 600 Crescent av 3030 Bailey ave
 200 E. 182d st 3100 W. 231st st
 290 E. 183d st
Ad av L sta 2 blks **Alden Pl. from**
Adee Ave from Webster av E. to
 3000 Bronx Pk E Park av (1st S.
 to Pelhm Pk (6th of 179th)
 N of Pelh'm pky) Webster ave cars
 600 Bronx Pk (E) **Aldrich St. fr**
 651 Barker ave Bronx Rlv nr E.
 675 Olinville ave 242d st N. to
 700 Wh Pln rd car Bronx R. (1st W
 725 Cruger ave of N.Y.N.H. & H
 751 Holland ave **Aldus St. from**
 775 Wallace ave 1000 South'n bld
 800 Barnes ave N.E. to Whitlock
 825 Matthews ave 910 South'n bld car
 900 Bronxwood av 971 Hoe st
 925 Radcliff ave **Alexander Ave.**
 975 Colden ave fr 132d N. to
 1000 Paulding ave 2662 3d ave
 1050 Hone ave 3rd ave L 1 blk E.
 1351 Fish ave 121 E. 133rd st
 1400 Seymour ave 143 E. 134th st
 1425 Morgan ave 165 E. 135th st
 1451 Fenton ave 191 E. 136th st
 1501 Eastchester rd 221 E. 137th st
Amethyst St fr 262 E. 138th st
 651 Morris pk av
 N. Wh Fl. rd car

- 277 E. 139th st
 304 E. 140th st
 329 E. 141st st
 355 E. 142d st
 372 E 143d & 3d a
**Alexand'r Ham-
 ilton Sq. fr**
 143rd to 144th
 sts at Amsterdam
 & Hamilton pl
Allaire Ave. fr
 Zerega av N. to
 Lafayette av (1st
 E of Havemeyer)
Allen St. from
 106 Division st
 N. to 165 E.
 Houston st
2nd ave L all Nos.
 1 Division st
 13 Canal st L sta
 37 Hester st
 67 Grand st L sta
 87 Broome st
 105 Delancey st Bg
 145 Rivingtn L sta
 171 Stanton st
 207 E. Houston st
Allerton Ave fr
 Bronx Pk E. to
 Pelham Park
 601 Bronx Pk (E)
 651 Barker ave
 700 Wh Plns sub
 725 Cruger ave
 751 Holland ave
 800 Barnes ave
 900 Bronxwood av
 975 W'msbridge rd
 1000 Paulding ave
 1050 Hone ave
 1351 Fish ave
 1400 Seymour ave
 1425 Morgan ave
 1451 Fenton ave
 1501 Eastchester rd
Amethyst St fr
 651 Morris pk av
 N. Wh Fl. rd car

c 1923

4 NEW YORK-MANHATTAN & BRONX

Ampere Ave. fr	1041 W. 111th st	2220 W. 170th st
Middletown rd nr	St. John's Cathedral	2234 W. 171st st
Eastchester blvd E	1061 W. 112th st	2248 W. 172nd st
to Bay Shore ave	1081 W. 113th st	2270 W. 173rd st
(Bronx)	1101 W. 114th st	2300 W. 174th st
Amsterdam Ave	1121 W. 115th st	2314 W. 175th st
fr W. 59th N. to	1141 W. 116th st	2320 W. 176th st
Fort George ave	Columbia College	2352 W. 177th st
(continuation of	1161 W. 117th st	2384 W. 178th st
10th ave)	1181 W. 118th st	2402 W. 179th st
Amsterdam surface	1201 W. 119th st	2414 W. 180th st
car to 193d st; sub-	1221 W. 120th st	2430 W 181st car
way 1 block West	1241 W. 121st st	2516 W. 185th st
1 W. 59th st	1261 W. 122nd st	Amundson Ave.
23 W. 60th st	1281 W. 123rd st	fr 3701 Pratt av
35 W. 61st st	1301 W. 124th st	to City line
55 W. 62nd st	1325 LaSalle st	3800 Pratt ave
75 W. 63rd st	1341 W. 125th st	3900 E. 233rd ..
97 W. 64th st	1361 Moylan pl	4000 Strang ave
121 W. 65th st	1381 Lawrence st	Anderson Ave.
141 W. 66th st	1385 W. 128th st	fr Jerome av & E
154 W. 67th st	1407 W. 129th st	161st N. to 221
181 W. 68th st	1421 W. 130th st	Shakespeare ave
201 W. 69th st	1441 W. 131st st	900 Jerome av sub
221 W. 70th st	1461 W. 132nd st	920 W. 162d st
240 Broadway	Sacred Heart Conv't	1000 W. 164th st
241 W. 71st st	1481 W. 133rd st	1060 W. 165th st
261 W. 72nd st	1501 W. 134th st	1110 W. 166th st
281 W. 73rd st	1521 W. 135th st	1170 W. 167th st
301 W. 74th st	1541 W. 136th st	Andrews Ave.
321 W. 75th st	1561 W. 137th st	fr 110 W. 175th
341 W. 76th st	1581 W. 138th st	N. to 120 W.
361 W. 77th st	N. Y. City College	Fordham rd
381 W. 78th st	1601 W. 139th st	Sedgewick av car
401 W. 79th st	1621 W. 140th st	1700 W. 176th st
415 W. 80th st	1641 W. 141st st	1800 W Tremont a
441 W. 81st st	1661 W. 142nd st	1900 W Burnside a
461 W. 82nd st	1681 Hamilton st	2050 W. 180th st
481 W. 83rd st	1701 W. 144th st	2180 Hall of Fame
501 W. 84th st	1721 W 145th car	2250 W. 183d st
521 W. 85th st	1739 W. 146th st	2400 W. Ford'm rd
541 W. 86th st	1753 W. 147th st	Ann St. from
561 W. 87th st	1775 W. 148th st	222 Broadway E
581 W. 88th st	1795 W. 149th st	to 57 Gold st
601 W. 89th st	1819 W. 150th st	1 B'way & Pk Row
621 W. 90th st	1835 W. 151st st	19 Theatre Alley
641 W. 91st st	1855 W. 152nd st	29 Nassau st
661 W. 92nd st	1868 W. 153rd st	67 William st
681 W. 93rd st	1903 W. 154th st	90 Gold st
701 W. 94th st	1926 W 155th car	Anthony Ave fr
721 W. 95th st	1940 W. 156th st	E. 173d N. to
741 W. 96th st	1959 W. 156th st	181st & Gr'd bld
761 W. 97th st	1969 W. 157th st	Webster ave car
781 W. 98th st	1981 W. 158th st	1670 E. 173d st
801 W. 99th st	2003 W. 159th st	1725 E. 174th st
821 W. 100th st	2021 W. 160th st	1785 Prospect pl
841 W. 101st st	2038 W. 161st st	1817 E. 175th st
861 W. 102nd st	2049 St. Nicholas	1849 E. 176th st
881 W. 103rd st	2053 W. 162nd st	1857 Mt. Hope pl
901 W. 104th st	2083 W. 163rd st	1900 E Tremont av
921 W. 105th st	2101 W. 164th st	1936 Echo pl
941 W. 106th st	2119 W. 165th st	1952 E. 178th st
961 W. 107th st	2139 W. 166th st	1985 E. 179th st
981 W. 108th st	2165 W. 167th st	2001 Bush st
1001 W. 109th st	2178 W. 168th st	2042 E Burnside a
1021 W. 110th st	2192 W. 169th st	2081 E. 180th st

- 2122 E. 181st st
 — Grand blvd
- Appleton Av fr**
 Westchester crk N
 to 2800 Wilkin-
 son ave Pelham
 Bay sub to 1600
- 1515 E Tremont av
 1567 Ericson ave
 — Westchestr av
- 1600 Middletown av
 1650 Lee st
- 1800 Buhre ave
 1850 Laurie ave
 1900 Morris Pk ave
- Aqueduct Ave.**
(E) from W
 180th st N. to
 184th (1st E of
 University ave)
- Jerome sub 4 blk E
- 2140 W. 181st st
 2170 Clirden pl
 2200 W. 182nd st
 2250 Buchanan pl
 2270 W. 183rd st
 2300 Evelyn pl
 2330 North st
 2360 W. 184th st
- Archer Ave. fr**
 500 Beach av E.
 to Storrow st
- Archer St. fr**
 Beach av E. to
 Storrow st (2d N
 of 177th)
- Arden St. from**
 126 Nagle av N.
 to 4720 B'dway
 (nr Dyckman st)
- Arlington Ave.**
 fr 601 Kappock
 st (nr W 227th)
 N. to W. 235th;
 also from Spuyten
 Duyvil pkway N.
 to 6600 Independ-
 ence ave
- Van Cort' dt Pk sub
- 2700 W. 227th st
 3000 W. 230th st
 3700 Spuyt' a Duy. v
 5400 W. 254th st
- Armand Pl. fr**
 106 Perot pl S.
 W S. sub to 231st
- Army Ave. from**
 W. 197th (nr Jer-
 ome av) N. to W.
 206th st
- Arnaw Ave. fr**
 Bronx Pk E. to
 Pelham Pk White
 Plns sub to Allerton
 701 Wh Plains rd
- 724 Holland ave
 900 Bronxwood av
 950 Boston rd
 1000 Paulding ave
 1351 Fish ave
 1401 Seymour ave
 1425 Morgan ave
 1451 Fenton ave
 1500 Eastchester r.
- Arnaw Pl. fr**
 Westchester av E
 to Eastern blvd
- Arthur Ave. fr**
 Crotna Pk N. to
 E. Fordham rd
- 1812 E. 175th st
 1870 E. 176th st
 1955 E Tremont av
 car & 3d av
 L sta 3 blks
- 1987 E. 178th st
 2041 E. 179th st
 2101 E 180th car
 2131 E. 181st st
 2161 Oak Tree pl
 2199 E. 182d st
 2301 183d & Cres't
 2401 E. 187th st
 2441 E. 188th st
 2473 E. 189th st
- Astor Ave. fr**
 2300 Olinville av
 E. to Stillwell av
 (1st N. of Pel-
 ham parkway)
 — White Plains rd
 — Williamsbr'ge rd
- Astor Pl. from**
 744 Broadway N.
 E. to 26 3rd av
 1 Broadway car
 10 Lafayette st
 25 E 3th E. S. sub
 29 3rd ave L
- Astor Ct. from**
 21 W. 33rd N.
 to 34th st
- Athalia Ave. fr**
 Baisley ave N to
 Middleton rd
- Attorney St. fr**
 234 Division st N
 to 317 E Houst'n
 2d av L 7 blks W.
- 1 Division st
 23 Grand st car
 43 Broome st
 61 Delancey Brge
 111 Rivington st
 141 Stanton st
 180 E. Houston st
- Audubon Ave.**
 fr 1098 St Nich-
 olas av (158th)
 N. E. to 193rd
 Subway 1 blk W.
- 1 W. 165th st
 19 W. 166th st
 39 W. 167th st
 57 W. 168th st
 79 W. 169th st
 101 W. 170th st
 111 W. 171st st
 143 W. 172nd st
 165 W. 173rd st
 185 W. 174th st
 199 W. 175th st
 219 W. 176th st
 247 W. 177th st
 261 W. 178th st
 281 W. 179th st
 301 W. 180th st
 333 W. 181st car
 341 W. 182nd st
 381 W. 184th st
 399 W. 185th st
 421 W. 186th st
 441 W. 187th st
 461 W. 188th st
 481 W. 189th st
 501 W. 190th st
 520 W. 191st st
 540 W. 192nd st
 560 W. 193rd st
 — Ft. George ave
- Audubon Pl. fr**
 3755 Broadway N
 W to Riverside dr
 and 158th st
- Augusta Pl see**
 Calhoun ave
- Austin Pl. fr**
 144th st NE. to
 Whitlock ave
- Avenue A from**
 225 E. Houston
 st N. to E. 26th
 & fr 439 E 54th
 N to 441 E 92d
 Surf. car & 2d av L
- 1 E. Houston st
 3 E. 1st st
 25 E. 2nd st
 41 E. 3rd st
 57 E. 4th st
 75 E. 5th st
 93 E. 6th st
 109 E. 7th st
 125 E. 8th st
 141 E. 9th st
 157 E. 10th st
 173 E. 11th st
 193 E. 12th st
 209 E. 13th st
 225 E. 14th car
 241 E. 15th st
 257 E. 16th st
 273 E. 17th st
 289 E. 18th st
 307 E. 19th st
 323 E. 20th st
 341 E. 21st st

357 E. 22nd st	N to 625 E 18th	3400 Bailey pl
381 E. 23rd car	1 E. Houston st	3600 W. 236th st
— E. 24th st	15 E. 2nd st	3800 W. 238th st
— E. 25th st	33 E. 3rd st	Bailey Pl. fr
— E. 26th st	53 E. 4th st	3400 Bailey ave
994 E. 54th st	71 E. 5th st	N to Ft Independence st
1011 E. 55th st	89 E. 6th st	3401 Bailey ave
1033 E. 56th st	107 E. 7th st	Bainbridge Ave
1054 E. 57th st	145 E. 9th st	fr 329 Fordham
1074 E. 58th st	163 E. 10th st	rd N. to Jerome
1094 E. 59th st	179 E. 11th st	ave at 213th st
1114 E. 60th st	197 E. 12th st	(3d W. of Web
1151 E. 62nd st	213 E. 13th st	ster) Webster car
1131 E. 61st st	255 E. 15th st	2531 E Fordh'm rd
1171 E. 63rd st	271 E. 16th st	car
1191 E. 64th st	293 E. 17th st	2590 E. 193d st
1207 E. 65th st	309 E. 18th st	2641 E. 194th st
1231 E. 66th st	Avenue D from	2750 E. 196th st
1255 E. 67th st	314 E. 2d st N.	2762 E. 197th st
1275 E. 68th st	to 767 E. 17th	2785 E. 198th st
1295 E. 69th st	1 E. 2nd st	2917 E. 199th st
1315 E. 70th st	21 E. 3rd st	2945 Bedf. Pk bld
1335 E. 71st st	41 E. 4th st	2990 E. 201st st
1355 E. 72nd st	61 E. 5th st	3010 Mosholu pkwy
1375 E. 73rd st	77 E. 6th st	3059 Rochambeau a
1395 E. 74th st	93 E. 7th st	3081 E. 204th st
1415 E. 75th st	111 E. 8th st	3204 E. 207th st
1435 E. 76th st	131 E. 9th st	3251 Van Cort'd a
1451 E. 77th st	147 E. 10th st	— Gun Hill rd
1475 E. 78th st	165 E. 11th st	Baisley Ave. fr
1495 E. 79th st	185 E. 12th st	3441 Tremont av
1515 E. 80th st	199 E. 13th st	(St Raym'd cem)
1535 E. 81st st	215 E. 14th st	E to Pelham Bay
1555 E. 82nd st	229 E. 15th st	P'k Pelham Bay
1575 E. 83rd st	245 E. 16th st	sub to Westchestr sq
1595 E. 84th st	267 E. 17th st	2901 Bradford ave
1615 E. 85th st	Ave. St. John	2931 Edison ave
1631 E. 86th car	fr Prospect av S.	3001 Crosby ave
1655 E. 87th	to 301 Timpson	3031 Hobart ave
1671 E. 88th st	Pelham Bay subway	3049 Hollywood ave
1691 E. 89th st	901 Prospect ave	3100 Eastern blvd
1715 E. 90th st	941 Kelly st	3132 Kearney ave
1731 E. 91st st	— Fox & Beck st	3140 Fairfax ave
1755 E. 92nd st	1024 South'n blvd	3160 Ellsworth ave
Avenue B from	B Street NOW	3180 Throgmartn a
295 E. Houston	Henshaw ave	3200 Vincent ave
st N. to E 21st	Bacon St. from	Baker Ave. fr
1 E. Houston st	Edgewater rd N.	1632 Garfield N.
15 E. 2nd st	to Bronx River	E. to 1650 Mat-
33 E. 3rd st	(Hunts Point)	thews ave
53 E. 4th st	Bagley Ave. fr	Baker St. from
71 E. 5th st	Randall av to E.	700 Baker ave N
91 E. 6th st	River	to Bronxdale ave
103 E. 7th st	Bailey Ave. fr	1650 Baker ave
141 E. 9th st	Sedgwick ave nr	1700 Van Nest ave
157 E. 10th st	W. 188th N. to	1800 Morris pk
173 E. 11th st	Van Cortl'dt Pk	1845 Barnett pl
193 E. 12th st	2500 Sedgew. av car	Balcom Ave. fr
209 E. 13th st	— Heath ave	East River thru
251 E. 15th st	— W. 193d st	St. Raymonds cem
273 E. 16th st	2800 W Kingsb. rd	N. to 1400 Ap-
291 E. 17th st	3000 W. 230th st	pletn Pel Bay sub
307 E. 18th st	3030 Albany Cres't	1100 Eastern blvd
— E. 19th st	3100 W. 231st st	1150 Gifford ave
— E. 21st st	W. S. sub 2 blk W	1300 Waterbury ave
Avenue C from	3200 W. 233d st	
357 E. Houston		

Baldwin St. fr E. 242d st N. along N.Y.N.H. & H. R.R.	1847 Barnet pl 1901 Rhinelandr av 1950 Bronxdale ave N.Y. West'n & Boston R.R.	Barry St. from 1100 Oak Pt av N to 860 Tiffany 700 Leggett ave
Bank St. from 83 Greenwich av W. to 439 West st (Hudson Riv) 1 Greenwich ave 14 Waverly pl 41 W. 4th st 82 Bleecker st 89 Hudson st 97 G'wich 9th av L	3001 Adeo ave 3201 Burke ave 3225 Oak dr 3351 Bartholdi ave 3400 Magenta ave 3451 Boston & Gun. Hill roads 3501 Tilden st 3525 E. 211th st 3600 E. 213th st 3630 E. 214th st 3660 E. 215th st 3700 E. 216th st 3725 E. 217th st 3750 E. 218th st 3800 E. 219th st 3824 E. 220th st 3850 E. 221st st 3900 E. 222nd st 3924 E. 223rd st 3950 E. 224th st 3974 E. 225th st 4000 E. 226th st 4024 E. 227th st 4050 E. 228th st 4100 E. 229th st 4124 E. 230th st 4151 E. 231st st 4174 E. 232nd st Bussing ave 4200 E. 233rd st 4224 E. 234th st 4250 E. 235th st 4301 E. 236th st & Bronxw'd a	Bartholdi St fr 3300 White Pl. rd E. to Bronx- wood ave White Plains subway 700 White Pl'ns rd 726 Cruger ave 743 Holland ave 776 Hickory ave
121 Washington st 157 West st Barbour St. fr Barn'd N to Bates Barclay St. fr 227 Broadway W to 148 West st (North River) 1 Broadway 25 Church st 73 W. Broadway 75 Greenwich st 93 Washington st 106 West st	Bartow Ave. fr Baychester av E. to Hutchinson ave	Basset Ave. fr Bruner & Pelham pkwy E. alg New Haven R. R. 1501 N. Y. & N. H. RR. 1601 McDonald st 1901 Edson ave Baychester ave
Barker Ave. fr Pelham pkwy N. to 3434 Duncomb White Plains rd car 3012 Lester st 3201 Burke ave 3301 Rosewood st 3401 Magenta st 3425 Duncomb ave	Bassford Av fr 501 E. 182d N. to E. 186th (3d st West of 3d av) 2200 E. 182nd st 2291 E. 183rd st 3rd ave L 2321 E. 184th st 2332 E. 185th st	Batavia St. fr 78 Roosevelt st E to 74 James st 1 Roosevelt st 6 New Chambers st 23 James st
Barkley Ave fr E. 177th st & Eastern blvd E to 1450 Shore dr 2800 E Tremont av 2827 Quincy ave 2851 Calhoun ave 2877 Reerve ave 2950 Edison ave 3000 Logan ave 3050 Hollywood ave Thrggs N'k rd 3227 Wilcox ave 3251 Clarence ave 3276 Dean ave Shore dr	Barrett Ave. fr Castle Hill Park along Pugsley Cr to Lafayette ave Barretto St. fr Edgewater rd N. to Fox st (Hunts Point) 701 Lafayette ave 801 Garrison ave 901 Southern blvd	Bates St. from Poplar st (at Hart R.R.) E. to Bar- bour st Bathgate Av fr 501 Clarem't pky N. to 500 East 191st st 3rd av L 1 blk E. 1571 Clarem't pky 1619 E. 172nd st 1635 E. 173rd st 1675 E. 174th st 1811 E. 175th st 1863 E. 176th st 1901 E Trem't car 1961 E. 178th st 2021 E. 179th st 2101 E 180th car 2153 E. 181st st 2231 E. 182nd st 2293 E 183d L sta 2321 E. 184th st 2341 E. 185th st 2401 E. 187th st
Barnard St. fr Haswell st N. to Eastchester rd Barnes Ave. fr N.Y., Westchester & Boston R.R. N. 'o 800 E. 236th (4th E. of White Plains rd) 1649 Baker ave 1700 Van Nest ave 1800 Morris Pk av	Barrow St. fr 192 W. 4th st W to 283 West st 6th ave Elevated 2 W. 4th st 33 Bleecker st 59 Redford st 71 Commerce st 87 Hudson st 109 Greenwich st 9th ave L 121 Washington st 133 West st	

8 NEW YORK-MANHATTAN & BRONX

2481 E. 189th st	Beach Ave. fr	89 Pearl st
2501 E. Fordh. car	260 Bronx R. av	Beck St. from
Battery Pl. fr	to 1800 Tremont	605 Prospect ave
1 B'way W. to	401 Patterson ave	(at 152d) N. to
2 West st	500 Lacombe ave	963 Tiffany st
1 Broadway	600 Randall ave	Pelham Bay subway
5 Greenwich st	700 Sound V'w av	to Longwood ave
12 Washington st	1100 Watson ave	561 Prospect ave
17 West st	1208 Gleason ave	651 Ave S. John
Baxter St. fr	1300 Westch'ter av	757 E. 156th st
164 Park Row N	car	801 Longwood ave
to 173 Grand st	1350 McGraw ave	885 Intervale ave
1 Park Row	1400 E. 177th st	Becken St. fr
24 Worth & Pk sts	1408 Wood ave	357 Eastern blvd
45 Leonard st	1415 Tacoma st	NW. to Morris Pk
64 Franklin st	1461 Merrill st	Bedford St. fr
75 Bayard st	1500 Archer st	178 W. Houston
82 White st	1501 Mansion st	st N.W. to 124
99 Walker st	1560 Guerlain st	Christopher st
119 Canal st car	1570 E Trem't car	9th av L 2 blks W
129 Hester st	Beach St. from	1 W. Houston st
155 Grand st	251 W. Broadway	29 Downing st
Bay St. (City	W. to 236 West	33 Carmine st
Island) from	st (North Riv)	45 Leroy st
329 City Is av W	1 W. Broadway	63 Morton st
Bayard St. fr	West Side Subway	77 Commerce st
68 Division st W	13 St. John's la	83 Barrow st
to 75 Baxter st	17 Varick st	95 Grove st
1 Division st	43 Hudson st	115 Christopher st
- Forsythe st	53 Collister st	Bedford Pk bld
15 Christie st	61 G'wich 9th av L	(E. 200th) from
39 Bowery 3d av L	69 Washington st	3030 Jerome ave
56 Elizabeth st	83 West st	E. to Bronx Park
75 Mott st	Beach St. (City	1 Jerome ave sub
91 Mulberry st	Island) from	101 Villa ave
108 Baxter st	500 City Is. av	201 Grand blvd
Baychester Ave	E to L.I. Sound	231 Valentine ave
fr Pelham Bay Pk	141 City Isl. ave	261 Briggs ave
to 4725 Wh Pl-	171 Minniford ave	301 Bainbridge ave
aains rd	Beaumont Ave.	321 Perry ave
2200 Bassett ave	fr 701 Grote st	351 Marion ave
2301 Stillwell ave	N. to E. 189th	381 Decatur ave
3200 E. 222nd st	2261 Grote st	401 Webster av car
3301 Givan ave	2291 E. 183rd st	Bedford Pk bld
3501 Boston rd	3d ave L 8 blks W.	(W) fr 3030
3600 Needham ave	2401 E. 187th st	Jerome ave W. to
3900 E. 233rd st	2435 E. 188th st	Goulden ave
4001 Strang ave	Beaver St. fr	Beech Ter. fr
4101 Edenwald ave	12 Broadway E.	340 Crimmins av
4201 Bissel ave	to 146 Pearl st	E. to 359 Beek-
4201 Bussing ave	1 Broadway	man ave
4401 Nereid ave	15 New st	St. Ann's ave car
White Plains subway	35 Broad st	Beekman Av fr
Bay View Av fr	65 William st	613 E. 141st N.
Griswold av N. to	77 Hanover st	to St. Mary's Pk
Watt ave (Bronx)		323 E. 141st st

PATRONS:- WRITE US OF ANY INFORMATION YOU THINK INCORRECT, OR INFORMATION NOT TO BE FOUND IN OUR "RED BOOK" GUIDE

- 345 Oak ter
361 Beech ter
371 St. Mary's st
- Beekman St. fr**
33 Park Row E.
to 102 South st
1 Park Row
3 Theatre al
11 Nassau st
37 William st
59 Gold st
89 Cliff st
103 Pearl st
117 Water st
140 Front st
152 South st
- Beekman Pl. fr**
429 E 49th N.
to 434 E. 51st
1 E. 49th st
19 E. 50th st
39 E. 51st st
- Belden St from**
(City Isl.) fr
20 City Is. av E
- Bell Ave. from**
Pratt av N.W. to
City line
- Belmont Ave fr**
645 E. 175th N
to Fordham rd
1801 E. 175th st
1872 E. 176th st
1960 E. Trem't car
2001 E. 179th st
2060 Oakland pl
2101 E. 180th car
2131 E. 181st st
3d ave L 5 blks W.
2203 E 182d Grote
2301 E. 183rd st
2371 Cres't & 186h
2400 E. 187th st
2450 E. 188th st
2479 E. 189th st
2515 E. Ford'm car
- Belmont Street**
changed to Mt.
Eden av (E & W)
- Benedict Av fr**
1330 Storrow st
E. to 1331 Olm-
stead ave
1900 Storrow st
2000 Pugsley ave
- Bennett Ave. fr**
W. 181st N & E
to Broadway (1st
W. of B'way)
- Benson St. fr**
107 Leonard st
N. 100 feet
- Benson St. fr**
Westchester sq N.
1425 Tratman ave
1500 Frisby ave
- 1601 St. Raym'd a
1645 Maclay st
- Bergen Ave. fr**
486 Willis av &
147th N. to 690
Brook av & 153d
492 E 147th and
Willis ave
519 E. 148th st
539 E 149th subw.
& L sta
595 Westch'r av car
627 E. 152nd st
671 E. 153rd st
689 Brook ave
- Bethune St. fr**
597 Hudson st W
to 469 West st
1 Hudson st
9 G'wich 9th av L
45 Washington st
77 West st
- Betts Ave from**
Classons Pt rd at
Classons Pk N to
Compton ave
- Billar Pl. (City
Island) from**
171 Carroll N to
116 Fordham st
- Birchhall St. fr**
Bronx Pk (E) S.
E. to N.Y. West
& Boston R.R.
White Plains rd car
- Birmingham St**
fr 84 Henry st E
to 139 Madison
- Bishop La. fr**
102 Warren st N
to 174 Chambers
- Bissel Ave. fr**
4524 Byron ave
NE. to City line
- Black St. from**
750 Zerega av E
to Westchester Cr
- Blackrock Ave.**
fr 1060 Virginia
av E. to West-
chester Creek
E. 177th Crstn car
1920 Virginia ave
2000 Pugsley ave
2100 Olmstead ave
2200 Castle Hill av
2207 Havemeyer av
2250 E. 177th st
2400 Zerega ave
- Blackstone Ave**
fr Spuyten Duyvil
pkwy & W 237th
N. to W 246th;
also fr W 249th
- N. to W 256th
West Side subway
3600 W. 236th st
3900 W. 239th st
5000 W. 250th st
5200 W. 252nd st
5400 W. 254th st
- Blair Ave from**
L. I. Sound N.
- Bleecker St. fr**
318 Bowery st W
& N. to 82 Bank
— Bowery 3d av L
12 Elizabeth st
31 Mott st
43 Mulberry st
51 Laf'te st subw
58 Crosby st
63 Broadway car
89 Mercer st
105 Greene st
121 Wooster st
131 West Broadway
6th ave L
153 Thompson st
169 Sullivan st
187 MacDougal st
211 Minetta st
214 Downing st
219 Hancock st
227 Carmine st
248 Leroy st
255 Cornelia st
— Morton st
277 Jones st --
286 Commerce st
293 Barrow st
313 Grove st
7th ave subway
327 Christopher st
348 W. 10th st
365 Charles st
383 Perry st
401 W. 11th st
417 Bank st
- Bloomfield St.**
fr North side of
Wash'gton Mkt.
- Blondell Ave fr**
Westchester av at
Westchester sq N
to 1650 Poplar
1100 Westch'ter av
Pelham Bay subway
1331 Fink ave
1360 Ponton ave
1400 Roberts ave
1424 Halperin ave
1440 St. Raym'd a
1500 Cheshbrough av
- Bogardus Pl. fr**
Hillside av (1st
E of B'way nr
193rd st)

10 NEW YORK-MANHATTAN & BRONX

Bogart Ave. fr	960 Teasdale pl	3600 E. 222nd st
N.Y.N.H. & H.	974 E. 164th st	3660 Brunner ave
R.R. N to Bronx	1020 E. 165th st	3700 Ely ave
& Pelham pkwy	1058 Cauldwell ave	3731 Grace ave
Boller Ave. fr	1103 E. 166th st	3761 Edson ave
Pelham Bay pkwy	1149 E. 167th st	3800 Baychester ave
W. to Eden Ter.	1156 Home st	3825 DeReimer ave
Bolton Ave. fr	1167 Jackson ave	3872 Boller ave
Br'dway & Dyck-	1211 E. 168th st	3900 Pratt ave
man st N. to	McKinley sq	N.Y.W. & B.
Spuytten Duyv Crk	1301 E. 169th st	PR.
Bolton Ave. fr	1356 Union ave	3974 Harper ave
E. R. N. to 1890	1373 Jefferson pl	4001 Secor ave
to Ludlow ave	1375 Crotona ave	4020 Steenwick ave
Sound View car	1437 Prospect av &	4040 Rombouts ave
200 Gildersleeve ave	170th st	4075 Merrit ave
300 Oliveren ave	1452 Bristow st	4060 DeLavall ave
315 Sound V'w ave	1492 Stebbins ave	4101 Provost ave
401 Patterson ave	1500 Wilkins ave	4124 Moell ave
500 Lacombe ave	1540 Charlotte st	4150 Peartree ave
600 Randall ave	1560 E. 172nd st	4175 Heathiote ave
Bolton Rd from	1591 Suburban pl	4200 Hutchinson av
Prescott av West	1619 E. 173rd st	4201 E. 233rd st
and North	1662 Minford pl	4300 Huguenot ave
Bolton St from	1750 E. 174th st	— Hutchinson R
Lydig ave N. to	subway station	
Bronx & Pel. pky	1753 Southern blvd	Bouck Ave. fr
Bond St. from	1800 Hoe ave	1275 Bronx &
656 Broadway E.	1840 E. 175th st	Pelham pkwy N.
to 330 Bowery	1861 Vyse ave	to Boston rd
1 Jones al	1872 E. 176th st	2201 Pelham pkwy
12 Lafayette st	1900 Longfellow av	3001 Adee ave
59 Bowery 3d av L	1930 W. Farms rd	3200 Burke ave
Bonner Pl. fr	1931 Lillian pl	3206 Gun Hill rd
946 Morris av bet	— Longfellow av	Bowery, fr 13
E 163d and E	1995 E Tremont av	Division st (Cha-
164th East	2041 E. 178th st	tham sq) N. to
Boone Ave. fr	2071 E. 179th st	44 E. 4th st
Freeman st N. to	2100 E. 180th st	3d av L & Surf. car
E. 176th	— Bronx Pk (S)	1 Division st
1358 W. Farms rd	— Bronx Pk (E)	Chatham Sq L sta
1461 Jennings st	Bronx Park	2 Doyers st
1660 E. 173rd st	2200 Pelham ave	18 Pell st
Boscobel Av fr	2229 Thwaites pl	29 Bayard st
Jerome ave at	2300 Astor	61 Canal st L sta
167th N. to Uni-	2400 Waring ave	127 Grand st L sta
versity av & 172d	2500 Holland ave	151 Broome st
1201 Jerome av sub	2501 Wallace ave	173 Delancey L sta
1233 W. 169th st	2560 Barnes ave	198 Spring st
1353 E. 170th &	2600 Matthews ave	213 Rivington st
Jessup sts	2650 Allerton ave	230 Prince st
— Shakespeare a	2700 Bronxwood av	245 Stanton st
1401 Nelson ave	Wh Plains rd	279 E Hous'n L sta
1501 Plimpton ave	2800 W'msbridge rd	303 1st st
— Wash'ton Bge	2850 Radcliff ave	318 Bleecker st
Boscobel Pl. fr	2900 Colden ave	323 2nd st
Undercliff ave E.	2930 Paulding ave	328 Bond st
(at Wash. bdge)	3000 Adee ave	345 E. 3rd st
Boston Rd. fr	3050 Lurting ave	346 Great Jones st
3350 3rd ave	3200 Burke ave	361 E. 4th st
(163d) N.E. to	3301 Gun Hill rd	Bowling Green
city line at Pel-	3325 E. 211th st	at 1 Broadway,
ham Park	3401 Wilson ave	Whiteh. & State
Boston rd car	3501 Eastchester	Bowne St (City
959 Third ave	3525 Mickle ave	Island) from
	3551 Treman ave	450 City Is. ave
	3591 Gunther ave	

- Boyd Ave. fr** 2532 E Kingsbr car
1751 Ednwald av
N. to Barnes ave
- 4100 E. 233d st**
4101 Edenwald ave
4201 Bussing ave
4301 Pittman ave
4360 Barnes ave
- Boynton Av fr**
Seward & Bronx
River av N. to E.
173rd st
- 1204 Westchestr av**
- Bradford Av fr**
2901 Baisley ave
N. to 2880 La-
Salle ave
- 1224 Baisley ave**
1300 Waterbury ave
- Bradhurst Ave.**
fr Edgecombe av
at W. 142d N.
to W. 155th st
- Van Cort'd pk subw**
1 W. 142nd st
20 W. 143rd st
38 W. 144th st
54 W. 145th st
82 W. 146th st
102 W. 147th st
120 W. 148th st
136 W. 149th st
170 W. 150th st
192 W. 151st st
206 W. 152nd st
224 W. 153rd st
236 W. 154th st
- Bradley St. fr**
Aldrich st E. to
Baldwin st (nr
243rd st)
- Brady Ave. fr**
2070 Bronx Pk E
& White Plains rd
E. to Radcliff ave
- Brandt Pl. fr**
1575 Nelson to
University (near
175th st)
- Bridge St. fr**
24 State st E to
Broad st
1 State st
18 Whitehall st
34 Broad st
- Bridge St (City
Island) from**
691 City Is. av
E. to 681 Min-
niford ave
- Briggs Ave. fr**
301 E. Kings-
bridge rd N. to
E Mosholu pkwy
Webster ave car
- 2646 E. 194th st
2751 E. 196th st
2821 E. 197th st
2843 E. 198th st
2921 E. 199th st
2951 Bedf. Pk blvd
3001 E. 201st st
3025 E. 202nd st
- Brinsmade Ave**
from East River
(Throggs Neck) N
to St Raym'd cem
- Bristow St. fr**
Freeman & Steb-
bln N to Boston
- 180th sub sta 2 bl E**
1301 Freeman st
1371 Jennings st
1400 E. 170th st
- Britton St. fr**
Bronx Pk (E) E.
to Wh Plains rd
- Broad St. from**
25 Wall st S. to
15 South st (E.
River)
1 Wall st
10 Stock Exchange
25 Exchange pl
Curb Brokers
59 Beaver st
Consolidated Exch.
74 Marketfield st
81 S. William st
93 Stone st
96 Bridge st
101 Pearl st
Fraunces' Tavern
105 Water st
113 Front st
140 South st
- Broadway Al.**
fr 159 E. 26th
N to 165 E 27th
- Broadway fr 1**
Battery pl (Bow-
ling Green) N. to
Harlem River and
Yonkers line
- B'way surface cars;
Subway to 168th st
Sta. & ab Dyckman
1 Battery pl
- Bowling Green subw
station & Park**
12 Beaver st
57 Exchange pl
73 Rector st
90 Wall st s'b sta
Trinlty Church
120 Thames st
111 Pine st
Equitable Bldg.
135 Cedar st
149 Liberty st
- Singer Bldg.**
173 Maiden la
170 Cortlandt st
182 John st
193 Dey st
211 Fulton st sub
station
- St. Paul's Church**
214 Ann st
- Astor Bldg.**
220 Park Row
219 Vesey st
- Woolworth Bldg.**
222 Barclay st
239 Park pl
- West Side subway**
Expr. station
238 Mail st
- POST OFFICE**
- 247 Murray st
City Hall sta.
B'way sub sta
- 260 Warren st
273 Chambers st
291 Reade st
305 Duane st
319 Thomas st
320 Pearl st
335 Worth st
346 Catherine la
349 Leonard st
365 Franklin st
381 White st
401 Walker st
415 Lispenard st
419 Canal st car
& Bdw subw sta
Transf. to Brooklyn
- 433 Howard st
461 Grand st car
489 Broome st
529 Spring st car
569 Prince st &
Bdw subway sta
- 611 E & W Hous-
ton st car
643 Bleecker car
660 Bond st
683 W. 3rd st
684 Grt. Jones st
699 W & E 4th st
729 Waverly pl
743 Astor pl
757 E. 8th st car
B'wy sub sta
- Wanamaker's Store**
771 E. 9th st
789 E. 10th st
805 E. 11th st
823 E. 12th st
837 E. 13th st
851 E. 14th car
Union Sq subw sta
857 E. 17th st
873 E. 18th st
898 E. 19th st

903 E. 20th st	Central Park	2899 W. 112th st
923 E. 21st st	1829 W. 60th st	2905 W. 113th st
937 E. 22d st	subway sta	2915 W. 114th st
953 E. 23d st car	1855 W. 61st st	2926 W. 115th st
& subway sta	1875 W. 62nd st	2945 W. 116th st
Flatiron Bldg.	1895 W. 63rd st	subway sta
Fifth Ave. Bldg.	1905 W. 64th st	3005 W. 119th st
957 5th ave	1935 Columbus ave	3035 W. 120th st
Madison Square	(W. 65th st)	3055 W. 121st st
1107 W. 24th st	1959 W. 66th st	3075 W. 122nd st
1117 W. 25th st	subway sta	3095 W. 123rd st
1137 W. 26th st	1978 W. 67th st	3119 W. 124th st
1159 W. 27th st	1999 W. 68th st	3137 LaSalle st
1185 W. 28th car	2011 W. 69th st	3157 Moylan pl
& subway sta	2035 W. 70th st	3188 W. 125th st
1205 W. 29th car	2041 Amsterdam av	st subw sta
1231 W. 30th st	2042 W. 71st st	3189 Lawrence st
1255 W. 31st st	2069 W. 72d Exp.	3199 W. 129th st
Gimbel's Store	subway sta	3235 W. 130th st
1275 W. 32nd st	2079 W. 73rd st	3255 W. 131st st
McAlpin Hotel	2110 W. 74th st	3279 W. 132nd st
1293 W. 33rd st	2137 W. 75th st	3297 W. 133rd st
Saks' Store	2157 W. 76th st	3319 W. 134th st
6th av & W. 34th	2179 W. 77th st	3329 W. 135th st
cars; Hudson Tubes;	2199 W. 78th st	3359 W. 136th st
Broadway Subway	2205 W. 79th st	Arden st
1331 W. 35th st	subway sta	Thayer st
1350 W. 36th st	2239 W. 80th st	3379 W. 137th st
Macey's Store	2235 W. 81st st	subway sta
1373 W. 37th st	2275 W. 82nd st	Hamilton pi
1393 W. 38th st	2299 W. 83rd st	3391 W. 138th st
Metropol'n Opera Ho	2315 W. 84th st	3405 W. 139th st
1413 W. 39th st	2339 W. 85th st	3439 W. 140th st
1429 W. 40th st	2359 W. 86th st	3479 W. 141st st
1451 W. 41st st	subway sta	3499 W. 142nd st
1469 W. 42nd car	2379 W. 87th st	3505 W. 143rd st
West Side subw N	2395 W. 88th st	3515 W. 144th st
Broadway subway to	2415 W. 89th st	3539 W. 145th st
Brooklyn & Queens	2435 W. 90th st	subway sta
Shuttle subway to	2459 W. 91st st	3559 W. 146th st
Grand Central Sta.	subway sta	3577 W. 147th st
Times Square bldg	2475 W. 92nd st	3601 W. 148th st
1489 W. 43rd st	2495 W. 93rd st	3621 W. 149th st
1507 W. 44th st	2529 W. 94th st	3641 W. 150th st
Long Acre Square	2549 W. 95th st	3661 W. 151st st
1531 W. 45th st &	2569 W. 96th st	3675 W. 152nd st
7th ave	Exp. sub sta	3691 W. 153rd st
Astor Hotel	2575 W. 97th st	3741 W. 155th st
1551 W. 46th st	2599 W. 98th st	Trinity Cemetery
1571 W. 47th st	2615 W. 99th st	3760 W. 156th st
1591 W. 48th st	2635 W. 110th st	3781 Riverside dr
1631 W. 49th st	2655 W. 101st st	3791 157th sub sta
1633 W. 50th st	2675 W. 102nd st	3799 W. 158th st
subway sta	2641 W. 103rd st	3819 Ft. Wash. av
Winter Garden	subway sta	3840 W. 160th st
1651 W. 51st st	2717 W. 104th st	3855 W. 161st st
1671 W. 52nd st	2737 W. 105th st	3875 W. 162nd st
1691 W. 53rd st	2755 West End ave	3899 W. 163rd st
1711 W. 54th st	2758 W. 106th st	3915 W. 164th st
1731 W. 55th st	2776 W. 107th st	3939 W. 165th st
Automobile Row	2794 W. 108th st	3942 W. 166th st
1751 W. 56th st	2815 W. 109th st	3952 W. 167th st
1771 W. 57th st	285 Cathedral pky	4001 W. 168th st
1791 W. 58th st	(W 110th st)	subway sta
1805 W. 59th st	subway sta	4021 W. 169th st
Columbus Circle car	2877 W. 111th st	4022 St Nich'as av

4046 W. 170th st	6471 Moshulu ave	E. 180th st
4055 W. 171st st	6531 W. 259th st	180th sub to 177th
4065 W. 172nd st	6571 W. 260th st	2011 E. Trem't av
4073 W. 173rd st	— Forster pl	2043 E. 179th st
4076 Wadsworth av	6641 W. 261st st	Bronx River Av
4085 W. 174th st	6771 W. 262nd st	fr Park av Clas-
4096 W. 175th st	Broadway Ter.	son Pt N to 1531
4156 W. 176th st	fr 193d st (1st	Rosedale ave
4201 W. 178th st	E. of Broadway)	80 Wh Plains rd
4221 W. 179th st	Bronx Blvd. fr	— Lafayette ave
4237 W. 180th st	Bronx Pk to 700	1200 Westchestr av
4261 W. 181st st	E. 242nd st	1300 E. 172nd st
subway sta	White Plains subw	— E. 177th st
4280 W. 182nd st	3200 Burke ave	Bronxwood Av
4302 W. 183rd st	3300 Rosewood st	fr Bronx & Pel-
4344 W. 185th st	3400 Magenta st	ham pkwy N. to
186th st subw sta	3409 Duncomb ave	Barnes av & 236h
4381 W. 187th st	3500 Gun Hill rd	White Plains subw
4437 W. 190th st	3607 E. 213th st	3000 Adee ave
191st st subw sta	3701 E. 216th st	3200 Burke ave
4419 W. 192nd st	3875 E. 222nd st	3300 Duncan ave
4440 Fairview ave	3955 E. 224th st	3500 Gun Hill rd
4480 Hillside ave	3997 E. 226th st	3560 Tilden st
4490 Nagle ave	4300 E. 233rd st	3600 E. 213th st
4565 Bennett ave	4407 Nereid ave	3631 E. 214th st
4648 Ellwood &	4465 E. 239th st	3640 E. 215th st
Sherman ave	4591 E. 240th st	3700 E. 216th st
4684 Dongan pl	4691 Baychester av	3724 E. 217th st
Dyckman st sub sta	4801 E. 242nd st	3750 E. 218th st
4856 Academy st	Bronxdale Ave.	3800 E. 219th st
4901 W. 204th st	fr Tremont ave N.	3845 E. 221st st
4925 W. 207th st	W. to Bronx &	3970 Corsa la
subway sta	Pelham pkwy	4000 E. 226th st
— Isham st	— N.Y.N.H.&H.	4027 E. 227th st
— W. 211th st	1750 Kinsella ave	4050 E. 228th st
5000 W. 212th st	1805 Morris Pk car	4100 E. 229th st
5015 W. 216th st	1900 Rhinel'der av	4124 E. 230th st
subway sta	2209 Wallace ave	4150 E. 231st st
5095 W. 218th st	— N.Y.W.&B.	4175 E. 232nd st
5041 W. 220th st	— Bronx pkwy	4187 E. 233rd st
5189 W. 225th st	White Plains subw	4200 Bussing ave
subway sta	Bronx Pk (E)	4225 E. 235th st
5228 W. 226th st	along E. side of	Brook Ave. fr
Bronx	Bronx Park from	E. 132nd N. to
5259 W. 228th st	Bronxdale av N.	161st st & 3d av
5500 W. 230th st	to Burke ave	also N. to Clare-
5580 W. 231st st	White Plains subw	mont pkwy
subway sta	2501 Mace ave	80 E. 132nd st
5620 W. 232nd st	2700 Allerton ave	110 E. 133rd st
5660 W. 233rd st	3000 Adee ave	128 E. 134th st
5690 W. 234th st	Continued as Brnx	167 E. 135th st
5761 W. 236th st	blvd N. of Gun	193 E. 136th st
5821 W. 238th st	Hill rd	Pelham subway sta
subway sta	Bronx and Pel-	233 E. 138th st
Van Cortlandt	ham P'kway	279 E. 139th st
Park (S)	fr Bronx Park to	331 E. 141st st
5871 W. 240th st	Pelham Park	361 E. 142nd st
6000 Van Cort'd pk	Bronx Pk (S)	381 E. 143rd st
— W. 241st st	fr 2244 Crotona	411 E. 144th st
6001 W. 242nd st	pkwy E. to 2143	441 E. 145th st
subway sta	Boston rd	469 E. 146th st
Free transfer to sur-	840 Crotona pkwy	495 E. 147th st
face cars to Yonkers	900 Honeywell ave	519 E. 148th st
6051 W. 246th st	960 Vyse ave	539 E 149th car
6251 W. 252nd st	1001 Boston rd	556 E. 150th st
6351 W. 254th st	Bronx P'k Ave.	567 Westch'tr car
6421 W. 256th st	E. Tremont av to	

667 E. 153rd st	539 Clark st	2001 E. 178th st
735 E. 156th st	533 Sullivan st	2061 E. 179th st
751 E. 157th st	567 Varick st	2101 E. 180th st
871 3rd ave	575 Thompson st	Buchanan Pl fr
887 E. 161st st	589 Hudson st	2230 Jerome ave
3rd ave L sta	Brown Pl. fr	W to 2250 Aque-
925 E. 163rd st	489 E. 132nd st	duct ave (E)
986 E. 164th st	N. to E. 138th	1 Jereme av subw.
Webster car 1 bl W	80 E. 132nd st	27 Davidson ave
1014 165th & Park	110 E. 133rd st	50 Grand ave
1084 166th & Web	140 E. 134th st	75 Aqueduct av (E)
1170 E. 167th car	166 E. 135th st	Buck St. from
1225 E. 168th st	190 E. 136th st	1720 Zerega ave
1301 E. 169th st	204 E. 137th st	N. to Seddon st
1351 Kinderman pl	Browns La. fr	Buhre Ave. fr
1405 E. 170th st	152 Fordham st	Westchester Creek
1459 S. Paul's pl	South	E to Eastern blvd
1501 E. 171st st	Brunner Ave fr	— W'stch'ter car
1531 Clarem't pky	Barnes av S to E	2801 Appleton ave
Broome St. fr	233d st & fr E	2825 Mulford ave
13 East st W to	231st S. to Bissel	2851 Mayflower ave
228 Hudson st	2201 Bassett av	2875 Pilgrim ave
1 East st	2601 Gun Hill rd	2900 Edison ave
5 Tompkins st	2801 Bartow ave	3000 Westchester av
19 Mangin st	2901 Arnow ave	3031 Hobart ave
35 Goerck st	3000 Adeo ave	3160 Jarvis ave
49 Lewis st	3100 Hammrsley av	3101 Moban ave
55 Cannon st	3200 Burke ave	3131 Gainsborg ave
83 Columbia st	3400 E. 222nd st	3150 Eastern blvd
93 Sheriff st	4000 E. 233rd st	Bullard Ave. fr
109 Willet st	4100 Edenwald ave	E. 233d st N to
125 Pitt st	4201 Bussing ave	city line (242d
145 Ridge st	4301 Pittman ave	st) alg N.Y.N.H.
159 Attorney st	4401 Nereid ave	& H. R.R.
181 Clinton st	Brush Ave. fr	Sunta La (C.I.)
195 Suffolk st	Waterbury ave S.	fr 266 Billar pl
211 Norfolk st	alg Westch'r Crk	East
227 Essex st	Bryant Ave. fr	Burke Ave. fr
243 Ludlow st	Edgewater rd N.	3201 Bronx blvd
259 Orchard st	to E. 182nd st	E. to 3200 East-
275 Allen 2d av L	659 Hunts pt car	chester rd
281 Elridge st	700 Spofford ave	600 Bronx Pk. E
309 Forsythe st	800 Lafayette ave	651 Barker ave
323 Christie st	— Gilbert pl	675 Olinville ave
339 Bowery 3d av L	861 Seneca ave	700 Wh Plains car
359 Elizabeth st	940 Whitlock ave	719 Cruger ave
371 Mott st	1000 Aldus st	751 Holland ave
385 Mulberry st	1070 E. 165th st	771 Wallace ave
— Cleveland pl	1120 167th st &	800 Barnes ave
397 Center Mkt pl	Westch'r car	824 Matthews ave
403 Centre st	1120 167th st	900 Bronxwood av
413 Laf'te st subw	1156 W. Farms rd	925 Radcliff ave
429 Crosby st	1201 Home st	975 Colden ave
441 Broadway car	1401 Freeman st	1001 Paulding ave
453 Mercer st	1461 Jennings st	1051 Hone ave
469 Greene st	1515 E. 172nd st	1074 Lurting ave
483 Wooster st	1601 E. 173rd st	1078 Boston rd
501 West Broadway	1875 E. 176th st	1100 Laconia ave
6th ave L	1921 Boston rd car	1124 Yates ave
537 Watts st	1961 E. Trem't av	

OUR "RED BOOK" GUIDES ARE PUBLISHED IN ALL LARGE CITIES WITH IMPROVED REVISED MAPS.

INTERSTATE MAP CO.

NEWARK, N. J.

51 Herring ave
 00 Tenlineck ave
 24 Pearsall ave
 50 Thorp ave
 74 Boreck ave
 00 Gun Hill rd &
 Wilson ave
 50 Fish ave
 00 Seymour ave
 51 Fenton ave
 01 Eastchester rd
 01 Mickle ave
 — N.Y.W. & B.R
 01 E. 222nd st
urling Slip fr
 235 Pearl st E.
 to 87 South st
 (East River)
 Pearl st
 Water st
 Front st
 South st
urnett Pl. fr
 830 Garrison av
 E to 725 Tiffany
urnside Ave.
 (E) fr 2040
 Jerome av E to
 2025 Valentine
 ave & 179th st
urnside av Crstn car
 1 Jerome ave L
 1 Walton ave
 1 Morris ave
 1 Creston ave
 1 Grand blvd
 1 Anthony ave
 1 Ryer ave
urnside Ave.
 (W) fr 2051
 Jerome ave W &
 S. to 1900 Sedg-
 wick ave
 2 Jerome ave L
 6 Davison ave
 0 Grand ave
 0 University ave
 0 Andrews ave
 0 Loring pl
urr Ave. from
 Westchester av &
 Eastern blvd N.
 to Pelham pkwy
ursh St. from
 2024 Creston ave
 E. to 2001 An-
 thony (1st N. of
 179th)
ome car 3 blks W
 1 Grand blvd
urnell Av fr
 E. Gun Hill (at
 Brunner ave) N.
 E. to Hutchison
 River

Bussing Ave fr
 771 E. 233rd st
 to City line
White Plains rd car
 1701 E. 234th st
 1705 Bronxwood av
 1731 Pigney ave
 1751 Boyd ave
 1775 Gunther ave
 1801 Wickham ave
 1819 Brunner ave
 1901 Ely ave
 1925 Grace ave
 1937 Edson ave
 2001 Baychester ave
 2025 DeReimer ave
 2051 Wilder ave
 2074 Murdock ave
 2101 Hill ave
 2124 Monticello av
Butler Pl from
 1360 Zerega ave
 to Herschell st
 2402 Zerega ave
Butterick Ave.
 fr 100 Shore dr
 N. to 2550 Men-
 dell st
Byron Ave. fr
 741 E. 233rd st
 N. to Bissel ave
White Plains subw
 4200 E. 233rd st
 4221 E. 234th st
 4251 E. 235th st
 4301 E. 236th st
 4357 E. 237th st
 4401 Neried ave
 4501 E. 239th st
 4524 Bissel ave
C Street now
 Staff st
Cabot St. from
 1080 Leggett av
 S. to East River
Calhoun Ave fr
 251 Shore dr N.
 to St. Raym'd cem
 (Throggs Neck)
 500 Dewey ave
 600 Schley ave
 700 Randall ave
 900 Lafayette ave
 1000 Barkley ave
 1100 Eastern blvd
Campbell Dr. fr
 Stadium ave E. &
 N to Co'ntry Club
 dr (Bronx)
Cambrelleng av
 fr 182d & Grote
 st N. to Fordham
 2299 E. 183rd st
3rd av L 6 blks W
 2251 Grote st
 2401 187th & Cres.

2432 E. 188th st
 2475 E. 189th st
 2515 E. Fordh. car
Cambridge Ave
 fr W 232d st N
 to W 236th (1st
 W of Riverdale)
Cameron Pl. fr
 2170 Jerome ave
 to 2171 Morris a
Camp St. from
 Baychester av N.E
 to Wilder st nr
 240th
Canal St. from
 191 E. Br'dway
 NW. to 283 West
 1 E. Broadway
 26 Rutgers st
 34 Division st
 39 Ludlow st
 57 Orchard st
 73 Allen 2nd av L
 89 Elridge st
 107 Forsythe st
 125 Chrystie st
 153 Bowery 3d ave
 car & L sta
 195 Mott st
 203 Mulberry st
 221 Baxter st
 241 Centre st
 253 Laf'tte sub sta
 272 Cortlandt al
 301 Erdway sub sta
 313 Mercer st
 335 Greene st
 344 Church st
 357 Wooster st
 381 West Broadway
 6th ave L
 396 Laight st
 399 Thompson st
 417 Sullivan st
 426 Vestry st
 430 Varick sub sta
 466 Hudson st
 483 Watts st
 505 Renwick st
 523 G'wh 9th av L
 541 Washington st
 551 West st
Canal St. (W)
 fr E. 135th N.
 to E. 138th st
 138th sta 3d ave L
Canal Pl. from
 221 E. 138th N.
 to E. 144th (2d
 W. of Morris av)
 251 E 138th L sta
 341 E. 140th s
 365 E. 141st st
Cannon Pl. fr
 3400 Giles pl N.

- to 3900 Orloff av
 3400 Giles pl
Cannon St. fr
 540 Grand st N.
 to 439 E. Houston
 1 Grand st
 19 Broome st
 25 Delancey st
 73 Rivington st
 105 Stanton st
 135 Grand st car
 154 E. Houston st
Carlisle Pl. fr
 751 E. 211th N.
 to 750 E. 213th
 (2d E. of White
 Plains rd)
Carlisle St. fr
 112 Greenwich st
 W. to 75 West st
 1 Greenwich st
 7 Washington st
 17 West st
Carmine St. fr
 1 6th av W. to
 230 Varick st
 1 6th av & Min'ta
 15 Bleecker st
 49 Bedford st
 85 Varick st
Caroline St. fr
 211 Duane st N.
 to 50 Jay st
Carpenter Ave.
 fr E. 219th N to
 City line (1st W
 of Wh Plains rd)
White Plains rd car
 3800 E. 219th st
 3824 E. 220th st
 3848 E. 221st st
 3900 E. 222nd st
 3926 E. 223rd st
 3948 E. 224th st
 3970 E. 225th st
 4000 E. 226th st
 4026 E. 227th st
 4049 E. 228th st
 4100 E. 229th st
 4126 E. 230th st
 4148 E. 231st st
 4175 E. 232nd st
 4200 E. 233rd st
 4240 E. 235th st
 4223 E. 234th st
 4300 E. 236th st
 4350 E. 237th st
 4400 Nereid ave
 4500 E. 239th st
 4600 E. 240th st
 4700 E. 241st st
 4800 E. 242nd st
Carr St. from
 St. Ann's ave W.
- to Hegney pl
Carrigan Pl. fr
 W. 208th N. to
 Mosholu pkwys
Carroll Pl. fr
 E. 173rd N. to E
 Tremont av (1st
 W. of Webster)
 Webster ave car
 1725 E. 174th st
 1800 175th & Pros
 1860 E. 176th st
Carroll St.(C.I.)
 fr 260 City Isl'd
 av E. & W.
 140 City Isl. ave
Carter Ave. fr
 E. 165th N. to
 McClellan (1st E
 of Grand blvd)
 Morris ave car
 1051 E. 165th st
Cassanova St fr
 Edgewater rd N.
 to Spofford ave
 (Hunts Point)
Castle Hill Ave.
 fr Westchester Cr.
 N. to 2401 Tre-
 mont ave
 860 Herman ave
 900 Story ave
 930 Quimby ave
 960 Houghton ave
 1000 Ludlow ave
 1030 Chatterton av
 1060 Blackrock ave
 1100 Watson ave
 1103 E. 177th st
 1130 Haviland ave
 1160 Powell ave
 1200 Gleason ave
 1230 Ellis ave
 1260 Newbold ave
 1300 Westch'tr car
 1350 Lyon ave
 1362 Starling ave
 1400 St Raym'd av
 1500 Glover ave
 1600 Parker ave
 1650 Zeroga ave
 ——— Laverne st
 ——— E Tremont av
Caswell Ave. fr
 100 Drake st N.
 E. to Edgewater
 rd (Hunts Pt.)
Cathedral pkwy
 fr 1310 5th ave
 W. alg Central pk
 ave W. to River-
 side dr (110th)
Subw. 6th & 9th L
 59 Lenox ave
 101 St Nicholas av
- 200 7th ave
 300 8th ave L sta
 301 Central pk W
 315 Manhattan av
 400 Morn'side dr
 500 Amsterdam av
 551 Bway sdb sta.
 613 Riverside dr
Catharine La fr
 50 Lafayette st
 W. to 346 B'way
Catharine Slip
 fr 115 Cherry st
 E. to East River
Catharine St. fr
 1 Division st S.
 to 114 Cherry st
 1 Division st
 23 Henry st
 43 Madison st bus
 61 Monroe st
 72 Oak st
 75 Hamilton st
Cauldwell Ave.
 fr 651 E. 149th
 N. to Boston rd
 at E 166th st
 561 E. 149th car
 631 Westch'tr car
 735 E. 156th st
 801 E. 160th st
 873 E. 161st st
 941 E. 163rd car
 955 Teasdale pl
 961 E. 164th st
 971 E. 165th st
 1071 Boston rd car
Cayuga Ave. fr
 Spuyten Duyv pky
 & 241 W. 244th
 st N to W 246th
 st; also N. from
 250th & Tibbett
 to Waldo ave &
 252nd st
 4401 W. 244th st
Cedar Ave. fr
 1801 Sedgwick av
 N. alg N.Y.C.H.
 R.R. to W 187th
 East Side Subway
 1820 W. 177th st
 1900 W. 178th at
 1940 W. 179th st
 2250 W Fordh. rd
Cedar La. from
 153 E. 150th st
 N. to E. 151st
Cedar St. from
 181 Pearl st W.
 to 92 West st
 (North River)
 1 Pearl st
 35 William st
 65 Nassau st

82 Broadway
97 Trinity pl
109 Temple st
127 Greenwich st
141 Washington st
157 West st

Central Market
Pl. fr 172 Grand
st N.

Central Pk (S)
fr 5th av to 8th
av (see 59th on
map)

Central Park
(W) fr 1829
Broadway (at Co-
lumbus Circle) N.
along Central Pk

8th ave surface cars
1 B'way sub sta

13 W. 61st st
21 W. 62nd st
31 W. 63rd st
41 W. 64th st
51 W. 65th st
61 W. 66th st
71 W. 67th st
81 W. 68th st
91 W. 69th st
101 W. 70th st
111 W. 71st st
121 W. 72nd st
131 W. 73rd st
141 W. 74th st
151 W. 75th st
161 W. 76th st
171 W. 77th st

Mus. of Nat. History

181 W. 78th st
191 W. 79th st
201 W. 80th st
211 W. 81st st
221 W. 82nd st
231 W. 83rd st
241 W. 84th st
251 W. 85th st
261 W. 86th car

E. thru Park

271 W. 87th st
281 W. 88th st
291 W. 89th st
301 W. 90th st
311 W. 91st st
321 W. 92nd st
331 W. 93rd st
341 W. 94th st
351 W. 95th st
361 W. 96th st
371 W. 97th st
381 W. 98th st
391 W. 99th st
401 W. 100th st
411 W. 101st st
421 W. 102nd st
431 W. 103rd st
441 W. 104th st

451 W. 105th st
461 W. 106th st
471 W. 107th st
481 W. 108th st
491 W. 109th st
500 W. 110th st
Cathedral Parkway

Centre St. fr

75 Park Row N.
to 403 Broome
Centre st cars

2 Park Row
12 Chambers st
23 Reade st
34 Lafayette and
Duane

49 Pearl st
73 Worth st

91 Leonard st
111 Franklin at

131 White st
147 Walker st

182 Hester st
203 Howard st

225 Grand st
259 Broome st

Centre St (City
Island) from

221 City Is av W
Chaffee Ave. fr

E. 177th st N to
Shore dr (Throgs
Neck)

Chambers St.

fr 91 Park Row
W. to 184 West
st (North River)

Chambers st busses

1 Park Row
29 Centre st
71 Broadway

101 Church st
138 West Broadway

6th ave L & West
Side expr subw sta

141 Hudson st
175 Greenwich st

174 Bishops la
185 Washington st

203 West st
Chapin Ave. fr

Bronx blvd & E.
219th N. to E.

233rd alg Bronx
River

Charles La. fr

692 Washington
st W to 410 West

Charles St. fr
41 Greenwich av

S.W. to 404 West
1 Greenwich ave

23 Waverly pl
59 W. 4th st
81 Bleeker st

115 Hudson st
125 G'wch 9th av L
149 Washington st
169 West st

Charlotte St. fr

901 Jennings st
N. to Crotona Pk

1415 Jennings st
Minford pl

1501 E. 170th st
1601 Boston rd car

Charlton St. fr
29 MacDougal st

W. to 322 West
st (Hudson Riv)

1 MacDougal st
55 Varick st

89 Hudson st
113 G'wch 9th av. L

119 Washington st
136 West st

Chatham Sq're
Park Row, Bow-
ery & E. Br'dway

Chatterton Ave.

fr 1030 Virginia
av E. to West-
chester creek

E 177th Crstn car
1920 Virginia ave

2000 Pugsley ave
2100 Olmstead ave

2200 Castle Hill av
2300 Havemeyer av

2319 E. 177th st
2400 Zerega ave

Cheesebrough
St fr 6 Bridge

st to 7 Pearl st
Cherokee Pl. fr

E. 76th st N. to
E. 78th st; also

along John Jay Pk
N to E 71st st

Cherry St. fr
340 Pearl street

Brklyn Bridge E.
to East st & E. B

Madison st bus
1 Pearl st and

Brooklyn Br'ge
49 Roosevelt st

70 New Chambers
81 James st

101 Oliver st
117 Catharine sllp

169 M'kt st & Slip
192 Manhat'n Bdg

217 Pike st & Slip
230 Pelham st

249 Rutgers st & Slip
287 Jefferson st

319 Clinton st
355 Montgomery st

373 Gouverneur st
383 Scammel st

- 435 Jackson st
482 Corlears & E'st
Chesbrough Av
fr Wmsbridge rd
N.E. to Buhre av
Chester St. fr
Eastchester rd N.
E. to Tieman av
at E. 222nd
Chestnut St. fr
10 Oak st (at
New Chambers) N
to 8 Madison st
Chestnut St. fr
3350 Barnes ave
E to 3301 Bronx-
wood av (Bronx)
801 Barnes ave
Chisholm St. fr
1255 Intervale av
N. to 800 Jen-
nings st
180th sub sta 2 bl E
1295 Stebbins ave
1305 Freeman st
1347 Jennings st
Chittenden Ave
fr Northern ave
N.W. to Riverside
Chittenden Pl.
fr Chit'den av W.
Christopher St.
fr 7 Greenwich av
S.W. to 388 West
(North River)
6th av L & Hud Tub
1 Greenwich ave
12 Gay st
31 Wav'ly. & Grove
59 W. 4th st
91 Eleecker st
122 Bedford st
129 Hudson st
163 Gwch 9th av L
185 Washington st
184 West st
185 Weehawken st
Chrystie St. fr
44 Division st N
to 117 E. Hous-
ton st (2d E. of
3rd ave)
1 Division st
7 Bayard st
41 Canal st
69 Hester st
103 Grand st car
125 Broome st
141 Delancey st
177 Rivington st
205 Stanton st
235 E. Houston st
Church St. fr
99 Liberty st N.
to 342 Canal st
(1st W of B'wy)
1 Liberty st
13 Cortlandt st
6th ave L sta
Hudson Terminal
Broadway subway
25 Dey st
51 Fulton st
71 Vesey st
81 Barclay st
103 Park pl
6th ave L sta
119 Murray st
135 Warren st
153 Chambers st
167 Reade st
185 Duane st
207 Thomas st
221 Worth st
237 Leonard st
252 Franklin st
279 White st
299 Walker st
319 Lispenard st
328 Canal st
City Hall Pl. fr
25 Duane st N.
to 498 Pearl st
City Island Ave
(City Isl.) fr
Main st thru 20
Belden st (C. I.)
39 Rochelle st
64 Horton st
120 Pilot st
140 Reynolds st
220 Centre st
240 Schofield st
260 Carroll st
280 Orchard st
304 Fordham st
328 Vickery la
330 Bay st
357 Tier st
400 Ditmars st
451 Bowne st
500 Beach st
550 Cross st
604 Elizabeth st
642 Sutherland st
Clafin Ave. fr
111 Eames pl (nr
Jerome av) N. to
Reservoir ave
2670 Eames pl
2700 W. 195th st
2800 W. 196th st
Claremont Ave.
fr 619 W. 116th
N. to Tiemann pl
1st W. of B'way
West Side subway
49 W. 119th st
182 LaSalle st
— Tiemann pl
Claremont Ave
fr Claremont ave
W. to 512 River-
side dr (between
122d & 123rd)
West Side subway
Claremont pk'y
fr 1570 Webster
av E. to Crotona
Park
400 Webster av car
480 Washington ave
530 3rd av L sta
Clarence Av fr
1250 Shore dr N.
to Waterbury ave
600 Shore dr
700 Randall ave
800 Philip ave
900 Lafayette ave
1000 Barkley ave
1100 Layton ave
Clarke Pl. (E)
fr 1291 Jerome
av W. to Grand
blvd (1st N. of
169th st)
1 Jerome av subw
100 Walton ave
150 Grand blvd
Clarke Pl. (W)
fr 1921 Jerome
ave W. to Inwood
Clarke St. from
538 Broome st N
to 225 Spring st
6th ave Eelevated
1 Broome st
19 Dominick st
31 Spring st
Clarkson St. fr
225 Varick st W
to 354 West st
(North River)
1 Varick st
22 Hudson st
53 G'wich 6th av L
61 Washington st
77 West st
Clay Ave. from
E. 164th at N.Y
& Harlem R.R. N
to 260 E 176th
Webster ave car
1041 E. 165th st
1195 E. 166th st
1153 E. 167th car
1225 E. 168th st
1278 E. 169th st
1396 E. 170th st
— Clarem't pky
1677 E. 173rd st
1737 E. 174th st
1781 E. 175th st
Cleveland Pl fr
404 Canal st N.

- to 62 Spring st
Cliff St. from
 99 John st N. to
 9 Hague st
 1 John st
 31 Fulton st
 89 Beckman st
 73 Ferry st
 93 Frankfort st
 99 Hague st
Clifford Pl. fr
 1700 Jerome ave
 E. to Walton ave
 (1st N of 174th)
Clinton Ave. fr
 E. 169th & Boston rd N. to Crotona Pk (N); also N. to E. 182d st
 Boston rd car
 1301 169th & Bos.
 1363 Jefferson pl
 1401 E. 170th st
 1439 Crotona Pk, S
 1790 Crotona Pk, N
 1811 E. 175th st
 1875 E. 176th st
 1905 Fairmont pl
 1932 Elsmere pl
 1961 E Trem't car
 1981 E. 178th st
 2001 E. 179th st
 2065 Oakland pl
 2101 E. 180th car
 2121 E. 181st st
 2179 E. 182nd st
Clinton Ct. fr
 52 W. 8th st N.
Clinton Pl. fr
 2170 Jerome ave
 W. to Aqueduct ave (E)
 1 Jerome ave car
 25 Davidson ave
 29 Grand ave
Clinton St. fr
 295 E. Houston st S.E. to 286 South st (E. R.)
 1 E. Houston st
 31 Stanton st
 71 Rivington st
 107 Delancey st
 137 Broome st
 161 Grand st car
 189 Hester st
 195 Division st
 197 E. Br'dway car
 207 Henry st
 213 Madison st car
 231 Monroe st
 251 Cherry st
 271 Water st
 287 South Belt car
Close Ave. fr
 800 Bronx River N to 1400 Westchester ave
Coddington Av
 fr 3131 E. Tremont av E to Pelham Pk near St. Raymond cemetery
 2801 E Tremont av
 2861 Mayflower ave
 2911 Edison ave
 2951 Gillespie ave
 3000 Crosby ave
 3031 Hobart ave
 3071 Hollywood ave
Coenties Al. fr
 75 Pearl to 42 Stone st
Coenties Slip
 fr 66 Pearl st S. to 24 South st
 1 Pearl st
 7 Water st
 17 Front st
 21 South st
Cold Spring Rd
 along Harlem Riv (at W. 218th)
Colden Ave. fr
 N.Y.N.H. & H. R.R. & Bronxdale av N to 950 Gun Hill rd
White Plains rd car
 1550 Sacket ave
 1800 Morris Pk
 — Wmsbridge rd
 — Boston rd
 — E Gun Hill rd
 3001 Adee ave
 3201 Burke ave
 3301 Duncan ave
Coles Lane fr
 301 E. Kingsbridge rd E. to 2549 Bainbridge avenue
Colgate Ave. fr
 1450 Lafayette av N. to Bronx River ave
 1199 Westchester a
College Ave fr
 E. 141st & Morris ave N. to E. 148th also 301 E. 163d st N. to Teller ave
Webster & Morris car
 348 Morris ave
 369 7. 142nd st
 385 E. 143rd st
 411 E. 144th st
 440 E. 145th st
 476 E. 146th st
 486 E. 148th st
 928 E. 163rd st
 986 E. 164th st
 1021 E. 165th st
 1251 E. 168th st
 1291 E. 169th st
 1400 E. 170th st
 1500 E. 172nd st
College Rd. fr
 460 Waldo av E. to Cayuga ave & 252nd st Bronx
 4700 Waldo ave
Collins Pl. from
 Eastchestr blvd E to Kearney ave (Bronx)
Collister St. fr
 53 Beach st N to 55 Laight st
Colonial Ave fr
 3275 Westchester ave N. to Pelham parkway
 2100 E. 196th st
Columbia St. fr
 520 Grand st N. to 423 E. Houston st
 1 Grand st car
 83 Broome st
 53 Delancey st
 71 Rivington st
 101 Stanton st
 140 E Houston st
Columbus Ave.
 (continuation of 9th ave) fr 401 W. 59th st N to W. 110th st
6th & 9th ave L
 Surface cars
 1 W. 59th L sta
 21 W. 60th st
 41 W. 61st st
 61 W. 62nd st
 69 Broadway
 70 W. 63rd st
 91 W. 64th st
 121 W. 65th st
 141 W 66th L sta
 161 W. 67th st
 181 W. 68th st
 201 W. 69th st
 221 W. 70th st
 241 W. 71st st
 261 W 72d L sta
 281 W. 73rd st
 305 W. 74th st
 315 W. 75th st
 341 W. 76th st
 361 W. 77th st
Mus. of Nat. History
 381 W. 78th st
 399 W. 79th st
 419 W. 80th st
 439 W 81st L sta
 461 W. 82nd st

481 W. 83rd st	1429 E. 177th st	400 W. 147th st
501 W. 84th st	1500 Mansion st	421 W. 148th st
521 W. 85th st	1549 E. Trem't car	447 W. 149th st
541 W 86th L sta	Compton Av fr	459 W 150th st
561 W. 87th st	Newman & Pater-	480 W. 151st st
581 W. 88th st	son aves S. to	492 W. 152nd st
601 W. 89th st	Classons Park	Coogan Al. fr
621 W. 90th st	Concord Ave fr	5680 Rivrdale av
641 W. 91st st	E. 141st st nr	to 200 ft. E. of
661 W. 92nd st	Southern blvd N.	Delofield av Bronx
681 W 93d L sta	to E. 152nd	Cooper Ave. fr
701 W. 94th st	321 141st & S. bld	2615 Westchester
721 W. 95th st	355 E. 142nd st	ave N. (Bronx)
741 W. 96th st	376 St. Mary's st	Cooper Sq. E.
761 W. 97th st	414 St Jos. (144h	4th to E. 8th,
781 W. 98th st	447 Crane 145th	3rd & 4th aves
801 W 99th L sta	494 Dater (147th	Cooper St. fr
821 W. 100th st	550 E. 149th car	Academy st one
841 W. 101st st	580 E. 150th st	block W. of B'wy
861 W. 102nd st	621 E. 151st st	N. to Isham st
881 W. 103rd st	Westchester ave car	Copeland St. fr
901 W. 104th st	Congress St. fr	Brush ave E. to
L station	177 W. Houston	Graff ave
921 W. 105th st	st S. to 15 King	Coppee St. fr
941 W. 106th st	Congress Pl. fr	Zerega ave E. to
961 W. 107th st	Congress st West	Westchester ave
981 W. 108th st	Conner St. fr	Corbin Pl. fr
1001 W. 109th st	Pratt ave E. to	Ft. Wash. av E.
1021 W. 110th st	Hutchinson River	Corlear Ave. fr
L station	Continental Av	W. 230th N. to
Columbus Cir.	fr 3235 West-	250 W. 240th
Broadway, 8th av	chester ave N. to	Van Cortl'dt Pk sub
& 59th st	Pelham pkwy	3000 W. 230th st
Colyer's Row fr	2000 Westchester av	3100 W. 231st st
614 W. 143rd st	2100 Hobart ave &	3200 W. 232nd st
S. 100 feet	196th st	3400 W. 234th st
Commerce Ave.	2125 E. 197th st	Corlears St. fr
fr Zerega av & N	Convent Ave fr	587 Grand st S.
E. to Westch'r av	401 W 127th at	to 325 South st
Commerce Ave.	Morningside av N	(East River)
along Harlem R.	to 450 W. 152d	1 Grand st car
N. & S. fr Wash-	& St Nicholas av	25 Cherry st
ington Bridge	Van cortlandt Park	38 Water st
Commerce St.	Subway 2 bks W.	— Front st Belt car
fr 286 Bleecker	2 W. 127th st	— South st
st S.W. to 75	22 W. 128th st	Cornelia St. fr
Barrow st	36 W. 129th st	160 W. 4th W.
1 Bleecker st	52 W. 130th st	to 225 Bleecker
29 Bedford st	70 W. 131st st	6th av L to 8th st
41 Barrow st	116 W. 133rd st	Corneil Ave. fr
Commonwealth	136 W. 134th st	Bronx River E to
Ave. from 300	152 W. 136th st	Pugsley Creek
Bronx River av N	162 W. 137th st	— White Plains rd
to E. Trem't ave	174 W. 138th st	— Sound View ave
799 Lafayette ave	260 W. 140th st	Cornell Pl. fr
800 Sound View av	280 W. 141st st	2930 Dudley ave
car	500 W. 142nd st	E. to Harrington
1199 Gleason ave	322 W. 143rd st	Corsa Ave. fr
Westch'tr car	366 W. 145th car	Burke av N.W. to
— Tacoma ave	380 W. 146th st	Oakley ave

PATRONS:- WRITE US OF ANY INFORMATION YOU
THINK INCORRECT, OR INFORMATION NOT TO
BE FOUND IN OUR "RED BOOK" GUIDE

Cortlandt St fr
171 Broadway W
to 111 West st
(North River)

1 Broadway
21 Church st
51 Greenwich st
73 Washington st
91 West st

Cortlandt Al fr
270 Canal st to
56 Franklin st

Coster St. fr
Edgewater rd N.
to Hunts Pt ave
600 Randall ave
700 Spofford ave
— Hunts Pt ave

Cottage La. fr
175 W. 230th st
N to Albany Cres-
cent (Bronx)

Cottage Pl. fr
E. 170th st N.
to Crotona pk (S)
3d ave L to 169th
st station

Co'ntry Club rd
fr Eastern blvd E
to Eastchester Bay
(Bronx)

Courtlandt Ave
fr 2775 3d ave
N. to E. 163d
479 3d ave car
520 E. 148th st
551 E. 149th subw
& L station

579 E. 150th st
615 E. 151st st
639 E. 152nd st
671 E. 153rd st
695 E. 154th st
719 E. 155th st
735 E. 156th st
777 E. 157th st
807 E. 158th st
839 E. 159th st
857 E. 160th st
884 E. 161st car
907 E. 162nd st
938 E. 163rd st

Cranford Av fr
4700 Wh Plains rd
E. 241st st N. E.
to City line
700 Wh Plains rd
716 Baychester av
801 Barnes ave
850 Wilder ave
850 Wilder ave
874 Murdock ave

Crawford Ave.
fr E. 222d st N.
E. to Eden ter

Crescent Av fr
E. 183d & Ar-
thur av N.E. to
666 E. 187th st

3d av L to 183d sta
600 Arthur ave &
188th st
606 Adams pl
609 Hughes ave
651 Belmont ave &
186th st
670 Cambreling &
187th st

Creston Ave. fr
E. Tremont av N
to Minerva pl &
Jerome ave

Jerome sub 3 blks W
1980 E. 178th st
2001 E. 179th st
2020 Bush st
2050 E Burns'e car
2080 E. 180th st
2151 E. 181st st
2233 E. 182nd st
2295 E. 183rd st
2344 Field pl
2374 E. 184th st
2458 E. 189th st
2443 E. Fordh. car
2500 E. 190th st
2580 E. 192nd &
St. James Pk
2657 E. 193rd st
2671 E Kingsbr car
2715 E. 196th st
2800 E. 197th st
2580 E. 198th st
— Minerva pl

Crimmins Ave.
fr 591 E. 141st
N. to 590 St.
Mary's st
St. Ann's ave car
309 E. 141st st
327 Oak ter
341 Beach ter
359 St. Mary's st

Croes Ave. fr
Bronx R. ave N.
to Bronx R. av
& E. 177th st
— Sound View av
1240 Westch'ter av
— E. 177th st

Cremwell Av fr
E. 150th nr Riv-
er av N. to Ma-
combs rd
Jerome av subw
550 E. 150th st
780 E. 157th st
890 E. 161st st
— Macombs Pk
940 E. 162nd st
1000 E. 164th st

1050 E. 165th st
1230 167th, Jero'e
1290 Inwood, 169h
1410 W. 170th st

Crosby Ave. fr
2974 East'n blvd
to 3000 Westche-
ter ave

1101 Eastern blvd
1224 Baisley ave
1301 Waterbury ave
1351 LaSalle ave
1401 Ccaddington av
1600 Middletown rd
1617 Daniel st

Crosby Pl. fr
Prescott ave N.

Crosby St. fr
28 Howard st N
to 58 Bleeker st
(1st E of B'way)

Subway 1 blk East
1 Howard st
21 Grand st car
37 Broome s'
103 Prince st
125 Jersey st
139 E & W Houstn
173 Bleeker st

Cross St. (C.I.)
fr 550 City Isl'd
av E to L. I. S'd
170 Minniford ave

Croton St. fr
Amsterdam av (at
W. 165th) N.W.
to Audubon ave

Crotona Park
(N) alg N. side
of Crotona Park
180th sub to 174th
st sta

631 Arthur ave
701 Crotona ave
733 Clinton ave
761 Prospect ave
841 Marmion ave

Crotona Park
(E) alg E. side
of Crotona Park
Boston rd car

1400 Prospect ave
1450 Wilkins ave
1540 Charlotte st
1590 Suburban pl

Crotona Park
(S) alg S. side
of Crotona Park
Boston rd car

570 Fulton ave
620 Franklin ave
650 Clinton ave
654 Crotona ave

Crotona Ave. fr
1375 Boston rd

at Jefferson pl N to E. Fordham rd E. S. sub to 174th 1381 Boston rd & Jefferson st	191 E. 136th st Pelham Bay sub sta 251 E. 138th st 323 E. 141st st 384 S. Mary's st	751 156th & Leg- gett sts 811 Longwood ave 825 Stebbins ave 865 Rogers pl 890 Intervale ave
1405 E. 170th st 1429 Crotona pk, S 1801 Crotona pk, N 1875 E. 175th st 1890 E. 176th st 1900 Fairmount pl 1960 E Trem't car 1980 E. 178th st 2001 E. 179th st 2061 Oakland pl 2100 E. 180th car 2130 E. 181st st 2171 E. 182nd st 2287 Gard. & Grote 2301 E. 183rd st 2411 E. 187th st 2485 E. 189th st 2501 E Fordh. car	Cyrus Pl. from 4700 Park ave E to 3rd av (1st S of 189th st) D Street now Daniels st Dahlgren St. fr Ryawa av N. to Edgewater rd Daly Ave. from E. 176th N. to E. 182nd st 1872 E. 176th st 1962 E. Trem't car 1997 E. 178th st 2060 E. 179th st 2101 E. 180th car 2121 E. 181st st	Dean Ave from Shore dr N. to 3276 Fairm't ave 800 Philip ave 900 Lafayette ave 1000 Barkley ave 1150 Fairmount ave Decatur Ave fr 390 E. Fordham rd N. to E 211th 3d av L to 183d sta 2537 E. Fordh. car 2581 E. 193rd st 2651 E. 194th st 2701 E. 195th st 2752 E. 197th st 2771 E. 198th st 2801 Oliver pl 2857 E. 199th st 2952 Bedf. pk bld 2979 E. 201st st 3044 Mosholu pky 3131 E. 204th st 3180 E. 205th st 3250 E. 207th st 3301 E. 209th st 3400 Gun Hill rd
Crotona Pkway fr Crotona pk & Southern blvd N. Waldo av nr W. to Bronx pk to Minerva pl & 1980 E. 178th st 1956 E. Tremont a	Daniel St. from 1620 Plym'th st N. to Crosby ave Daniel St from Dyckman st S to Riverside dr Dark St. foot Pratt ave E. to Dyre ave Dash Pl. from Waldo av nr W. 242d N to Spuy- ten Duyvil pkwy	DeKalb Ave. fr E. 210th N. to E. 213th st 1st E. of Jerome Delafield Av fr 4400 SpytN Duyl pkwy N. to 450 W. 263rd st Brnx subway to 242nd st 4501 Spuyten Dyvl 4600 246th st and Grosvenor ave 4800 Iselin ave 5000 W. 250th st 5201 W. 252nd st 5300 W. 253rd st 5600 W. 256th st 5750 Pot la 5900 W. 259th st 6000 W. 260th st 6100 W. 261st st
Crotona Pl. fr 543 St. Paul's pl N. to E. 171st 3d av L to Cla'mt pk 1451 St. Paul's pl Cruger Ave. fr 1916 White Plns rd to Gun Hill rd White Plains subw 1900 Sagomore st 2000 Bronxdale ave 2200 Pelham pky N 2400 Boston rd 2500 Mace ave 2700 Allerton ave 2800 Arnow ave — Wmsbridge rd — Adee ave — Oak drive 3351 Bartholdi st 3400 Magenta st — Gun Hill rd	Davis Ave. fr Shore dr N. to Lafayette ave Davis St. from 620 Sound View ave E. Davidson Av fr 25 Featherbed la N to 26 W Kings- bridge rd Jerome sub 1 blk E 1900 177th & W. Tremont 2040 W. Burnside 2149 W. 181st st 2170 Clinton pl 2200 W. 182nd st 2250 Buchanan pl 2270 W. 183rd st 2300 Evelyn pl 2340 North st 2384 W. 184th st 2450 W. Fordh. rd 2500 W. 190th st	Delancey St. fr 173 Bowery East alg Wmsburg Bdg to East River 1 Bowery 3d av L 17 Christile st 35 Forsythe st 53 Eldridge st 71 Allen st 83 Orchard st 97 Ludlow st 115 Essex st
Curtis St. from 3524 Fenton ave N.E. to Eastches- ter rd Cuyler's Al. fr 28 South st W. to 55 Water st Cypress Ave fr E. 132d N. to St. Mary's pk 81 E. 132nd st 112 E. 133rd st 138 Southern blvd	Dawson St. fr 716 Prospect ave (at 155th) N to 941 Intervale av subw to Prospect st 669 Prospect ave	

- 129 Norfolk st
145 Suffolk st
165 Clinton st
181 Attorney st
195 Ridge st
211 Pitt st
225 Willet st
245 Sheriff st
265 Columbia st
281 Cannon st
301 Lewis st
319 Goerck st
327 Mangin st
337 Tompkins st
347 East st
- Delancey St. fr**
861 Morris Park
av N one-half blk
- Delaney Ave fr**
Gun Hill rd S. to
Bronx & Pel. pky
- DeLavell Ave fr**
3001 Hutchinson
ave to 4040 Bos-
ton rd (Bronx)
- 3500 Hollers ave
3550 Boston rd
- Demeyer St. fr**
N.Y.N.H. & H.R.
R. N to Gun Hill
- Depew Pl. fr**
119 E. 42d to E
45th along Grand
Central station
- Depeyster Pl fr**
134 Water st S.E
to 70 South st
(East River)
- 1 Water st
15 Front st
41 South st
- Depot Sq. ad-**
joins Bronx Park
sta N.Y.N.H. &
H. R.R.
- DeReimer Ave.**
fr Pelham pkwy N
to 2024 Nereid av
1st E of B'yeh'tr
- 2201 Bassett ave
3100 Hamersley avs
3500 Boston rd
4000 Strang ave
4100 Edenwald ave
4200 Bussing ave
- Desbrosses St.**
fr 205 Hudson st
W to 272 West
st (North River:)
- 1 Hudson st
19 G'wich 9th av L
31 Washington st
37 West st
- Devoe Ave. fr**
E. 174th st N
to 180th st
- Devoe Ter. fr**
2418 Webb av N.
to 118 W. 190th
Sub. to Fordham sta
2430 Webb ave
- Dewey Ave. fr**
Ft. Schuyler rd E
to Shore drive
(Throggs Neck)
- Dewitt Pl along**
R.R. (nr E. Gun
Hill rd)
- Dey St. from**
191 Broadway W
to 181 Greenwich
(North River)
- 1 Broadway
25 Church st
57 Greenwich st
— Globe sq
- Deyo St. from**
3160 Fenton ave
N.E. to Eastches-
ter rd
- Digney Ave. fr**
E 233rd & Eden-
wald ave N. to
4330 Barnes ave
4100 E. 233rd st
4201 Bussing ave
4301 Pitman ave
- Ditmars Street**
(City Isl.) fr
401 City Isl. av
140 City Isla'd av
200 King ave
- Division St. fr**
1 Bowery to 471
Grand st
— Chatham sq
11 Bowery 3d av L
13 Catharine st
48 Christie at
68 Bayard st
70 Forsythe st
83 Market st
— Manhat'n Bdge
88 Eldridge st
106 Allen st
109 Pike st
128 Orchard st
130 Rutgers st
142 Canal st car
152 Essex st
— Seward Park
180 Norfolk st
184 Jefferson st
208 Suffolk st
216 Hester st
207 Clinton st
238 Attorney st
247 Montgomery st
250 Ridge st
276 Pitt st
273 Gouverneur st
280 Grand st car
- Dominick St fr**
19 Clarke W. to
262 Hudson st
9th av L to Desbr's
1 Clarke st
19 Varick st
49 Hudson st
- Dongan Pl. fr**
4684 Bdwy E. to
Arden st
- Doris St. from**
2275 Westchester
ave N. to 2200
Glebe ave
Westchester ave car
1401 Westchester av
1600 Lyon ave
- Dorsey St. fr**
1652 Zerega ave
N. to Seddon st
Westchester ave cars
- Dorothea Pl. fr**
2550 Marion ave
- Doughty St. fr**
31 E. 158th st
N to 30 E 161st
- Douglas Ave fr**
670 W. 240th N
to W. 247th st
4001 W. 240th st
- Dover St. from**
340 Pearl st S.E
to 160 South st
1 Pearl st
11 Water st
25 Front st
45 South st
- Downing St. fr**
218 Bleecker st
S.W. to 206 Var-
ick st 9th av
L to W. Houston st
1 Bleecker st
33 Bedford st
67 Varick st
- Doyers St. fr**
13 Chatham sq
to Pell st 1 blk.
- Drake St. from**
E. Riv to Seneca
- Dry Dock St.**
fr 425 E. 10th
to 788 E. 12th
- Duane St. from**
44 Rose st W to
190 West st
1 Rose st
11 William st
14 New Chambers
17 Park Row
27 Reade st
40 Centre st
42 Lafayette st
63 Elm st
101 Broadway car
123 Trimble pl

125 Church st	— N.Y.W. & B.R	155 E. 87th st
153 W. Broadway	3901 E. 233rd st	173 E. 88th st
165 Hudson st	4001 Dark st	193 E. 89th st
171 Staple st	4041 City line	
189 Greenwich st	Eads St. from	E. Houston St.
201 Washington st	E. 177th st N.E.	fr 606 Broadway
213 Caroline al	to Graff ave	E. to East River
215 West st	Eagle Ave. fr	1 Broadway subw
Dudley Ave. fr	601 E. 149th to	17 Crosby st
1450 Tremont av	E. 163rd st	25 Lafayette subw
E. to Crosby ave	561 E. 149th car	39 Mulberry st
Duncan St. fr	629 Westch'r av car	55 Mott st
3300 Bronxwood	729 E. 156th st	71 Elizabeth st
ave E. to 3301	800 E. 158th st	89 Bowery 3d av L
Lacoria ave	825 E. 159th st	117 Christie st
900 Bronxwood av	891 E. 161st st	118 2nd ave
925 Radcliff ave	927 E. 162nd st	133 Forsythe st
974 Colden ave	163d st Crstn car	149 Elridge st
1001 Paulding ave	Eames Pl. from	165 Allen st
1051 Hone ave	2695 University	166 1st av 2d av L
Dunscomb av fr	pl W. to 2696	185 Orchard st
Magenta st E to	Webb av 1st N.	203 Ludlow st
3457 Slinville av	of Kingsbridge rd	225 Essex st
3400 Bronx blvd	101 University ave	230 Avenue A
3450 Barker ave	111 Claflin ave	245 Norfolk st
3451 E. 210th st	122 Webb ave	295 Clinton st
3494 E. Gun Hill	East Bay Ave.	296 Avenue B
Dunscomb Pl.	fr 400 Tiffany st	317 Attorney st
(E. 50th st) E.	N.E. to Bronx R	333 Ridge st
of 1st ave	East St. from	357 Pitt st
Dupont St. fr	755 Water st N.	358 Avenue C
Leggett av E. to	to 373 Rivington	381 Willett st
Oak Pt. ave	st (alg East R.)	403 Sheriff st
Duryea Ave. fr	1 Grand st car	421 Columbia st
1431 E. 223rd N	9 Broome slip	422 Avenue D
to City line	30 Delancey st	444 Manhattan st
3900 E. 233d st	East Broadway	439 Cannon st
4000 Strange ave	fr 22 Chatham sq	457 Lewis st
Dutch St. from	at Bowery N. E.	483 Goerck st
49 John st N. to	to 503 Grand st	509 Mang'n st
110 Fulton st	East Broadway car	522 Tompkins st
Dwight Pl. fr	1 Chatham sq &	Eastburn Av fr
MacDonough pl N	Bowery	229 E. M ^t . Eden
E. to Ampere ave	19 Catharine st	av N. to E 175th
& Middletown rd	77 Market st	st & Grand
(Bronx)	121 Pike st	Webster ave car
Dyckman St fr	159 Rutgers st	1676 E. 173rd st
Speedway W. to	163 Canal st car	1726 F. 174th st
Hds'n R & 207th	191 Jefferson st	1788 E. 175th st
Ferry to Englewood	221 Clinton st	Eastchester Pl.
West Side Subway	261 Montgomery st	fr Boston rd E.
84 St. Nicholas av	287 Gouverneur st	(nr Eastch'r Cr)
99 Nagle ave	302 Scammel st	Eastchester Rd.
215 Broadway	311 Grand st car	from 1500 Wil-
216 Riverside dr	East End Ave.	liamsbridge rd N
267 Prescott ave	fr 539 E. 79th	to 3950 Laconia
284 B street	N to 548 E 89th	1600 Wmsbdge rd
308 C street	2d av L 3 blks W.	1650 Jarret pl
Dyre Ave from	1 E. 79th st	1670 Blondell ave
2800 E. 222nd	15 E. 80th st	1690 Haswell st
N. to City line	35 E. 81st st	1730 Barnard st
3501 Hollers ave	55 E. 82nd st	1820 Ives st
3601 Boston rd	73 E. 83rd st	— Barlow (RR)
3701 Conner st	93 E. 84th st	1852 Loomis st
3801 Light st	117 E. 85th st	2200 Bronx & Pel-
	135 E. 86th st	ham pkwy

- 2300 Astor ave
 2400 Waring ave
 2500 Mace ave
 2700 Allerton ave
 — Morris Pk ave
 2900 Gun Hill rd
 3001 Adeo ave
 3043 Knapp st
 3101 Hammrsley av
 3200 Burke ave
 3300 Givan ave
 3400 Tillston ave
 N. Y. W. & B. RR.
 3414 Boston rd
 3524 Chester st
 3601 E. 221st st
 3651 E. 222nd st
 3674 E. 223rd st
Eastern Blvd fr
 E. 177th st E.
 along St. Raymond cem. & N.
 along Pelham Pk
 — E. 177th st
 911 E. Tremont ave
Echoe Pl. from
 E. Tremont av &
 Grand blvd E to
 Echo Park
 201 Grand blvd
 301 Anthony ave
Eden Ter from
 Baychester av at
 E. 233d to Boston
 rd
Eden's Al. from
 36 Gold st E.
Edenwald Ave.
 fr E. 233rd st at
 Biquay av NE. to
 City line
 1724 E. 233rd st
 1725 Digney ave
 1751 Boyd ave
 1775 Gunther ave
 1801 Wickham ave
 1825 Bruner ave
 1901 Ely ave
 1924 Grace ave
 1950 Edson ave
 2025 DeReimer ave
 2051 Wilder ave
 2075 Murdock ave
 2101 Hill ave
 2125 Monticello av
Edgar St. from
 59 W. 136th
 N. to 155th st
Edgecomb Ave.
 fr 329 W. 135th
 N. to 155th st
 26 W. 136th st
 48 W. 137th st
 76 W. 138th st
 100 W. 139th st
 115 W. 140th st
- 128 W. 141st st
 142 W. 142nd st
 140 Bradhurst ave
 251 W. 145th st
 345 W. 150th st
 — W. 155th st
 — W. 158th st
 459 W. 159th st
 — W. 160th st
 — W. 162nd st
 — W. 163rd st
 — W. 164th st
 461 W. 165th st
 — W. 166th st
 — W. 170th st
Edgehill Ave fr
 550 W. 227th N
 & E. to 520 W.
 230th st
Edgewater Rd.
 (Hunts Pt) along
 the Bronx & East
 Rivers
 811 Seneca ave
 1301 Freeman st
 1510 W. Farms rd
Edison Ave. fr
 Dewey ave & E.
 177th st N. to
 LaSalle ave & fr
 Middletown rd N.
 to Wilkinson ave
Ft Schuyler rd car
 501 Dewey ave
 601 Schley ave
 701 Randall ave
 800 Philip ave
 825 Scott pl
 845 Sullivan pl
 900 Lafayette ave
 951 Somna pl
 1000 Barkley ave
 1031 Greene pl
 1060 Otis ave
 1100 Eastern blvd
 1145 Haskin st
 1225 Baisley ave
 1275 Paine st
 1300 Waterbury ave
 1350 LaSalle ave
 1400 Coddington av
 1424 Harrington av
 1450 Dudley ave
 1524 Wellman ave
 1550 Zulette ave
 1575 Roehling ave
 1601 Middletown rd
 1701 Roberts ave
 1801 Buhre ave
 1900 Morris Pk av
 1937 Mildred pl
Edson Ave. fr
 1951 Basset ave
 N.Y. West. & Boston
 R.R. No. E.
 to Barnes ave
- N. Y. W. & B. RR.
 2500 E Gun Hill rd
 ton R.R. at Bass-
 ett av NE. to Bls-
 sel ave
 N. Y. W. & B. RR.
 2801 Bartow ave
 2901 Arnow ave
 3000 Adeo ave
 3301 Givan ave
 3501 Boston rd
 3600 Needham ave
 3920 E. 233rd st
 4000 Strang ave
 4100 Ednewald ave
 4201 Bussing ave
Edwards Av fr
 2751 Waterbury
 ave NW. to 1450
 Appleton ave (1st
 W. of E Trem't)
 1300 Waterbury ave
 1400 Latting st
Effingham Ave.
 fr Zerega av N to
 Lafayette av (2d
 E of Castle Hill)
Eight Ave see
 Page ?
Elberon Ave fr
 Morris Park ave
 N. to Bronx &
 Pelham pkwy
Elder Ave. fr
 1520 Seward av
 N to 1360 Bronx
 River ave
 799 Lafayette ave
 1199 Westchester a
 1399 Bronx Riv av
Eldridge St. fr
 86 Division st N
 to 149 E Houst'n
 1 Division st
 29 Canal st
 51 Hester st
 89 Grand st
 115 Broome st
 141 Delancey st
 189 Rivington st
 221 Stanton st
 251 E. Houston st
Eleventh Av see
 Page ?
Elizabeth St. fr
 58 Bayard st N.
 to 12 Bleecker st
 3d av L 1 blk E.
 1 Bayard st
 23 Canal st
 65 Hester st
 101 Grand st
 129 Broome st
 155 Kenmare st
 173 Spring st
 213 Prince st

- 275 E. Houston st
307 Bleecker st
Elizabeth St.
(City Isl.) fr
596 Minniford av
E. to L.I. Sound
Elliot Pl. from
1374 Jerome ave
E to Grand blvd
Ellis Ave. from
1230 Virginia av
E to Commerce av
Westchester ave car
2000 Virginia ave
2050 Pugslee ave
2099 E. 177th st
2100 Olmstead ave
2200 Castle Hill a
2300 Havemeyer av
2400 Zerega ave
Ellison Ave. fr
2725 Waterb'y av
N. to Appleton av
1300 Waterbury ave
1401 Lattery ave
Ellsworth Ave.
fr 1200 Shore dr
N to 3160 Watr-
bury ave
600 Schley ave
700 Randall ave
1100 Layton ave
1200 Baisley ave
Elm St. from
14 Reade st N.
to 116 Worth st
1 Reade st
12 Republican al
13 Duane st
29 Pearl st
33 Lafayette st
55 Worth st
Elm Pl. from
331 E. 187th N
to 330 E. Ford-
ham rd
Webster ave car
2461 E. 188th st
Elsmere Pl. fr
1932 Prospect av
E. to 1931 Daly
av (1st S. of
E. Tremont ave)
Southern blvd and
Tremont ave cars
751 Prospect ave
851 Marmion ave
901 Sou. & Crotona
- Elwood St. fr**
Hillside av W of
St. Nicholas ave
W. to Broadway
Ely Ave. from
N.Y.N.H. & H.
R.R. at Bassett
av to Bissel ave
2500 Gun Hill rd
2801 Bartow ave
2900 Arnow ave
3000 Adee ave
3201 Burke ave
3301 Givan ave
3380 E. 222nd st
3500 Boston rd
3901 Grenada ave
4001 E. 233rd st
4101 Edenwald ave
4201 Bussing ave
4301 Pittinan ave
Elton Ave. fr
E. 153d & 3d av
N. to E. 163d st
665 E. 153d st
694 E. 154th st
723 E. 155th st
746 E. 156th L sta
1 block
777 E. 157th st
801 E. 158th st
825 E. 159th st
857 E. 160th st
893 E. 161st car
903 E. 162nd &
Brook ave
Embrie Pl. fr
Bolton street to
Bronx Park E.
Emerson Av fr
20 Shore dr N.
to 2575 Lafa-
yette ave
Emerson St. fr
Amsterdam av at
W. 207th N. to
Prescott ave
Emmet St. fr
493 E. Fordham
ave N (opp Wash-
ington ave)
3d av L 1 blk W.
Ericson Pl. fr
1470 Tremont av
N. to Appleton av
1500 Maitland ave
Esplanade along
N. Y. West and
- Boston B. R. at
Gun Hill av
Essex St. from
27 Canal st N to
227 E. Houston
1 Canal st
23 Hester st
51 Grand st
73 Broome st
89 Delancey st
123 Rivington st
151 Stanton st
191 E. Houston st
Essex Mkt. Pl.
fr 66 Ludlow st
E. to 63 Essex
Evans Ave. fr
Hale av S. to
East River
Evelyn Pl. fr
2301 Jerome av
W. to Aqueduct
ave (E)
Jerome ave subway
1 Jerome ave
25 Davidson ave
49 Grand ave
Evergreen Ave.
fr 1480 Lafa-
yette ave N. to
1300 Bronx R av
1199 Westch'r ave
Exchange Al. fr
27 Broadway W.
to 25 Trinity pl
Exchange Pl fr
6 Hanover st W.
to 56 Broadway
16 Hanover st
41 William st
67 Broad st
74 New st
76 Broadway
Exterior St. fr
E. 64th N. to E
81st alg East R.
Exterior St. fr
E. 135th st. N.
alg Harlem River
Extra Pl. from
12 1st st N.
Faile St. (Hun-
ts Pt) fr Edge-
water rd N. to
1100 Westchester
600 Randall ave

- 670 Spofford ave
 800 Lafayette & Hunts Pt rd
 870 Seneca ave
 920 Garrison ave
 1001 Aldus st
 1070 165th st & Westch'ter av
Fairfax Ave. fr
 3140 Layton ave N. to 3141 Watr-bury ave
 1400 Layton ave
 1200 Balsley ave
Fairfield Ave fr
 650 W 227th st N to 3200 Spuy-ten Duyvil pkwy
Fairmount Ave.
 fr 3025 Eastern blvd E. to Water-bury ave
 3000 Eastern blvd
 3100 Kearney ave
 3141 Fairfax ave
 3160 Ellsworth ave
 3180 Thrgmortn av
 3200 Vincent ave
 3226 Wilcox ave
 3250 Clarence ave
 3276 Waterbury ave
Fairmount Pl.
 fr 1900 Crotona av E. to South-ern blvd (1st N. of 176th)
 Southern blvd and Tremont cars
 701 Crotona ave
 731 Clinton ave
 761 Prospect ave
 851 Marmion ave
Fairview Ave.
 fr Broadway at W 190th E. to St. Nicholas ave
Falconer St. fr
 Edgewater rd N. to Bronx River
Farraday Av fr
 Fieldston & 253d N to the Post rd
Farragut St. fr
 East River North (Hunts Pt)
Farrington Ave
 fr Zerega ave N. to Lafayette ave
Featherbed La.
 fr 1650 Jerome ave W. to 1580 University av at 174th st
Fenton Ave. fr
 1451 Bronx & Pelham pkwy N. to 3824 Laconia
 2200 Pelham pkway
 2300 Astor ave
 2400 Waring ave
 2500 Moie ave
 2700 Allerton ave
 2900 Arnow ave
 3000 Gun Hill rd
 3050 Knapp st
 3101 Hammersley av
 3160 Deyo st
 3200 Burke ave
 3501 Boston rd
 — Hicks ave
 3600 Needham ave
 3650 Oakley ave
Ferndcliff Pl. fr
 Exterior st to E. 151st st
Ferris Ave. fr
 177th & Eastern blvd S. to E. B
Ferris Pl. from
 Commerce ave W. to Westchester sq
 1400 Commerce ave
 1432 Kirk st
 1457 Westch'r car
Ferry St. from
 88 Gold st E. to Pearl st
 1 Gold st
 15 Jacob st
 39 Cliff st
 57 Pearl st
Field Pl. from
 2346 Morris ave E. to 2350 Ryer
 101 Morris ave
 201 Grand blvd
 230 Ryer ave
Fieldston Road
 fr 3600 Riverdale av & W. 236th st N. to W 262d
 Van Cortl'dt Pk sub st N. to 350 W. 262nd st
 4501 W. 245th st
 4600 W. 246th st
 5000 W. 250th st
 5200 W. 252nd st
 — Riverdale ave
 5300 W. 253rd st
 5400 W. 254th st
 5500 W. 255th st
 6060 W. 260th st
 6100 W. 261st st
 5900 W. 259th st
Fifth Ave. see
 Page 78
Fillmore St. fr
 627 Van Nest av N. to 624 Morris Park ave
Morris Park av car
Findlay Ave. fr
 311 E. 164th N. to E. 170th st
 964 E. 164th st
 1020 E. 165th st
 1100 E. 166th st
 1149 E. 167th car
 1226 E. 168th st
 1295 E. 169th st
 1350 170th & Tel-ler sts
Fink Ave. from
 1048 E. 86th car
 67 Westchester sq
First Ave. see
 Page 75
Fish Ave. from
 1350 Bronx and Pelham pkwy to 1350 Hicks ave
 2200 Pelham pkway
 2300 Astor ave
 2400 Waring ave
 2500 Mace ave
 2700 Allerton ave
 2800 Allerton ave
 3150 Gun Hill rd
 3151 Burke ave
Fletcher St. fr
 206 Pearl st E. to 77 South st (East River)
 1 Pearl st
 13 Water st
 23 Front st
Fletcher Pl. fr
 2230 Washington ave E. to Bass-ford ave.
Folin St. from
 325 E. 181st st N. to 350 E. 182nd st (1st W of Webster)
Foote Ave. fr
 East River N. to Ferris ave
Forest Ave. fr
 724 Westchester ave at 155th N. to E. 168th st
 725 Westch'r car
 751 E. 156th st
 803 E. 158th st
 831 E. 160th st
 873 E. 161st st
 947 E. 163rd car
 1022 E. 165th st
 1093 E. 166th st.
 1151 Home st
 1191 E. 168th st
 Boston rd car
Ford St. from
 2270 Tiebout av to 2271 Webster

- ave N. 500 feet
386 Webster ave
Fordham Pl. fr
261 W. Tremont
ave (1st N. of
182d st) Bronx
Fordham St
(City Isl.) fr
311 City Is. ave
E. & W.
140 City Island av
Fordham Road
(E) fr 2460
Jerome ave E. to
Bronx Park
1 Jerome ave sub
50 Walton ave
55 188th st and
Morris ave
121 Creston ave
201 Grand blvd
251 Valentine ave
300 Tiebout ave
329 Bainbridge ave
330 Elm rd
331 Kingsbridge rd
361 Marion ave
395 Decatur ave
404 Webster ave
440 3rd ave car
480 Washington av
531 Bathgate ave
550 Lorillard pl
578 Hoffman st
600 Arthur ave
621 Hughes ave
651 Belmont ave
661 Cambreleng ave
730 Crotona ave
800 South'n bl car
Fordham Road
(W) fr 2460
Jerome ave N. to
Harlem River
1 Jerome ave sub
25 Davidson ave
49 Grand ave
99 University car
119 Andrews ave
149 Loring pl
199 Sedgwick ave
— Landing rd
229 Cedar ave
Forster Pl. fr
6601 Broadway W
to Huxley ave
Forsythe St. fr
86 Division st N
to 133 E Houstn
1 Division st
29 Canal st
61 Hester st
89 Grand st
109 Broome st
127 Delancey st
183 Rivington st
- 191 Stanton st
221 E. Houston st
Fort Independ-
ence St. fr
3141 Heath ave
N. to Bailey pl at
100 238th st
2411 Bailey pl
Ft. Charles Pl.
fr Jacobus pl nr
W. 225th st
Ft. George Ave
fr Amsterdam ave
& W. 190th N.
to St. Nicholas av
Ft. George Ter
fr Ft. George av
N. to Dyckman st
Ft. Schuyler rd
now Tremont ave
Ft. Washington
AVE. fr Broadway
& W. 159th N.
to Broadway (at
Sherman)
West Side subway
1 Broadway
33 W. 160th st
97 W. 163rd st
201 W. 168th st
251 W. 170th st
267 W. 171st st
286 W. 172nd st
300 W. 173rd st
383 W. 177th st
407 W. 178th st
427 W. 179th st
447 W. 180th st
467 W. 181st st
Ft. Washington
Pl. from W.
181st st N. to
183rd st
Fourth Ave. see
Page 77
Fowler Ave. fr
925 Pierce av N.
to 924 Mill ave
1600 Pierce ave
1200 Morris Pk ave
1901 Rhmelandr av
2000 Mill ave
Fox St. from
578 Prospect ave
(at 150th) N to
Intervale nr E.
169th st
536 Prospect ave
631 Ave St. John
675 Leggett ave
750 E. 156th st
800 Longwood ave
850 Intervale ave
875 Tiffany st
907 Barritto and
- Simpson sts
940 E. 163d car
1015 165th st &
Westch'ter car
1091 E. 167th st
1122 E. 169th st
1159 Home st
1192 Intervale ave
Frankfort St fr
61 Park Row E.
to 327 Pearl st
1 Park Row
3 Nassau st
20 William st
36 Rose st
47 Gold st
52 Vandewater st
63 Jacob st
81 Cliff st
89 Pearl st
Franklin Av fr
3344 3d ave N.
to Crotona Pk(S)
3d av L to 166h sta
1100 166th st &
3rd ave
1299 E. 169th st
1146 E. 176th st
1225 E. 168th st
1307 E. 170th st
1380 Jefferson pl
1431 Crotona pk, S
Franklin St. fr
64 Baxter st W.
to 214 West st
1 Baxter st
23 Centre st
58 Cortlandt al
70 Franklin pl
99 Church st
127 West Broadway
6th ave L sta
Subway station
136 Varick st
167 Hudson st
193 Greenwich st
9th ave L sta
202 Washington st
215 West st
Franklin Pl. fr
68 Franklin st N
to 59 White st,
one block
Freeman St. fr
1268 Union ave
(at E. 169th)
E. to Westch'r av
Bronx subw station
801 Union ave
821 Prospect ave
830 Lyman pl
855 Chisholm st
871 Stebbins ave
901 Intervale ave
906 Simpson st
920 Southern blvd

941 Hoe ave
 958 Vyse ave
 991 Bryant st
 996 Longfellow av
 1001 W. Farms rd
 1061 Boone ave
 1075 Westchester a
Freeman Al. fr
 12 Rivington st
Frisby Ave. fr
 1500 Zerega ave
 N. to 2800 Tre-
 mont ave
Westchester ave car
 2400 Zerega ave
 2450 Rowland st
 2501 St. Peters ave
 2537 Overing st
 2567 Benson ave
 2600 Tremont ave
Front St. from
 51 Whitehall st
 N.E. to 133 Roo-
 sevelt st; also fr
 79 Montgomery E
 along East River
 1 Whitehall st
 7 Moore st
 21 Broad st
 41 Coenties slip
 56 Cuylers al
 76 Old slip
 — Jones la
 96 Gouverneur la
 120 Wall st
 136 Pine st
 142 Depeyster st
 156 Maiden la
 161 Fletcher st
 181 Burling slip
 202 Fulton st
 211 Beekman st
 237 Peck slip
 261 Dover st
 291 Roosevelt st
Nine blocks between
these numbers
 301 Montgomery st
 321 Gouverneur slip
 371 Jackson st
Fteley Ave. fr
 1680 Lacombe av
 N to 1520 Bronx
 Riv av & 177th
 1025 Sound View a
 1233 Westchester a
 1469 E. 177th st
Fulton Ave. fr
 166th N. to E.
 175th st
 1111 166th st &
 Franklin ave
 1155 E. 167th st
 1228 E. 168th st
 1295 E. 169th L
 sta 1 blk

1401 E. 170th st
 1421 St. Paul's pl
 1511 E. 171st st
 1551 Clarem't pky
 1701 E. 173d st
 1725 E. 174th L
 sta 1 blk
 1795 E. 175th st
Fuller St. from
 1748 Zerega ave
 N.E. to Seddon
Fulton St. fr
 95 South st W to
 130 West st
 1 South st
 13 Front st
 25 Water st
 37 Pearl st
 53 Cliff st
 68 Ryders al
 79 Gold st
 97 William st
West Side subw sta
 112 Dutch st
 129 Nassau st
 159 Broadway East
 Side subw sta
 187 Church st
 Hudson Terminal
 Broadway subway
 225 Greenwich st
 235 Washington st
 259 West st
Furman Ave fr
 725 E. 236th st
 N to Baych'r av
Wh Pl & Webster car
 4301 E. 236th st
 4357 E. 237th st
 4401 Nereid ave
 4501 E. 239th st
 4601 E. 240th st
 4651 Baychester av
Gainsborg Ave.
 fr 3115 Middle-
 town rd N. to
 3150 Morris pk av
 1800 Buhre ave
 1850 Morris Pk ave
Gale Pl. from
 3980 Orloff av N
 to Van Courtlandt
Gansevoort St.
 fr 356 W. 4th W
 to 553 West st
 1 W. 13th st
 2 W. 4th st
 31 Hudson st
 33 Little W. 12th
 36 Greenwich st
 37 9th ave
 69 Washington st
 533 West st
Garden St. fr
 Grote st nr Cam-
 breleng & 182d

st E. to 2251
 Southern blvd
3d av L to 183d st
 700 Crotona ave
 761 Prospect ave
Garden Pl. fr
 1st E. of White
 Plains rd opp.
 240th st
 4550 Wakley pl
 4598 E. 240th st
Garfield St. fr
 N.Y. N.H. & H.
 R.R. N to 592
 Morris Park ave
W. Farms & White
Plains cars
 1631 Baker st
 1651 Mead st
 1701 Van Nest ave
 1753 Morris Pk av
Garrett Pl. fr
 3925 Harper ave
 West
Garrison Av fr
 Leggett ave and
 Cabot st E. to
 Bronx River
 724 Grinnell pl
 750 E. 156th st
 780 Longwood ave
 — Burnett pl
 870 Lafayette ave
 890 Tiffany st
 940 Barretto st
 1100 Hunts Pt ave
 1200 Faile st
 1320 Bryant ave
 1340 Longfellow av
Gary Ave. from
 Hale ave N. to
 Randall ave
Gates Pl. from
 W. Mosholu pkwy
 (N) N to Gun
 Hill rd
Gay St. from
 141 Waverly pl
 N. to 14 Chr'phr
Gaynor Ave. fr
 W. 206th N. to
 Mosholu pkwy
 — W. 206th st
 — W. 207th st
 — W. 208th st
Gerard Ave. fr
 E. 138th st at
 Harlem River N.
 to Jerome ave
 334 Cheever pl
 414 E. 144th st
 550 E. 149th sub
2 blocks
 586 E. 150th st
 700 E. 153rd st
 780 E. 157th st

830 E. 158th st	2000 Pugsley ave	Gouverneur La
890 E. 161st car	2004 E. 177th st	fr 48 South st V
1000 E. 164th st	2100 Olmstead ave	to 93 Water st
1050 E. 165th st	2200 Castle Hill a	Gouverneur Pl
1210 E. 167th car	2300 Havemeyer av	fr 3426 Park a
1264 E. 168th st	Glebe Ave. fr	E to 1139 Wash-
1290 Jerome ave &	2250 Westchester	ington av 3d av L
169th st	ave N. to Zerega	Gouvern'r Slip
Gerard St. alg	2100 Westch'ter av	fr 391 South st
E. 149th st bet.	2156 Lyon ave	N. to 609 Water
Bergen & Brook	2167 Starling and	Gouverneur St.
German Place	Doris sts	fr 277 Division
changed o Hegney	2300 Glover ave	st S to 609 Water
Gifford Ave. fr	2351 Parker ave	1 Division st
1150 Balcom ave	Glebe Pl. from	9 E. Broadway
E. to 1115 Swln-	1550 Jerome ave	19 Henry st
ton st	W. to 1551 Ma-	33 Madison st
Gilbert Pl. fr	combs rd	49 Monroe st
850 Hunts Pt av	Globe Sq. from	65 Cherry st
E. to 851 Faile	18 D st to 196	75 Water st
st (Hunts Pt)	West st	Goulden Ave. fr
Gildersleeve Av	Glover St. from	W. 197th & Res-
fr Bronx River E	2300 Westchester	ervoir ave N. to
to Pugsley Creek	ave N. to 1650	Mosholu pkwys
1900 Wh Plains rd	Castle Hill rd	Gouverneur Ave.
2001 Busson ave	1401 Westchester av	fr 1901 Sedgwick
2021 Betts ave	1501 Lyon ave	av N. to Van
Giles Pl. from	1557 Glebe ave	Cortlandt Park
3110 Ft. Indep-	1600 St Raym'd av	Grace Ave. fr
pendence av N. to	1620 Stearns st	1925 Bassett ave
3600 Sedgewick	1645 Castle Hill a	(at R.R.) N. to
3000 Ft. Indepen-	Goerck St. fr	Bissel ave
dence ave	574 Grand st N	2500 E Gn Hill rd
3300 Ft Indep'ce st	to 400 E. 3rd st	2801 Bartow ave
3400 Cannon pl	1 Grand st	2901 Arnow ave
Gillespie Av fr	16 Rachel la	3000 Adee ave
2951 Waterb'y av	21 Broome st	3201 Burke ave
to 2960 Middle-	33 Delancey st	3301 Givan ave
town ave	79 Rivington st	3501 Boston rd
1300 Waterbury ave	117 Stanton st	3901 Grenada pl
1350 LaSalle ave	149 E. Houston st	4001 E. 233rd st
1400 Coddington av	Gold St. from	4101 Bussing ave
1424 Harrington av	88 Maiden la N.	4701 Pitman ave
1444 Dudley ave	to 47 Frank't st	Graff Ave from
1500 Zulette ave	1 Maiden la	Eastern blvd N to
— Middletown rd	15 Platt st	Westchester Crk
Gilroy Pl. from	25 John st	Graham St. fr
W. 208th N. to	32 Ryders al	839 Morris Park
Mosholu pkwys	43 Fulton st	ave N one-half bl
Givans Ave. fr	51 Ann st	Gramercy Park
Gun Hill rd N.E.	71 Beekman st	(E. & W.) E.
to Hutchinson av	77 Spruce st	20th N. to E.
Gleason Ave. fr	88 Ferry st	21st bet 3d &
Metcalf ave E to	103 Frankfort st	4th aves
Commerce st	Goodridge Ave.	Grand Ave. fr
Westchester ave car	from 4701 Field-	1620 Macombs rd
— Rosedale ave	ston rd N to 371	at Featherbed la
1750 Commonwlth	W. 252nd st	N. to 60 West
1786 St. Lawrence	West Side subway	Kingsbridge rd
1800 Beach ave	4901 Fielston av	Jerome sub 2 blks E
1821 Taylor ave	5000 W. 250th st	1700 W. 176th st
1838 Theriot ave	5201 W. 252nd st	1950 W. Trem't av
1857 Leland ave	Goodwin Ter fr	car
1879 Underhill ave	225 W. 230th st	2040 W. Burnside
1900 Wh Plains rd	to 224 W. 231st	ave car
1920 Virginia ave	West Side subway	2150 W. 181st st

- 2170 Clinton pl
 2200 W. 182nd st
 2250 Buchanan pl
 2270 W. 183d st
 2300 Evelyn pl
 2350 North st
 2374 W. 184th st
 2442 W Fordh. car
 2500 W. 190th st
 2590 W. 192nd st
Grand Blvd. & Concourse fr
 E. 161st st at Franz Sigel Park to Mosholu pkwy
E side sbwy 2 blks w Jitney Busses from
110th & 5th ave
 900 E. 161st car
 910 E. 162nd st
 969 E. 164th st
 1040 E. 165th st
 1098 E. 166th st
 1210 E. 167th st
 1290 E. 169th st
 1350 Marcy pl
 1400 E. 170th st
 1500 E. 172nd st
 1640 Mt. Eden av
 1724 E. 174th st
 1750 Morris ave
 1810 E. 176th st
 1870 Mt. Hope pl
 1900 Monroe ave
 1901 E Trem't car
 1928 Echo pl
 1942 E. 178th st
 2001 E. 179th st
 2021 Bush st
 2050 E Burnside av car
 2080 E. 180th st
 2150 E. 181st st
 2186 Anthony ave
 2230 E. 182nd st
 2301 E. 183rd st
 2355 Field pl
 2375 E. 184th st
 2426 E. 187th st
 2460 E. 188th st
 2500 E Ferdh. car
 2584 E. 192nd st
 2657 E. 193rd st
 2660 Kingsbrdg rd
 2715 E. 196th st
 2820 E. 197th st
 2850 E. 198th st
 2920 Minerva pl
 2923 E. 199th st
 3000 Bedf. Pk bld
 3020 E. 201st st
 3040 E. 202nd st
 3120 E. 203rd st
 — E. 204th st
 — E. 205th st
 3170 206th st & St Geo. Cres't
- 3220 Van Courtl'd
 — Mosholu pkwy
Grand St. from
 78 Varlick st E. to East River
Surface cars
 1 Varlick st
 15 Sullivan st
 33 Thompson st
 49 W. Broadway
6th ave L
 69 Wooster st
 87 Greene st
 105 Mercer st
 131 Crosby st
 151 Lafayette st
 163 Centre st
 171 Baxter st
 174 Centre Mkt pl
 189 Mulberry st
 203 Mott st
 221 Elizabeth st
 237 Bowery 3d ave
L station
 253 Chrystie st
 269 Forsythe st
 287 Eldridge st
 299 Allen st 2d av
L station
 319 Orchard st
 339 Ludlow st
 355 Essex st
 373 Norfolk st
 389 Suffolk st
 407 Clinton st
 423 Attorney st
 441 Ridge st
 459 Pitt st
 463 Division st
 473 Scammel st
 475 E. Br'dway car
 480 Willett st
 502 Sheriff st
 520 Columbia st
 527 Henry st
 540 Cannon st
 543 Jackson st
 556 Lewis st
 574 Goerck st
 575 Madison st
 587 Corlears st
 590 Mangin st
 606 Tompkins st
 607 Monroe st
 625 East st
- Grandview Pl.**
 fr 161 E. 167th st N. to 150 E. 168th st (1st W of Grand blvd).
- Grant Ave. fr**
 E. 161st N. to E. 170th st
Morris ave car
 894 E. 161st car
 906 E. 162nd st
- 939 E. 163rd st
 984 E. 164th st
 1042 E. 165th st
 1098 E. 166th st
Gray St. from
 McGraw av at I
 177 N to Union port rd
 1351 McGraw ave
Great Jones St
 fr 682 Broadwa; E. to 348 Bow'r;
 1 Broadway
 11 Lafayette st
 61 Bowery 3d av L
Greene Pl. fr
 348 Tremont ave E. to 1031 Ed-son ave
Greene St. fr
 331 Canal st N. to 44 E 8th (1st W. of Broadway)
 1 Canal st
 31 Grand st
 53 Broome st
 85 Spring st
 115 Prince st
 151 W Houston st
 181 Bleecker st
 219 W. 3rd st
 225 W. 4th st
 241 E Wash'gton pl
 253 Waverly pl
 265 E. 8th st
- Greenwich Ave**
 fr 105 6th ave to 70 5th ave
1 6th ave L
 5 Christopher st
 21 W. 10th st
 41 Charles st
 57 Perry st
 70 W. 11th st
 72 7th ave
 87 Bank st
 90 W. 12th st
 118 W. 13th st
 129 Horatio st
 129 Jackson sq
 130 8th ave
- Greenwich St.**
 4 Battery pl N. to Gansevoort st
9th av elevated
 1 Battery pl
 41 Morris st
 51 Trinity pl
 116 Carlisle st
 129 Albany st
 135 Thames st
 141 Cedar st
 153 Liberty st
 173 Cort'dt st L sta
 181 Globe sq & Deg
 184 W. Broadway

201 Fulton st	Gross St (City Island) from	654 Wh Plns sub
221 Vesey st	538 City Isl av	674 Olinville ave
229 Barclay L sta	E to L.I. Sound	693 Willet ave
253 Park pl	Grosvenor Ave.	724 Cruger ave
269 Murray st	fr W. 246th N.	743 Holland ave
285 Warren st L sta	to Iselin ave	774 Hickory ave
303 Chambers st	4000 W. 240th st	800 Barnes ave
315 Reade st	5000 W. 250th st	900 Bronxwood av
325 Duane st	Grote St. from	1000 Paulding ave
355 Harrison st	182nd st at Bel-	1100 Laconia ave
371 Fr'klin st L sta	mont E to South-	1151 Boston rd
385 N. Moore st	ern blvd	1250 Givan ave
399 Beach st	3d av L to 183d sta	1300 Burke ave
415 Hubert st	661 E. 182nd st	1324 Young ave
425 Laight st	681 Cambrelleng av	Gun Hill Road
439 Vestry st	691 Garden st	(W) fr Jerome av
457 Desbr st L sta	715 Beaumont ave	W alg Van Cort-
471 Watts st	731 Crotona ave	landt Park
481 Canal st	761 Prospect ave	Jerome & Webs. car
517 Spring st	Grove St. from	Gunther Ave fr
533 Van Dam st	486 Hudson st E	Stillwell ave to
555 Charlton st	to 170 Waverly	Boston rd; also fr
567 King st	7th ave subway to	E. 233rd st N. to
587 W Hou'n L sta	Christopher st	Barnes ave
603 Clarkson st	1 Hudson st	White Plains subw
617 Leroy st	17 Bedford st	2200 Stillwell ave
633 Morton st	44 Bleecker st	2300 Mace ave
643 Barrow st	75 W. 4th st and	2800 Bartow ave
681 Chr'pher L sta	Sheridan sq	3300 Givan ave
697 W. 10th st	82 Christopher st	3400 Tillotson ave
713 Charles st	98 Waverly pl	— Boston rd
733 Perry st	Grover Pl. fr	4001 E. 233rd st
753 W. 11th st	Meagher av E to	4101 Edenwald ave
771 Bank st	Pennyfield avenue	4200 Bussing ave
789 Bethune st	Guerlain St. fr	4300 Pitman ave
797 W. 12th st	Beach av E. to	4401 Barnes ave
809 Jane st	Unionport rd	Hague St. from
829 Horatio st	E. Tremont car	357 Pearl st W.
831 Gansevoort st	1800 Beach ave	to 99 Cliff st
Grenada Pl. fr	1825 Taylor ave	Haight Ave. fr
E. 231st st N.E.	1840 Theriot ave	2550 E Trem't av
to Baychester ave	1876 Leland ave	NW. to Bronx &
Greystone Ave.	— Wh Plains rd	Pelham pkways
fr 450 W. 234th	1910 Unionport rd	Morris Park ave car
at Riverdale av N	Guion Pl. from	1500 E Tremont av
to 450 W. 242d	1426 st Lawr'ce	1526 Poplar ave
st also W. 245th	ave E 100 feet	— N.Y.N.H. & H.
st to W. 246th st	Gun Hill Road	1540 Sacket ave
(5th W of Bwy)	(E) fr 3500 Jer-	1600 Pierce ave
3400 Riverdale ave	ome av E to Pel-	1700 Van Nest ave
3601 W. 236th st	ham park	1800 Morris Pk ave
— W. 238th st	1 Jerome av sub	1900 Rhinelandr av
Grinnell Pl. fr	301 Perry ave	Hale Ave. from
724 Garrison ave	331 Hull ave	Westchester Creek
E. to 725 Oak	361 Decatur ave	N to Dewey av E
Point ave	500 Webster car	Half Moon Pl.
Griswold Av. fr	600 Newell st	fr 240th st N.
Eastern blvd near	624 Bronx blvd	to Indep'nce ave
Middletown rd E.		
to Outlook av (Br)		

PATRONS:— WRITE US OF ANY INFORMATION YOU
THINK INCORRECT, OR INFORMATION NOT TO
BE FOUND IN OUR "RED BOOK" GUIDE

- Hall of Fame Ter.** fr 2171 University av W. to Sedgwick ave
- Hall Pl.** from 165th N. to E. 167th (2d E of Prospect)
- Westchester car 2 bl** 1041 E. 165th st 1087 E. 167th st
- Hall Pl.** from 207 E. 6th N to E. 7th st
- Halleck St.** fr Edgewater rd N. to Lafayette ave (Hunts Point)
- Halperin Av** fr Wmsbridge rd E. to Westch'ter Crk 2600 Wmsbridge rd 2640 Blondell ave
- Halsey St** from Munii & Zerega av E to Commerce 2400 Zerega ave 2430 Herschell st 2500 Seabury ave
- Hamilton St** fr 73 Catharine st N.E. to 65 Markt
- Hamilton Pl** fr 355S Br'dway N. E. to 1700 Amsterdam ave
- Van Cort'dt Pk sub** 1 Broadway and W. 136th st 21 W. 138th st 45 W. 139th st 70 W. 140th st 81 W. 141st st 111 W. 142nd st 135 W. 143rd st — W. 150th st
- Hamilton Ter.** fr 432 W. 141st N to 416 W 144
- Van Cort'dt Pk sub**
- Hammersley av** fr 1300 Gun Hill rd to 3100 Hutchinson ave 401 Seymour ave 501 Eastchester av 1000 Edson ave 1025 E. 222nd st
- Hampden Pl.** fr W. 182d st N. to W. Fordh. rd
- Hancock Pl.** fr 258 Manhattan av (at St. Nicholas av) N.W. to 413 W. 125th st
- Hancock St.** fr 164 W. Houston st N. to 204 Bleecker st
- Hanover St.** fr 59 Wall st S. to 123 Pearl st (at Hanover sq)
- Hanover Sq're** Pearl, Stone & William sts
- Hanson Ave.** fr L. I. Sound N.
- Harlem River Driveway** fr W. 155th st N. to Dyckman st
- Harlem Riv. ter** fr Cedar ave nr 181st N. along N.Y.C. R.R. 2100 Cedar ave
- Harper Ave.** fr Boston rd & N.Y. W. & Bost. R.R.
- Harriet Pl.** fr Eastern blvd N. to St Ray'd cem.
- Harrington Ave** fr 3101 E Trem't ave NE. to 1401 Gillespie ave 2801 E Tremont av 2855 Mayflower ave 2911 Edison ave
- Harrison Av** fr W. 176th N. to W. 181st E. of University ave Sedgwick ave car 1800 W. Trem't av 2040 W Burnside a 2080 W. 180th st
- Harrison St.** fr 81 Hudson st W. to 206 West sc (Hudson River) 1 Hudson st 7 Staple st 25 G'wich 9th av L 41 Washington st 63 West st
- Harrod Ave.** fr Bronx River ave N. to Bronx Riv av at 177th st
- Haskin St** from 3369 E. Tremont ave E. to Edison av St. Raym'd Cem.
- Haswell St.** fr Eastchester rd E. to McAlpin ave
- Haven Ave.** fr W. 169th st (1 of Ft. Wash'gton av) to W 181st 53 W. 169th st 80 W. 170th st 123 W. 172nd st 191 W. 175th st 233 W. 177th st 267 W. 178th st 299 W. 179th st 325 W. 180th st
- Havemeyer Ave** fr Zerega ave at Lacombe ave N. to 2275 Westchester ave
- Westchester ave car** 830 Turnbull ave 860 Hermany ave 900 Story ave 930 Quimby ave 960 Houghton ave 1000 Ludlow ave 1030 Chattertor av 1040 E. 177th st 1060 Blackrock ave 1100 Watson ave 1130 Haviland ave 1160 Powell ave 1200 Gleason ave 1230 Ellis ave 1260 Newbold ave 1300 Waterbury ave 1320 Westchester a
- Haviland Av** fr Virginia av E to Westch'ter Creek E 177th Crstn car 1920 Virginia ave 2000 Pugsley ave 2100 Olmstead ave 2104 E. 177th st 2200 Castle Hill a 2300 Havemeyer av 2400 Zerega ave
- Hawkstone St.** fr 1560 Walton ave E. to 1560 Grand blvd
- Hawthorne St.** fr Amsterdam av & W. 204th N. to Seaman ave
- Haynes Ave.** fr foot of Schley N.
- Heath Ave.** fr Bailey ave and 191st N. to Ft. Independence and Kingsbridge ter 2800 W Kingsbr rd 2864 W. 229th st 2916 W. 230th st 3001 Albany Cres't 3101 Summit pl

- Heathcote Ave.** fr Given av N.W. to Boston rd
- Hegney Pl** fr 545 Westchester ave N to E 158th
- 610 Westch'r av car
- 652 Rae st
- 740 E. 156th st
- 3d ave L sta 1 blk
- 760 E. 157th st
- 774 E. 158th st
- Henderson Pl.** fr 543 E. 86th st N. 50 feet
- Hendrick Ter.** fr Spuyten Duyvil rd at N. Y. C. & H. R. RR. N.
- Hennessy Pl. fr** 171 W. Burnside ave N. to 194 W 179th st (Bronx)
- 1901 W Burnside av
- Henry St. from** 10 Oliver st N.E. to 543 Grand st
- E B'wy car 1 bl W** 1 Oliver st
- 19 Catharine st
- 67 Market st
- 86 Birmingham st
- 109 Pike st
- 147 Rutgers st
- 179 Jefferson st
- 203 Clinton st
- 249 Montgomery st
- 275 Gouverneur st
- 287 Scammel st
- 331 Jackson st
- 338 Grand st car
- Henshaw St fr** 290 Dyckman st S to Riverside dr
- Henwood Pl. fr** 1764 Walton av to 1815 Morris
- Herald Square** Broadway, 6th av & 34th st
- Hering Ave. fr** 1181 Sacket ave & N.Y. N.H. & H. RR. to 1150 Cun Hill rd
- 1550 Sacket ave
- 1600 Pierce ave
- 1800 Morris Pk
- 3001 Adee ave
- 3201 Burke ave
- Herkimer Pl fr** 31 E. 233d N. to E. 235th st
- Jerome ave subw
- 200 E. 233rd st
- Hermany Av fr** White Plains rd to Westch'r Creek
- Classons Point car** — Wh Plains rd
- 2100 Olmstead ave
- 2200 Castle Hill a
- 2300 Havemeyer av
- 2400 Zerega ave
- Herschell St fr** Seabury & Munn aves NE. to 2450 Westchester ave
- 1300 Munn ave
- 1331 Halsey pl
- 1361 Butler pl
- Westchester av
- Hester St. fr** 216 Division st W to 196 Centre
- 1 Division st
- 3 Clinton st
- 15 Suffolk st
- 31 Norfolk st
- 49 Essex st
- 63 Ludlow st
- 79 Orchard st
- 95 Allen 2d av L
- 105 Eldridge st
- 119 Forsythe st
- 135 Christie st
- 149 Bowery 3d av L
- 159 Elizabeth st
- 175 Mott st
- 191 Mulberry st
- 207 Baxter st
- 217 Centre st car
- Hewitt Pl. fr** E. 156th N. to Westchter av (1st E. of Prospect)
- 751 E. 156th st
- 767 Macy pl
- 812 Longwood ave
- 870 Westch'ter car
- Hickory St. fr** 775 N. Oak dr N. to Gun Hill rd (Change to Wallace av 1 blk N. of Oak dr) (3d E of White Plains rd)
- 3300 N. Oak dr
- 3350 Magenta st
- 3400 E Gun Hill rd
- Hicks St. from** Wilson av at E. 215th st
- Hill Ave. from** 1351 E. 233rd N to City line
- 3901 E. 233rd st
- 4000 Strang ave
- 4101 Edenwald ave
- 4200 Bussing ave
- 4501 Nereid av
- 4501 Bissel ave
- 4600 Cranford ave
- Hillside Ave fr** Br'dway & Nagle ave N. E. to St. Nicholas ave
- Hobart Ave. fr** 3031 Baisly ave N. to E. 196th st
- 1224 Baisley ave
- 1300 Waterbury ave
- 1400 Coddington av
- 1500 Zulctte ave
- 1900 Morris Pk ave
- 2000 Wilkinson ave
- 2024 E. 194th st
- 2075 E. 195th st
- 2100 E. 196th st
- Hoe Ave. from** E. 163d & Hunts Pt rd N. to Boston rd
- 1000 Aldus st
- 1121 E. 167th st
- 1201 Home st
- 1301 Freeman subw sta 1 blk W.
- 1461 Jennings st
- 1510 E. 172nd st
- 1574 E. 173d st
- Hoffman Av fr** 184th (nr 3rd ave) N. to E. 191st st
- 3d av L sta to 183d
- 2300 E. 184th st
- 2400 E. 187th st
- 2431 E. 188th st
- 2481 E. 189th st
- 2540 E Fordh. car
- Hoguet Ave. fr** Unionport rd at Starling ave N. to Tremont ove
- Holland Ave fr** 750 Baker ave N to 720 E 215th
- White Plains rd car** 1651 Baker ave
- 1700 Van Nest ave
- 1800 Morris pk av
- 1847 Barnett pl
- 1881 Rbinelander a
- 2200 Bronx & Pelham pkwy
- 2200 Astor ave
- 2406 Waring ave
- 2500 Mace ave
- 2501 Boston rd
- 2700 Allerton ave
- 2800 Arnow ave
- 3000 Adee ave
- 3200 Burke ave
- 3225 S. Oak dr

3300 N. Oak dr
 3351 Bartholdi st
 3400 Magenta st
 3500 E Gun Hill rd
 3506 Tilden st
 3514 E. 211th st
 3551 E. 212th st
 3600 E. 213th st
 3630 E. 214th st
 3650 E. 215th st
Hollers Ave. fr
 Boller av at N.Y.
 W. & B.R.R. near
 3876 Bostn rd to
 Hutchinson Rlver
 2100 Hunter ave
 2150 Varian ave
 2201 Secor ave
 2241 Rombouts ave
 2261 DeLavall ave
 2277 Merritt ave
Holley St from
 E. 177th st N.E.
 to Graff ave
Hollywood Ave.
 fr 3051 Dewey av
 N to Middlet'n rd
 700 Randall ave
 801 Philip ave
 900 Lafayette ave
 1001 Barkley ave
 1039 Otis ave
 1200 Baisley ave
 1300 Waterbury ave
 1400 Coddington av
 1600 Middletown rd
Holt Pl. from
 Reserv'r Oval (E)
Home St. from
 1156 Boston rd
 E. to Westchester
 Bronx subw to Free-
 man st sta
 701 Boston rd car
 721 Jackson ave
 751 Forest ave
 781 Tinton ave
 811 Union ave
 851 Prospect ave
 871 Stebbins ave
 891 Intervale and
 169th st
 911 Fox st
 931 Simpson st
 951 Southern blvd
 971 Hoe ave
 989 Vyse ave
 1007 Bryant ave
 1020 W. Farms rd
 1070 Westchestr av
Hone Ave from
 2501 Tremont av
 N. to 1050 Gun
 Hill rd
 1500 E. Tremont av
 N. Y. W. & B. RR.

1564 Sacket ave
 1601 Pierce ave
 1700 Van Nest ave
 1800 Morris Pk ave
 1900 Rhinelandr av
 3001 Adce ave
 3201 Burke ave
 3301 Duncan ave
Honeywell Ave.
 fr 901 E. 177th
 E. to E. 182nd
 (2d E. of South-
 ern blvd)
 1960 E Trem't car
 2005 E. 178th st
 2031 E. 179th st
 2101 E. 180th car
 2131 E. 181st st
Hooker Ave. fr
 L.I. Sound N.
Horatio St. fr
 129 Greenwich av
 W. to Hudson R.
 1 Greenwich ave
 15 8th ave car
 20 W. 4th st
 39 Hudson st
 57 G'wch 9th av L
 83 Washington st
 117 West st
Hornaday Pl fr
 2140 Crotona pky
 to 2141 Honey-
 well ave
 861 Mohegan ave
Horton St (City
Isl.) from 64
 City Isl. ave E.
 & W.
 140 City Isl. ave
Hosmer Ave fr
 30 Shore dr N.
 to 2650 Lafa-
 yette av (Throgs
 Neck)
Houghton Ave.
 fr White Plains
 rd to Westchester
 Creek
 E 177th Crstn car
 1900 Wh Plains rd
 2000 Pugsley ave
 2100 Olmstead ave
 2200 Castle Hill av
 2300 Havemeyer av
Houston St. see
 E. & W. Houston
Howard St. fr
 203 Centre st W
 to 8 Mercer st
 1 Centre st car
 11 Lafayette st
 30 Crosby st
 37 Broadway car
 55 Mercer st

Howe Ave. fr
 Castle Hill Park
 N to Lafay'te av
Hoyt St. from
 Baychester av N.
 E. to Wilder ave
 nr 240th st
Hoxie St. from
 2000 Bissel av at
 Baychester ave N.
 to 850 Cranf'd av
Hubbel St. fr
 2441 Maclay ave
Hubert St. fr
 149 Hudson st to
 West st
 1 Hudson st
 13 Collister st
 21 G'wich 9th av L
 33 Washington st
 49 West st
Hudson St. fr
 141 Chambers st
 N to 357 W 14th
 9th av L 1 blk W.
W. Side sub exp sta
 1 Chambers st
 13 Reade st
 31 Duane st
 52 Thomas st
 69 Jay st
 74 Worth st
 89 Harrison st
 96 Leonard st
 105 Franklin st
 121 N. Moore st
 137 Beach st
 151 Hubert st
 165 Laight st
 182 Vestry st
 205 Desbrosses st
 213 Watts st
 219 Canal st car
 246 Broome st
 282 Dominick st
 303 Spring st
 323 Vandam st
 341 Charlton st
 363 King st
 387 W Houston car
 405 Clarkson st
 427 Leroy st
 447 Morton st
 465 Barrow st
 488 Grove st
 501 Christopher st
 521 W. 10th st
 535 Charles st
Hudson Tubes sta
 551 Perry st
 569 W. 11th st
 585 Bank at
 588 Abingdon sq
 597 Bethune st
 598 8th ave
 611 W. 12th st

623 Jane st	Husson Ave. fr	1 E. 14th st
637 Horatio st	Bronx River av N	3 E. 15th st
641 Gansevoort st	at Sound View av	25 E. 16th st
671 W. 13th st	Hutchinson Av	47 E. 17th st
687 W. 14th car	fr Basset ave N.	63 E. 18th st
Huguenot Ave.	to Boston rd	77 E. 19th st
fr Dorsey st W.	Hutton St from	85 E. 20th st
to 2448 Boston	E. 177th st N.	Iselin Ave from
rd (nr Eastches-	E. to Graff ave	4800 Delafield av
ter Creek)	Huxley Ave. fr	at W. 246th st
Hughes Ave. fr	Mosholu ave nr	N. to W. 252nd
641 E. 177th to	W. 259th st N.	5000 W. 250th st
E. 191st st	Independ'ce Av	Isham St. from
1961 E. Trcm't car	fr Palisade av N.	Amsterdam av &
1977 E. 178th st	to W. 231st st	W. 209th W. to
2001 E. 179th st	— Kappock st	Emerson st
2100 E. 180th car	2700 W. 227th st	Itnner Pl. from
2129 E. 181st st	3100 W. 231st st	1754 Webster av
2165 Oak Tree pl	3700 W. 237th st	to Park ave
2230 E. 182nd st	3900 W. 239th st	Ives St. from
2290 E. 183rd st	4600 W. 246th st	Eastchester rd to
3rd ave L 4 blks	5200 W. 252nd st	N.Y.N. Westches-
2320 Crescent ave	5400 W. 254th st	ter station
2371 E. 186th st	Intervale Av fr	Jackson Ave fr
2400 E. 187th st	Southern blvd nr	Southern blvd at
2451 E. 188th st	Longwood N. to	138th st N. to
2481 E. 189th st	Jennings st and	711 Westchester
2511 E Fordh. car	Wilkins ave	251 E. 138th st
2577 E. 191st st	841 Sou'n bld car	321 E. 141st st
Hull Ave. from	871 Fox st	358 E. 142nd st
E. Mosholu pkwy	896 Beck st	375 St. Mary's st
(N) N to East	923 Kelly st	411 E. 144th st
211th st	944 E. 163d car	441 E. 145th st
Webster ave car	945 Dawson st	495 E. 147th st
3030 E Mosh'u pky	964 Westch'r car	551 E. 149th car
3125 E. 204th st	1022 E. 165th st	580 E. 150th st
3185 E. 205th st	1102 E. 167th st	603 Pontiac pl
3243 E. 207th st	1142 Kelly st	624 E. 151st s
3291 E. 209th st	1211 E 169th car,	652 152d & West-
3375 Gun Hill rd	Tiffany and	chester av car
— E. 211th st	Home sts	660 152d & West-
Hunt Ave from	1255 Chisholm st	chester ave
725 Baker av N	1292 Fox st	747 E. 156th st
to Bronxdale av	1305 Freeman st	804 E. 158th st
Hunter Ave. fr	sub sta 1 blk	849 E. 160th st
N.Y. N.H. & H.	1379 Wilkins and	871 E. 161st st
B.R. at Pelham	— Jennings ave	935 E. 163d car
Bay Park	Inwood Ave. fr	1021 E. 165th st
Hunter Av (C I)	W 167th & Crom-	1100 E. 166th st
fr Bowne S to	well ave N. to	1155 Home st
Tier st	Featherbed la	1186 Boston rd car
Huntington Av	Jerome ave subway	Jackson St. fr
fr Shore dr N to	1250 Cromwell and	334 Henry st S.
2850 Eastern bld	167th st	to East River
Hunts Point Av	1320 Clarke pl	1 Henry st
fr East River N.	1400 W. 170th st	2 Grand st car
W. to E. 163d st	1480 Macombs and	15 Madison st bus
Hunts Point car	172nd st	31 Monroe st
700 Spofford ave	1600 W Mt Eden a	45 Cherry st
800 Lafayette a	Irvine St. from	77 Front st
— Gilbert st	1207 Seneca ave	91 South st Belt car
870 Seneca ave	N. to 1120 Gar-	Jackson Square
900 Garrison ave	rison ave	bet. Greenwich st
940 Whitlock ave	Irving Pl. from	Horatio & 8th sts
— Southern blvd	119 E. 14th N.	Jacob St. from
	to 18 E. 20th st	15 Ferry st N to

53 Frankfort st	Boston rd) N. E.	2445 E & W Ford-
Jacobus Pl. fr	to W. Farms rd	ham rd L sta
W. 225th st N.	Bronx sub to Free-	2600 E & W 190h
James St. from	man st station	2620 E & W 192d
215 Park Row S.	741 Union ave	2636 E. 193rd st
to 76 Cherry st	785 Prospect ave	2652 Kingsbrdg rd
1 Park Row	800 Chisholm st	L station
11 New Bowery st	821 Bristow st	2760 E. 196th st
33 Madison st bus	841 Stebbins ave	2814 E. 198th st
71 Oak st	871 Wilkins ave	2900 Minerva pl
75 Batavia st	891 Charlotte st	3016 E. 199th st
85 New Chambers	901 Minford pl	3030 Bedford Park
102 Cherry st	921 Southern blvd	blvd L sta
James Slip fr	941 Hoe ave	3112 E. 204th st
79 Cherry st E.	961 Vyse ave	3134 E. 205th st
to East River	981 Bryant ave	3178 Van Cort'd a
Jane St. from	Jerome Ave. fr	— Mosholu pkwy
115 Greenwich av	Harlem River at	L station
W to 501 West st	Macombs Bridge	3400 E. 208th st
1 Greenwich ave	N. to Van Cort-	3500 W Gun Hill rd
29 8th ave	landt Park	3550 E. 212th st
34 W. 4th st	Free transfer to Ele-	3560 E. 213th st
57 Hudson st	vated road at 149h	— E. 233rd st
69 G'weh 9th av L	st sta (Dividing	Jersey St. fr
95 Washington st	line of numbers on	125 Crosby st E
140 West st	East & West sts)	to 211 Mulberry
Jarrett Pl. fr	940 E. 162nd st	Jesup Ave. fr
1625 Eastchester	1000 E. 164th st	Boscobel av at W
rd N. to Poplar	1050 E. 165th st	170th North to
st (1st E. of	1100 E. 166th st	Featherbed la
Wmsbridge rd)	1150 McClellan st	Jerome ave subway
Jarvis Ave. fr	1160 Shakespeare a	1370 Boscobel and
3351 Eastrn blvd	1200 Boscobel and	170th st
N. to Westchester	167th L sta	1436 Jessup pl
1501 Eastern blvd	1251 Cromwell ave	1520 Featherbed la
1541 Hollywood ave	1265 Riv & 168th	Jesup St. from
600 Middletown rd	1267 W. 169th st	Shakespeare av E
Jay St. from	1301 E & W Clarke	to 1441 Jessup a
73 Hudson st W	1337 Macombs rd	John St. from
to Hudson River	1338 Marcy pl	192 Broadway S.
1 Hudson st	1400 Elliot st	E. to 235 Pearl
5 Staple st	1439 W. 170th st	1 Broadway car
25 G'wich 9th av L	L station	27 Nassau st
33 Washington st	1470 W. 171st st	49 Dutch st
50 Caroline st	1501 W. 172nd st	65 William st sub
49 West st	1579 E. & W. Mt.	87 Gold st
Jefferson Pl. fr	Eden L sta	99 Cliff st
1380 Franklin av	Featherbed la	115 Pearl st
E. to 1381 Bos-	1650 E. 174th st	Johnson Ave fr
ton rd	1700 Clifford pl	2200 Spytyn Duy-
Id av L to 169h sta	— E. 176th st	vil pkwy to Pali-
25 Franklin ave	L station	sade ave
51 Clinton ave	1850 E & W 177h	Van Cortl'dt pk sub
Jefferson St. fr	1949 E Trem't car	2330 Spuy Duyv rd
181 Division st	1970 E. 179th st	2501 Kappock st
S. to East River	2049 E & W Burn-	2701 W. 27th st
1 Division st	side ave car	3001 W 230th st
3 E. Broadway car	2101 E & W 181st	Jones Al. from
1 Henry st	2150 Cameron pl	Shinbone al W to
3 Madison st bus	2155 Clinton st	41 Bleecker st
3 Monroe st	2169 E & W 182d	Jones La. from
5 Cherry st	2245 Buchanan pl	103Front to E.R.
1 Water st	2297 E & W 183d	Jones St. from
39 South st	L station	180 W. 4th W.
Jennings St. fr	2307 Evelyn pl	to 281 Bleeker st
Union ave (at	2345 North st	
	2373 E & W 184h	

Jumel Pl. from 455 W. 167th N to Edgcombe ave	rd N. to Middle- town rd (Bronx)	Jerome Sedgwick & Kingsbridge cars 50 Grand ave
Van Cortlandt Park sub to 168th st sta	Kepler Ave. fr 201 E. 233d N. to 4350 Van C't- landt Pk E.	70 University ave
Jumel Ter. fr W. 160th E. of Amsterdam ave N. to E. 162nd st	Webster ave car 4200 E. 234th st	148 Webb ave
Kane St. from East River N. to Edgewater road (Hunts Point)	Kiersen Pl. fr Isham st N. to W. 213th st	190 Sedgwick ave
Kappock St. fr 515 Johnson ave N. to Independ'ce	Kinderman Pl. fr 1358 Webster av to 1359 Brook	200 Kingsbridge ter
Van Cortl'dt pk sub 521 Johnson ave	King Ave (City Island) from Carroll st	221 Heath ave
551 Netherland ave	261 Carroll st	225 Bailey ave
601 Arlington ave	291 Fordham st	Kingsbridge ter fr Heath av (be- low W Kingsbridge N to Ft. Independ- ence ave
699 Spuy Duyv pky	345 Tier st	2650 Heath ave
791 Independence a	400 Ditmars st	2680 W Kgsbrdge rd
799 Palisade ave	489 Beach st	— W. 225th st
Katonah Ave fr 301 E. 233d N. to City line	600 Elizabeth st	2717 Nindham pl
Webster ave car 4200 E. 233rd st	651 Sutherland st	5000 W. 230th st
4300 E. 236th st	698 Terrace Pt. st	5040 Albany cresc't
Kearney Ave. fr 3120 Waterb'y av	King St. from 53 MacDougal st	3100 Perot st
1140 Fairmount ave	W. to Hudson R.	3100 Summit pl
1200 Baisley ave	1 MacDougal st	— Ft Indpdce av
Kelly St. from 650 Prospect ave (at 152d) N to Intervale av (at 169th st)	13 Congress st	Kings Col. Pl. fr Gun Hill rd N
661 Prospect ave	55 Varick st	Kingsland Ave. fr 1625 Bronx & Pelham pkwy N. to 1250 E. 222d
671 Ave St. John	85 Hudson st	2800 Gun Hill rd
727 Leggett av & 156th st	121 G'weh 9th av L	2901 Arnow ave
802 Intervale ave	131 Washington st	3001 Adee ave
823 Longwood ave	143 West st	3100 Hammrsley av
944 E. 163d car	Kingsbridge Av fr 251 W. 230th N. to 250 238th	3200 Burke ave
970 Westch'r car	Van Cortl'dt pk sub 3000 W. 230th st	3301 Givan ave
1022 E. 165th st	3100 W. 231st st	3401 Tilloston ave
1095 E. 167th st	3200 W. 232nd st	3430 Boston rd
1132 Intervale ave	3400 W. 234th st	3524 Chester st
Kenmare St. fr Bowery at Delan- cey st W. to La- fayette st	3600 W. 236th st	3550 E. 222nd st
1 Bowery 3d av L	Kingsbridge Rd (E) fr 2670 Jer- ome av E to 330 E. Fordham rd	Kinsella St. fr 1724 Matthews av E. to 1755 Bronxdale ave
29 Elizabeth st	2 Jerome av subw	Kirk St. from Seabury av N.E. to Commerce ave
57 Mott st	48 Morris ave	Knapp St. from Gun Hill rd a 3050 Fenton av E. to 3043 East chester rd
85 Mulberry st	101 Creston ave	Knowlton Pl fr W. 165th st N to 168th (1st W of Broadway)
118 Lafayette st	151 Grand blvd	Knox Pl. from W. Mosholu pkw (N) N to Va Cortlandt Park
Kennellw'rth Pl from Country Club	251 Valentine ave	
	251 E. 192nd st	
	301 Briggs ave	
	320 E. Fordh. car	
	Kingsbridge Rd (W) fr Jerome av W. to Bailey	

PATRONS:- WRITE US OF ANY INFORMATION YOU
THINK INCORRECT, OR INFORMATION NOT TO
BE FOUND IN OUR "RED BOOK" GUIDE.

- Kossuth Ave fr** 85 White st
- E Miosholu pky N 103 Walker st
- Lacombe Av fr** 105 Canal st car & E. Side subway sta
- Bronx Riv av E. 131 Howard st
- Laconia Ave fr** 157 Grand st car
- Bronx & Pelham 187 Broome st
- pkwy to 1075 E. 228 Cleveland pl
- 233rd st 230 Spring sub sta
- Wh Plains sub & car** 267 Prince st
- 3000 Adeo ave 291 Jersey st
- 3201 Boston rd 309 E. Houston car
- 3500 Gun Hill rd 323 Bleeckr sub sta
- 3520 E. 211th st 330 Jones a
- 3561 E. 212th st 355 Bond st
- 3630 E. 213th st 381 Great Jones st
- 3660 E. 214th st 389 E. 4th st
- 3700 E. 215th st 441 Astor pl
- 3724 E. 216th st
- 3725 E. 217th st
- 3726 Oakley st
- 3750 E. 218th st
- 3800 E. 219th st
- 3824 Fenton ave
- 3850 E. 221st st
- 3900 E. 222nd st
- 3950 E. 224th st
- 3948 Eastchester rd
- 3974 E. 225th st
- 4001 E. 226th st
- 4025 E. 227th st
- 4051 E. 228th st
- 4101 E. 229th st
- 4125 E. 230th st
- 4151 E. 231st st
- 4175 E. 232nd st
- 4200 E. 233rd st
- Lafayette Ave.** fr Southern blvd at Longwood E. to L. I. Sound
- 1100 Whitlock ave
- 1290 Hunts Pt rd
- Bronx Riv av
- 2800 Calhoun ave
- 2877 Revere ave
- 2900 E Tremont av
- 2950 Edison ave
- 3001 Logan ave
- 3050 Hollywood ave
- 3100 Thrgs N'k bld
- 3200 Vincent ave
- Lafayette Pl. fr** 1439 Prospect av W. 200 feet
- Lafayette St fr** 6 Reade st at Centre N. to 20 Astor pl
- Municipal Bldg.** 2 Reade & Centre 6 Duane st
- 25 Pearl st
- 45 Worth sub sta
- 48 Catharine st
- 57 Leonard st
- 65 Franklin st
- 45 Amsterdam ave
- 116 Broadway
- 134 Claremont ave
- Latting St. fr** Westchester Creek to 1450 E Tremont ave
- Laurie Ave. fr** Westchester Creek N. E. to 1750 Appleton ave
- Laurel Hill Ter** fr Wash'gton Bdg at 181st N. to 188th (1st E. of Amsterdam ave)
- Lawrence Ave.** fr 1092 University ave N. to W. 167th st
- 1110 University av
- 1400 Graham sq
- Lawrence St fr** Morningside ave (at W. 126th) N to 3220 B'way
- Van Cort'dt Pk sub** 1 Morningside av
- 53 W. 127th st
- 81 Amsterdam ave
- 123 Old Broadway
- 144 Broadway
- Lawton Ave. fr** Baxter Creek E. to L. I. Sound
- Layton Ave fr** 3000 Eastrn blvd to Pelham Bay pk
- 3000 Eastern blvd
- 3100 Kearney ave
- 3181 Throgmrt'n av
- 3200 Vincent ave
- 3276 Dean st
- Lebanon St. fr** Devoe ave (at 180th) E. to Morris Park ave
- Lee St. from** 1650 Appleton E
- Leggett Ave fr** 694 Dawson st at 156th S. E. to Truxton st
- 900 Dawson (156)
- 942 Kelly st
- 970 Beck st
- 1020 Fox st
- 1050 Scu'n bld car
- Leland Ave. fr** 1860 Gldersleeve av (at Bronx R. av) N. to 1800 Tremont ave
- 485 Clason pt car
- 1099 Watson ave
- 1201 Gleason ave
- 1961 E Trem't car
- 2001 E. 178th st
- 2045 E. 179th st
- 2100 E. 180th st
- 2131 E. 181st st
- 2150 Oak Tree ol
- Laight St. from** 396 Canal st W. to Hudson River
- 1 Canal st
- 13 St. John's la
- 19 Varick st
- 47 Hudson st
- 55 Collister st
- 67 G'wch 9th av L
- 79 Washington st
- 101 West st
- Lakeview Pl fr** 6275 Brdway W. to The Post rd
- Lampport Pl. fr** 625 Revere ave E
- 2861 Revere ave
- Landing Rd fr** 200 W. Fordham rd to Harlem riv.
- Lang Ave. from** 1617 Appleton N
- La Salle Ave.** fr 3161 E. Tremont ave E. to 3251 East'n blvd
- 2800 E Tremont av
- 2850 Puritan ave
- 2861 Mayflower ave
- 2880 Bradford ave
- 2910 Edison ave
- 2950 Gillespie ave
- 3001 Crosby ave
- 3051 Merry ave
- La Salle St. fr** 430 W. 125th st W. to Claremont av (For. 125th)
- 1 W. 125th st

40 NEW YORK-MANHATTAN & BRONX

1301 Westch'tr car	23 Bedford st	677 E. 56th st
1345 E. 177th st	101 Hudson st	705 E. 57th st
1381 Wood ave	129 G'wch 9th av L	723 E. 58th st
1451 Archer st	145 Washington st	763 59th sub sta
1525 Guerlain st	171 West st	771 E. 60th st
1599 E. Tremont	Lester St. from	783 E. 61st st
Lenox Ave. fr	3050 Barker av E	803 E. 62nd st
57 W. 110th st	Lewis St. from	823 E. 63rd st
N. to Harlem Riv	556 Grand st N	843 E. 64th st
1 110th st sub.	to 426 E. 8th	863 E. 65th st
2 St. Nicholas av	1 Grand st car..	883 E. 66th st
15 W. 111th st	19 Broome st	901 E. 67th st
29 W. 112th st	33 Delancey st	920 68th sub sta
53 W. 113th st	69 Rivington st	943 E. 69th st
69 W. 114th st	99 Stanton st	969 E. 70th st
91 W. 115th st	127 E Houston car	981 E. 71st st
119 116th sub. sta	153 E. 3rd st	1001 E. 72nd st
141 W. 117th st	167 E. 4th st	1021 E. 74th st
157 W. 118th st	180 E. 5th st	1074 E. 74th st
177 W. 119th st	199 E. 6th st	1055 E. 75th st
197 W. 120th st	211 E. 7th st	1079 E. 76th st
217 W. 121st st	235 E. 8th st	1101 77th sub sta
237 W. 122nd st	Lexington Ave.	1122 E. 78th st
257 W. 123rd st	fr 121 E. 21st	1142 E. 19th st
277 W. 124th st	st N. to E 133d	1162 E. 80th st
297 125th sub. sta	Lexington sub	1191 E. 81st st
315 W. 126th st	1 E. 21st st	1211 E. 82nd st
335 W. 127th st	13 E. 22nd st	1223 E. 83rd st
353 W. 128th st	17 E. 23rd car	1241 E. 84th st
377 W. 129th st	39 E. 24th st	1263 E. 85th st
397 W. 130th st	59 E. 25th st	1283 E. 86th car
417 W. 131st st	79 E. 26th st	& exp sub sta
441 W. 132nd st	97 E. 27th st	1301 E. 87th st
457 W. 133rd st	115 E. 28th st	1322 E. 88th st
477 W. 134th st	135 E. 29th st	1341 E. 89th st
493 135th sub. sta	159 E. 30th st	1363 E. 90th st
517 W. 136th st	177 E. 31st st	1365 E. 91st st
517 W. 136th st	197 E. 32nd st	1401 E. 92nd st
537 W. 137th st	217 E. 33rd st	1423 E. 93rd st
557 W. 138th st	237 E. 34th car	1449 E. 94th st
575 W. 139th st	251 E. 35th st	1474 E. 95th st
597 W. 140th st	271 E. 36th st	1487 96th sub sta
617 W. 141st st	293 E. 37th st	1501 E. 97th st
637 W. 142nd st	311 E. 38th st	— E. 100th st
657 W. 143rd st	331 E. 39th st	— E. 101st st
677 W. 144th st	353 E. 40th st	1605 E. 102nd st
697 145th sub. sta	373 E. 41st st	1627 103d sub sta
717 W. 146th st	389 E. 42d car	1634 E. 104th st
737 W. 147th st	Lex. sub & expr sta	1659 E. 105th st
758 W. 148th st	Grand Cent sta free	1680 E. 106th st
778 W. 149th st	transf to Queensboro	1700 E. 107th st
Leonard St. fr	Tubes & Shuttle to	1722 E. 108th st
95 Hudson st E.	Times square	1742 E. 109th st
to 50 Baxter st	413 E. 43rd st	1762 110h sub sta
1 Hudson st	435 E. 44th st	1778 E. 111th st
35 W. Br'dway car	449 E. 45th st	1802 E. 112th st
63 Church st	473 E. 46th st	1822 E. 113th st
89 Broadway car	491 E. 47th st	1842 E. 114th st
107 Benson st	513 E. 48th st	1862 E. 115th st
121 Lafayette st	537 E. 49th st	1882 116th sub sta
137 Centre st car	559 E. 50th st	1902 E. 117th st
170 Baxter st	575 51st sub sta	1922 E. 118th st
Leroy St. from	595 E. 52nd st	1942 E. 119th st
262 Bleecker st	617 E. 53rd st	1962 E. 120th st
W. to Hudson Riv	639 E. 54th st	1982 E. 121st st
1 Bleecker st	659 E. 55th st	2006 E. 122nd st

- 2026 E. 123rd st
 2040 E. 124th st
 2068 E. 125th car
 & exp sub sta
 2090 E. 126th st
 2106 E. 127th st
 ——— E. 128th st
 2140 E. 129th st
 2160 E. 130th st
 ——— E. 131st st
Leyden St. fr
 Tunissen pl N.
 along Harlem Riv
 to W. 225th st
Libby Pl. from
 1700 Appleton av
 N. E.
 Pelham Bay subway
Liberty St. fr
 78 Maiden la W.
 to 102 West st
 1 Maiden la
 19 William st
 51 Nassau st
 59 Liberty pl
 75 Broadway
 88 Temple st
 99 Church st
 110 Trinity pl
 123 Greenwich st
 139 Washington st
 145 West st
Liberty Pl. fr
 59 Liberty st N.
 to 20 Maiden la
Library Ave. fr
 Griswold av N. to
 Watt ave (Bronx)
Liebig Ave. fr
 5631 Mosholu av
 N. to 420 W.
 263rd st
Light St. from
 3800 Pratt ave
 E. to 3801 Pro-
 vost ave
 2101 Pratt ave
 2125 Harper ave
 2201 Secor ave
 N. Y. W. & B. RR.
 2221 Duyre ave
 2241 Kombouts ave
Lillian Pl. from
 1931 Boston rd N
 to 1012 E. Tre-
 mont ave
Lincoln Ave. fr
 Harlem Riv & E.
 132nd st N. to
 E. 138th
 96 E. 133rd st
 141 E. 134th st
 165 E. 135th st
 181 E. 136th st
 199 E. 137th &
 3rd ave car
Lincoln Pl. fr
 167 E. 118th N.
Lind Ave. now
 University ave
Lisbon Pl from
 E. 205th st E.
 to Mosholu pkwy
 (one block)
Lispensard St.
 fr 277 W. B'way
 E to 413 B'way
 1 W. Broadway
 6th ave L
 29 Church st
 67 Broadway car
Little W. 12th
 St. see Num-
 bered sts
Livingston Ave.
 fr 401 W. 245th
 st to Waldo ave
 4500 W. 245th st
 4600 W. 246th st
Livingston Pl.
 fr 327 E. 15th
 N to 322 E 17th
Locust Ave. fr
 E. 132d N. to
 E. 141st st
 Pelham subway
 301 E. 140th st
 319 E. 141st st
Logan Ave. fr
 East River N. to
 3000 Otis ave
 501 Dewey ave
 600 Schley ave
 700 Randall ave
 801 Philip ave
 901 Lafayette ave
 1000 Barkley ave
Longfellow Av
 fr Viele av North
 to Boston rd (nr
 177th)
 1070 E. 165th st
 1084 Lowell st
 1121 Westch'tr car
 1251 Home st
 1301 Freeman and
 W. Farms rd
 1461 Jennings st
 1520 E. 172nd st
 1877 E. 176th st
 1916 Rodman pl
Longstreet Ave
 fr L.I. Sound N.
Longview Pl fr
 Grosevenor av N
 to W. 252nd st
Longwood Ave.
 fr 840 Westches-
 ter av S. E. to
 Tiffany st
 Bronx Subway to
 Prospect ave station
 851 Westchester a
 911 Hewitt pl
 931 Dawson st
 950 Kelly st
 951 Beck st
 1011 Fox st
 1031 Southern blvd
 1061 Whitlock ave
 1065 Lafayette ave
 1101 Garrison ave
Loomis St. fr
 Eastchester rd to
 N. Y. W. & B. RR.
Lorillard Pl. fr
 3d av & 184th
 to Fordham rd
 3d av to 183d sta
 2241 3rd ave and
 184th st
 2401 E. 187th st
 2440 E. 188th st
 2481 E. 189th st
Loring Pl fr W.
 Tremont av N. to
 W. Fordham rd
 (2d W. of Uni-
 versity ave)
Sedgwick ave car
 1900 W Burnside a
 1950 W. 179th st
 2186 Hall of Fame
 terrace
 2251 W. 183rd st
Low Ave. from
 198th & Jerome
 av N to W 206th
Lowell St. fr
 1090 Longfellow
 ave E. to 1091
 Whitlock ave
Lowerre Pl. fr
 663 E. 226th N
 to 660 E. 230th
Wh Plains rd subway
 4001 E. 226th st
 4025 E. 227th st
 4045 E. 228th st
 5000 E. 229th st
 5025 E. 230th st
Lucerne St. fr
 Stadium ave E. to
 Eastchester Bay
 (Bronx)
Ludlow Ave. fr
 Bronx River E.
Clason Point car
 1900 Wh Plains rd
 2000 Pugsley ave
 2100 Olmstead ave
 2200 Castle Hill av
 2400 E. 177th st
 2450 Zerega ave

Ludlow St. fr	89 Bleecker st car	27 E. 25th st
143 Division st	113 Minetta la	39 E. 26th st
N. to 207 East	131 W. 3rd st	63 E. 27th st
Houston st	141 W. 4th st	79 E. 28th st
1 Division st	— Washington pl	99 E. 29th st
5 Canal st car	— Waverly pl	119 E. 30th st
31 Hester st	— Wash. sq (W)	135 E. 31st st
59 Grand st car	170 MacDougal al	153 E. 32nd st
62 Essex Mkt pl	181 W. 8th st car	185 E. 34th car
79 Broome st	MacDougal Al.	209 E. 35th st
95 Delancey st	fr 170 MacDougal st E.	219 E. 36th st
127 Rivington st	Mace Ave from	233 E. 37th st
161 Stanton st	Bronx Pk E. to	249 E. 38th st
190 E. Houston car	Hutchinson River	263 E. 39th st
Lurting Ave. fr	Wh Plains rd subway	279 E. 40th st
2523 E. Tremont	600 Bronx Pk (E)	299 E. 41st st
ave N. to 1074	651 Barker ave	315 E. 42d car
Gun Hill rd	700 Wh Plains rd	329 E. 43rd st
1501 E Tremont av	725 Cruger ave	341 E. 44th st
1530 Poplar ave	800 Holland av &	353 E. 45th st
1546 Sackett ave	Boston rd	373 E. 46th st
1601 Pierce ave	900 Bronxwood av	393 E. 47th st
1701 Van Nest ave	1050 Wmbridge rd	413 E. 48th st
1801 Morris Pk ave	1400 Seymour ave	433 E. 49th st
1901 Rhinelandr av	1425 Morgan ave	449 E. 50th st
3001 Adee ave	1450 Fenton ave	471 E. 51st st
3051 Boston rd	1600 Eastchester rd	491 E. 52nd st
3201 Burke ave	Maclay Ave. fr	511 E. 53rd st
3301 Duncan st	1665 Parker ave	531 E. 54th st
Lydig Ave. fr	E. to Tremont av	551 E. 55th st
Bronx Park E. to	Pelham subway	571 E. 56th st
Neill ave	2400 Zerega ave	591 E. 57th st
Lyman Pl. fr	2450 Seddon st	611 E. 58th st
1257 Stebbins av	2500 St. Peters av	631 E. 59th car
(at 169th) N to	2521 Montgom'y pl	655 E. 60th st
830 Freeman st	2550 Overing ave	677 E. 61st st
Subw sta 3 blks E.	E Trem't ave	689 E. 62nd st
1344 E. 169th car	Macombs Pl fr	709 E. 63rd st
Lyon Ave from	2804 Sth ave N.	729 E. 64th st
Castle Hill av E	E. to Harlem Riv	751 E. 65th st
to 1451 Zerega	1 8th ave	771 E. 66th st
Pelham subway	21 W. 150th st	793 E. 67th st
2200 Castle Hill a	39 W. 151st st	813 E. 68th st
2250 Glebe ave	55 W. 153rd st	833 E. 69th st
2275 Doris ave	Macombs Rd fr	853 E. 70th st
2300 Glover ave	Jerome ave (nr	873 E. 71st st
2351 Parker ave	170th) N. to	893 E. 72nd st
2371 Zerega ave	University ave	913 E. 73rd st
Lyvere St. fr	1351 Jerome av sub	933 E. 74th st
Hoguet av at Pro-	1401 W. 170th st	953 E. 75th st
jectoray east to	1470 Inwood and	973 E. 76th st
1725 Castle Hill	172nd sts	993 E. 77th st
MacDonough Pl	1501 Cromwell ave	1013 E. 78th st
fr Country Club	1600 W Mt. Eden	1033 E. 79th st
rd N. to Middle-	1630 Featherbed la	1053 E. 80th st
town rd (Bronx)	1700 176th & Nel-	1073 E. 81st st
MacDougal St.	son sts	1093 E. 82nd st
219 Spring st N.	Macy Pl. from	1125 E. 84th st
to W. 8th st	776 Prospect av	1143 E. 85th st
1 Spring st	E to 767 Hewitt	1175 E. 86th bus
13 Vandam st	Madison Ave.	1211 E. 87th st
29 Charlton st	fr 29 E. 23rd st	1225 E. 88th st
34 Prince st	N. to E. 138th	1229 E. 89th st
41 King st	1 E. 23rd car	1261 E. 90th st
59 W. Houston car	11 E. 24th st	1273 E. 91st st
		1295 E. 92nd st
		1323 E. 93rd st

1340 E. 94th st	333 Ceammel st	6 th av & 9th av L
1359 E. 95th st	391 Jackson st	1 block W.
1377 E. 96th st	414 Grand st car	1 W. 100th st
1399 E. 97th st	Madison Square	19 W. 101st st
1421 E. 98th st	Broadway & 23d	33 W. 102nd st
1435 E. 99th st	to 26th sts	61 W. 103rd st
1451 E. 100th st	Magenta Street	86 W. 104th st
1471 E. 101st st	foot Bronx River	121 W. 105th st
1489 E. 102nd st	E. to Colden ave	141 W. 106th st
1511 E. 103rd st	(1st S. of Gun	161 W. 107th st
1531 E. 104th st	Hill rd)	181 W. 108th st
1555 E. 105th st	627 Bronx blvd	205 W. 109th st
1573 E. 106th st	651 Barker ave	235 W. 110th st
1589 E. 107th st	701 Olinville ave	251 W. 111th st
1618 E. 108th st	851 Wh Plains av	275 W. 112th st
1633 E. 109th st	Maginal St. fr	309 W. 113th st
1651 E. 110th bus	E. 18th st to 26	310 Morningside av
1673 E. 111th st	Market slip	354 W. 115th st
1695 E. 112th st	Magraw Pl. fr	375 W. 116th car
1713 E. 113th st	W. 181st N. W.	395 W. 117th st
1733 E. 114th st	of Broadway	423 W. 118th st
1753 E. 115th st	Mahan Ave. fr	447 W. 119th st
1771 E. 116th car	3079 Middletown	461 W. 120th st
1783 E. 117th st	rd N. to West-	503 W. 121st st
1815 E. 118th st	chester ave	521 W. 122nd st
1832 E. 119th st	1601 Middletwn av	525 St. Nicholas av
1839 E. 120th st	1701 Roberts ave	Manhattan Pl.
1863 E. 121st st	1800 Buhre ave	fr 10 Elm st W.
1883 E. 122nd st	Maiden La. fr	& S. to 34 Reade
1911 E. 123rd st	172 Broadway E	Manhattan St.
1931 E. 124th st	to South st	changed to West
1958 E. 125th car	1 Broadway car	125th st fr Ams-
1974 E. 126th st	10 Liberty st	strdm av to 130th
1993 E. 127th st	27 Nassau st	st ferry
2015 E. 128th st	65 William stsubw	Manhattan St.
2034 E. 129th st	78 Liberty st	fr 444 E. Hous-
2057 E. 130th st	87 Gold st	ton st N. to 556
2081 E. 131st st	105 Pearl st	E. 3rd st
2101 E. 132nd st	131 Water st	Manida St. fr
2121 E. 133rd st	149 Front st	Edgewater rd N.
2135 E. 134th st	167 South st	to Garrison ave
2150 E. 135th car	Mail St. from	700 Spofford ave
2181 E. 136th at	rear Post Office	800 Lafayette ave
2199 E. 137th st	Maitland Av fr	879 Garrison ave
Harlem River	1500 Ericson pl	Manor Ave. fr
Madison Pl. fr	nr Appleton av E	Bronx River N to
1854 Barnes st E	to Mayflower ave	Bronx River ave
Madison St. fr	2800 Ericson pl	at 174th st
428 Pearl st E.	2885 William pl	Mansion St. fr
to 575 Grand st	Mayflower ave	Noble av E. to
Madison st bus	Mangin St. fr	1499 Beach ave
1 Pearl st	590 Grand st N.	E. Tremont car
2 New Chambers	to 509 E Hou'tn	1500 Noble ave
6 Chestnut st	1 Grand st	1600 Rosedale ave
15 Roosevelt st	15 Rachel la	1650 Com'welth av
27 New Bowery	17 Broome st	1700 St Lawr'ce a
39 James st	31 Delancey st	1750 Beach ave
35 Oliver st	73 Rivington st	Mapes Ave. fr
75 Catharine st	101 Stanton st	801 E. Tremont
23 Market st	143 E. Houston st	to E. 182nd
39 Birmingham st	160 E. 3rd st	So bld car 1 blk E
37 Pike st	Manhattan Ave.	1961 E Tremont a
31 Rutgers st	fr 21 W. 100th	1981 E. 178th st
27 Jefferson st	st N. to 237 St.	2035 E. 179th st
39 Clinton st	Nicholas ave	2101 L. 180th st
31 Gouverneur st		2125 E. 181st st

Marcy Pl. from 1350 Jerome ave E. to Sheridan av 1 Jerome av car 101 Walton ave 201 Grand blvd	1959 E Trem't car 1997 E. 178th st 2025 179th st & Southern blvd	2024 E. 194th st 2050 E. 195th st 2075 E. 196th st 2100 E. 197th st — Pelham pky S
Marble Hill Av fr W. 225th N. to Spuy Duyv Crk	Marshall Av fr Tremont av W.	Mayor Ave. fr Bruner av to Pel- ham pkwy (N)
Marine St (City Is.) from 101 City Isl. ave E. & W.	Martha Ave. fr 400 E. 235th N to city line (2nd W of Webster) Webster ave car	McAlpin Ave fr 1670 Eastchester rd E.
Marion Ave. fr 351 E. 184th N. to Mosholu pkwy Webster ave car	4270 E. 235th st 4330 E. 238th st	McClellan St fr 1150 Jerome E. to 1150 Findlay
2376 E. 184th st 2419 E. 187th st 2464 E. 188th st 2525 E Kingsbridge 2550 Dorthea pl 2601 E. 183rd st 2625 E. 194th st 2676 E. 195th st 2717 E. 196th st 2765 E. 197th st 2778 E. 198th st 2825 Oliver st 2844 E. 199th st 2952 Bedf. Pk blvd 2990 E. 201st st 3003 Mosh'u pky S	Marvin Pl. fr St. Raymond ave N. (1st E. of St. Peters)	McDonald St fr Eastch'r rd E.
Market St. fr 61 Division st S. E. to East River 1 Division st 7 E. Br'dway car 21 Henry st 57 Monroe st 65 Hamilton st 77 Cherry st 91 Water st 103 South st	Matilda Ave. fr 642 236th st N to 648 E. 242d	McGraw Ave fr 1360 Beach ave E. to Unionp't rd 1800 Beach ave 1820 Taylor ave 1830 E. 177th car 1840 Theriot ave 1860 Leland ave 1875 Wh Plains rd 1900 Gray st 1925 Storrow st 2000 Pugslee ave 2060 Unionport rd
Marketfield St. fr 74 Broad st S.W. to New st	White Plains rd car 4300 E. 236th st 4356 E. 237th st 4400 Nereid ave 4500 E. 239th st 4600 E. 240th st 4700 Baychester av 4760 E. 242no st	McLean Ave fr Vireo ave E. to Webster ave Webster ave car 533 Webster ave
Marmion Av fr 851 Crotona Pk (N) to So'rn bld So. bld car 1 blk E 1789 Crot'a pk N 1805 E. 175th st 1871 E. 176th st 1900 Fairmount pl 1931 Elsmere pl	Matthews Ave. fr 900 Baker av N. to Burke ave 1650 Baker ave 1700 Van Nest ave 1724 Kinsella ave 1800 Morris pk car 1900 Rhineland 1950 Bronxdale ave 2000 Neill ave	McOwen Av fr Boston rd S. to Tillotson (nr City line)
	Mayflower Ave. fr 3305 E. Tre- mont ave N. to 1800 Pelham pky 1201 E Tremont av 1300 Waterbury ave 1400 Coddington av 1425 Harrington av 1451 Dudley ave 1501 Maitland ave 1525 Wellman ave 1541 Zulette ave 1575 Roebing ave 1600 Miodfetown rd 1700 Westchester av 1702 Roberts ave 1800 Buhre ave 1900 Morris Pk av 2000 Wilkinson ave	Mead St. from 1650 Garfield E. to 1662 Union- port rd E. Tremont car Meagher Av fr East River N. to Shore dr Mechanic Al. fr 58 Monroe st S. to 195 Cherry st Melrose Ave fr 3rd ave & 149th N to E. 165th Webster ave car 550 E. 149th 3rd av L & sub sta 574 E. 150th st 610 E. 151st st

OUR "RED BOOK" GUIDES ARE PUBLISHED IN ALL
LARGE CITIES WITH IMPROVED REVISED MAPS.

- 644 E. 152nd st
 663 E. 153rd st
 687 E. 154th st
 721 E. 155th st
 741 E. 156th st
 767 E. 157th st
 801 E. 158th st
 821 E. 159th st
 857 E. 160th st
 911 E. 162nd st
 934 E. 163rd st
Melville St. fr
 1799 E. Tremont
 ave N. to 542
 Morris Park ave
**E. Tremont & White
 Plains cars**
 — E. Trem't av
 — N.Y.N.H. & H.
 1699 Van Nest ave
 1755 Morris Pk av
Mendell St. fr
 E. 177th st E.
 to Graff ave
Mercer St. fr
 313 Canal st N.
 to 58 E. 8th (1
 blk W of B'way)
 1 Canal st
 8 Howard st
 35 Grand st
 57 Broome st
 99 Spring st
 139 Prince st
 174 W. Houston st
 195 Bleecker st
 245 W. 3rd st
 257 W. 4th st
 275 E Wash'gtn pl
 293 Waverly pl
 307 E. 8th st car
Merriam Av fr
 1251 Ogden ave
 to University ave
Merrill St. fr
 1452 Rosedale av
 E to 1477 Beach
E. 177th Crstn car
 1550 Rosedale ave
 1600 Com'wealth a
 1650 St Lawr'ce av
 1800 Beach ave
Merritt Ave. fr
 Hutchinson av N.
Merry Ave. fr
 3051 LaSalle ave
 N to Middletown
 1559 Zulette ave
 1587 Middletown rd
Metcalf Ave. fr
 Bronx River ave
 N at E 177th st
 — Westchester ave
 — E. 177th st
Meyers St. fr
 3391 Trem't av E
- Mickle Ave. fr**
 1575 Bronx and
 Pelham pkwy to E
 222d st & Need-
 ham ave
 2800 Gun Hill rd
 3000 Adee ave
 3200 Burke ave
 3300 Givan ave
 3400 Tillotson ave
 3430 Boston rd
 3524 Chester st
Middletown Rd
 fr 1592 Apple-
 ton av (at West-
 chtr) E. to 3451
 Eastern Blvd
 2801 Appleton ave
 2851 Mayflower ave
 2873 Pilgrim ave
 2900 Edison ave
 2931 Plymouth ave
 3001 Crosby ave
 3030 Mary ave
 3031 Hobart ave
 3061 Jarvis ave
 3079 Mahan ave
 3098 Hollywood ave
 3111 Galnsburg ave
Migel Pl. from
 400 Logan av W.
 to E. Tremont av
 2922 Logan ave
Mildred Pl. fr
 1944 Pilgrim av E
Miles Ave from
 Baxter Crk E to
 Shore dr
Mill La. from
 9 S. William to
 61 Stone st
Miller's Pl. fr
 8 MacDougal st
Milligan Pl. fr
 139 6th ave
Minerva Pl. fr
 2880 Jerome ave
 E. to Grand bvd
 (1st N of 198h)
 Jerome ave sub
Minford Pl. fr
 901 Jennings st
 N. to Boston rd
180th subw 1 bl E
 1419 Jennings st
 1521 E. 172nd st
Minniford Ave.
(City Isl.) fr
 Ditmars st N. E.
 to 170 Terrace st
 401 Ditmars st
 451 Bowne st
 501 Beach st
 551 Cross st
 600 Elizabeth st
 649 Sutherland st
- 681 Bridge st
 700 Terrace st
Minetta La. fr
 113 Mac Dougal
 st W to 6th ave
Minetta Pl. fr
 2 Minetta st
Minetta St. fr
 209 Bleecker st
 N to Minetta la
Mitchell Pl. (E.
 49th) 1st av to
 Beekman pl
Mohegan Av fr
 865 E. 175th N
 to E. 176th &
 fr Southern Blvd
 & E. 178th to
 Bronx Park
 1800 E. 175th st
 1900 E Trem't car
 2061 E. 179th st
 2100 E. 180th car
 2130 E. 181st st
Monroe Ave. fr
 519 E. Mt. Eden
 av N. to E. Tre-
 mont ave
Webster car 3 bl E
 1641 E Mt Eden av
 1679 E. 173rd st
 1735 E. 174th st
 1791 E. 175th st
 1829 E. 176th st
 1871 Mt. Hope pl
 — E Tremont car
Monroe St. fr
 57 Catharine st
 E. to 607 Grand
Madison bus 1 bl W
 37 Market st
 70 Manhat'n Bdg
 79 Pike st
 98 Pelham st
 125 Rutgers st
 143 Jefferson st
 149 Clinton st
 185 Montgomery st
 215 Gouverneur st
 225 Scammel st
 275 Jackson st
 317 Corlears st
 320 Mangin st
 335 Grand st car
Monterey Av fr
 551 E. Tremont
 av N to E. 181st
Montgomery av
 fr W. 174th N.
 to W. Tremont av
Montgomery St
 fr 210 Division
 st S to East Riv
 1 Division st
 7 E. B'way car
 17 Henry st

33 Madison st bus	Jerome av sub 2 blks	590 Garfield st
49 Monroe st	W above 170th	624 Fillmore st
71 Cherry st	281 E. 139th st	645 Unionport st
79 Water st	308 E. 140th st	650 Amethyst st
89 Front st	329 E. 141st st	675 Victor st
100 South st	367 E. 142nd st	689 Wh Pins car
Monticello Ave.	381 E. 143rd st	725 Hunt ave
fr 1375 E. 233d	401 E. 144th st	745 Holland ave
st NW. to City li	473 E. 146th st	775 Wallace ave
White Plains subw	519 E. 148th st	787 Barnes ave
3901 E. 233rd st	551 E. 149th st	812 Matthews ave
4001 Strang ave	583 E. 150th st	813 Rose st
4101 Edenwald ave	617 E. 151st st	853 Muliner ave
4201 Bussing ave	641 E. 152nd st	857 Graham ave
4250 Pittman ave	661 E. 153rd st	865 Delancey pl
4401 Nereid ave	691 E. 154th st	900 Bronxdale ave
4501 Bissel ave	702 E. 155th st	955 Bogart ave
4601 Cranford ave	782 Park ave	1000 Paulding ave
Moore St. from	800 E. 158th st	1100 Lurting ave
32 Pearl st S.	860 E. 160th st	1300 Eastchester rd
to 7 South st	880 E. 161st car	2640 Blondell ave
11 Water st	903 E. 162nd st	2800 Appleton ave
29 Front st	935 E. 163rd st	2824 Mulford ave
34 South st	948 Bonner pl	2850 Mayflower ave
Morgan Ave. fr	963 E. 164th st	2874 Pilgrim ave
1425 Bronx and	1211 E. 167th st	2900 Edison ave
Pelham pkwy N.	E. 168th st	2920 Hobart ave
White Plains subway	1290 E. 169th car	3100 Westchestr av
2201 Pelhm pky W	1401 E. 170th st	3150 Gainsborg ave
2501 Mace ave	1501 E. 172nd st	Morris St. fr
2301 Astor ave	1549 E Mt Eden av	29 Broadway W
2401 Waring ave	1661 E. 173rd st	to 24 West st
2701 Allerton ave	1724 E. 174th st	(Hudson River)
2800 Arnow ave	1800 Grand blvd	1 Broadway
2900 Gun Hill rd	1850 E. 176th st	6 Trinity pl
Morningside Av	1872 Mt. Hope pl	11 Greenwich st
fr 351 W. 114th	1900 E. 177th st	19 Washington st
N to W. 127th	1966 Tremont car	21 West st
6th & 9th av L 2	2000 E. 179th st	Morrison Av fr
blocks E. All Nos.	2040 E Burnside av	Bronx Riv av N.
1 W. 114th st	2151 E. 181st st	Morton St. fr
14 W. 115th st	2171 Cameron pl	275 Bleecker st
20 W. 116th st	2231 E. 182nd st	W. to 369 West
32 W. 117th st	2295 E. 183rd st	1 Bleecker st
40 W. 118th st	2338 Field pl	29 Bedford st
52 W. 119th st	2384 E. 184th st	67 Hudson st
59 W. 120th st	2461 E Fordh. av	83 G'wich 9th av L
72 W. 121st st	2751 E. 196th st	96 Washington st
88 W. 122nd st	Morris Pl. fr	— West st
103 W. 123rd st	3674 Park av E	Morton Pl. fr
113 W. 124th st	(1st S of 170h)	1820 Univrsity av
149 W. 126th st	3d av L to 169h sta	E. to 1821 Har-
175 W. 127th st	Morris Pk. Ave	rison ave
Morningside Dr	fr Van Nest or	Mosholu Ave fr
fr 110th N. to	near 1201 177th	W 254th nr Riv-
W. 122d st	to Pelh. Bay pky	erdale av N. & E.
Subway 2 blks W.	400 E. Trem't car	to B'wy & 256th
1 W. 110th st	425 Wyatt st	also through Van
47 W. 114th st	Morris Park car	Cortlandt Park
57 W. 115th st	401 178th st	Mosholu Pkwy
87 W. 118th st	450 Lebanon st	fr Van Cortlandt
100 W. 120th st	460 E. 180th st	Pk to Bronx Pk
Morris Ave fr	501 Adams st	Mosholu Pkwy
2577 3d av (E.	525 Van Buren st	E. (SOUTH)
138th) N. to	547 Melville st	fr Jerome ave E.
Jerme av at 198	575 Taylor st	So. Side of Drive

2 Jerome ave
 100 Van Cortl'dt E
 136 E. 206th st
 144 E. 205th st
 148 Lisbon pl
 200 E. 204th st
 214 E. 203rd st
 300 Bainbridge ave
 320 Perry st
 380 Decatur ave
Mosholu Pkwy
E. (NORTH)
 Northside of drive-
 way E. of Jerome
 1 Jerome ave
 25 Kossuth ave
 121 Steuben ave
 151 Vn C'tl'dt av E
 201 E. 206th st
Mott Ave. from
 E 138th at Har-
 lem R.E. to E.
 161st st
 220 Park ave
 250 E. 138th st
 329 Cheever pl
 399 E. 144th st
Mott St. from
 215 Park Row N
 to 32 Bleeker st
 (2d W of Bow'y)
 1 Park Row
 21 Park st
 38 Pell st
 53 Bayard st
 83 Canal st car
 119 Hester st
 145 Grand st car
 175 Broome st
 207 Spring st
 237 Prince st
 293 E. Houston car
 319 Bleeker st
Mott Haven can
 al fr Harlem Riv
 N. to 138th (2d
 W. of 3d ave)
Mt. Eden Ave.
 (W.) from 1579
 Jerome ave W. to
 Macombs rd
 01 Monroe ave
 31 Topping ave
 00 Webster av car
lt. Eden Ave.
 (E) from 1580
 Jerome ave E. to
 Webster ave
 1 Jerome av sub.
 01 Grand blvd
 10 Morris ave
 31 Eastburn ave
 31 Weeks ave
lt. Hope Pl. fr
 1876 Jerome ave
 to 1871 Anthony

1 Jerome ave L
 51 Walton ave
 101 Morris ave
 151 Grand blvd
 201 Monroe ave
 255 Anthony ave
Mt. Morris Ave
 W. side of Mt.
 Morris Park
Mt. Morris Pl.
 (W. 124th) N.
 side of Park
Moylan Pl. fr
 1336 Amstrdm av
 W to 3160 Brdwy
 1 Amsterdam av
 71 Broadway
Mulberry St. fr
 184 Park Row N
 to 42 Bleeker st
 1 Park Row
 11 Worth st
 26 Park st
 65 Bayard st
 99 Canal st car
 127 Hester st
 155 Grand st car
 177 Broome st
 209 Spring st
 255 Prince st
 271 Jersey st
 293 E. Houston car
 315 Bleeker st car
Mulford Ave fr
 2825 Middletown
 rd to 2824 Wil-
 kinson ave
 1601 Middletwn rd
 1625 Westchester av
 1700 Roberts ave
 1800 Buhre ave
 1851 Laurie ave
 1900 Morris Pk ave
Muliner Ave. fr
 847 Morris Pk av
 N. to Bronx and
 Pelham pkwy
 1801 Morris pk av
 1901 Rhineland a
 1905 Bronxdale ave
 2000 Brady ave
Mulvey St. fr
 E. 233rd st N.
Mundy La from
 2151 Pitman ave
 N. to City line
 360 Nereid ave
Munn Ave. fr
 2274 Westchester
 av E. to Com-
 merce ave
Murdock Av fr
 E. 233d st N.W.
 to City line
 3901 E. 233rd st

4001 Strang ave
 4100 Edenwald ave
 4200 Bussing ave
 4400 Nereid ave
 4500 Bissel ave
 4600 Cranford ave
 4801 E. 242nd st
Murray St. fr
 247 Broadway W
 to 167 West st.
 (Hudson River)
 1 Broadway
 33 Church st
 65 W. Broadway
 89 Greenwich st
 97 Washington st
 111 West st
Nagle Ave. fr
 Broadway & Hill-
 side ave E. to
 Amsterdam ave &
 205th st
 138 Arden st
 166 Thayer s
 169 St. Nicholas as
Napier Ave. fr
 51 E. 233d N.
 to 4310 Van
 Cortlandt Park E
 (3rd East of
 Jerome ave)
Webster ave car
 4200 E. 233rd st
 4290 E. 236th st
Narragansett
Ave. fr Morris pk
 av & Eastchester
Nassau St. fr
 15 Wall st N. to
 41 Park Row (1st
 E. of Broadway)
 1 Wall st
 13 Pine st
 23 Cedar st
 37 Liberty st
 53 Maiden la
 67 Johna st
 81 Fulton st
 99 Ann st
 133 Beekman st
 154 Park Row
Tribune & World Bld
Navy Ave. from
 W. 197th & Jer-
 ome av N. to W.
 206th st
Needham Av fr
 E. 216th st NE.
 to Boston rd and
 N Y Wstchter and
 Boston RR.
 1300 E. 216th st
 1401 Fish ave
 1451 Fenton av.
 1501 Eastchester rd
 1700 E. 222nd st

2000 Boston rd
Neill Ave. from

1950 Brnxdale av
 NE. to Pelh. pky
 825 Matthews ave
 1000 Colden ave
 1121 Tomlinson ave

Nelson Ave. fr
 120 W. 164th N
 to Macombs rd
 (3d W of Jer'e)

Ogden car 1 blk W
 1000 W. 164th st
 1060 W. 165th st
 1100 W. 166th st
 1160 W. 167th st
 1200 W. 168th st
 1300 W. 169th st
 1340 W. 170th st
 1400 Boscobel ave
 1600 Featherbed la
 1660 W. 175th st
 1677 Brandt pl

Nereid Ave. fr
 Bronx River E. &
 N. to City line
 (1st N of 237h)

550 Bullard ave
 600 Bronx blvd
 624 Carpenter ave
 650 Matilda ave
 670 Richardson st
 700 Wh Pln rd sub
 724 Furman ave
 800 Barnes ave
 2000 Wilder ave
 2075 Murdock ave
 2101 Hill ave
 2125 Monticello av
 2201 Seton ave

Netherland Ave
 fr 550 Kappock
 N. to 550 261st
 (nr 227th st)

Van Cert'dt pk sub
 2700 W. 227th st
 — Spuyten Duyv
 5000 W. 250th st
 5400 W. 254th st

New Chambers
St. from 109
 Park Row E. to
 76 Cherry st

1 Park Row
 7 Duane st
 13 William: st
 35 Pearl st
 36 Rose st
 — Madison st
 50 Chestnut st
 51 New Bowery
 53 Roosevelt st
 63 Oak st
 69 Batavia st
 87 James st
 90 Cherry st

New Bowery fr

392 Pearl st N.
 to 231 Park Row
 1 Pearl st
 2 Oak st
 5 Chestnut st
 17 Roosevelt st
 23 Madisn st busses
 43 James st
 59 Oliver st
 64 Park Row

New St. from
 3 Wall st S. to
 Marketf'd st (1st
 E. of Broadway)

1 Wall st
 39 Exchange pl
 51 Beaver st

Newbold Ave fr
 Virginia ave E.
 to Commerce ave

Westchester ave car
 1920 Virginia ave
 1940 E. 177th st
 2000 Pugsley ave
 2100 Olmstead ave
 2200 Castle Hill a
 2300 Havemeyer av

Newell Ave. fr
 500 Burke av N.
 to Gun Hill rd

Newman Av fr
 Bronx Riv ave at
 Classon Pt. Pk. N
 to Compton ave
 200 Gildrsleeve av
 301 O'Brien ave
 354 Compton ave

Newport Av fr
 Niagara ave S.

Newton Ave. fr
 221 W. 254th st
 N. to 220 260th

5400 W. 254th st
 5600 W. 256th st
 5641 Faraday ave
 5701 Mosholu ave
 5900 W. 259th st

Nicholas Pl fr
 Prescott ave S.

Nindham Pl. fr
 2701 Kingsbridge
 rd E.

Ninth Ave. sec
 Page 80

Noble Ave. fr
 Bronx Riv av N.
 to Bronx Riv av
 nr E. 177th st

900 Sound V'w av
 1000 Ludlow ave

Noell Ave from
 Hutch'son av NW

Norfolk St. fr
 31 Hester st at

Seward Park N to
 247 E. Houston

— Wm Seward Pk
 18 Hester st
 43 Grand st car
 65 Broome st
 83 Delancey st
 123 Rivington st
 157 Rivington st
 162 Stanton st
 190 E. Houston car

Norman Ave fr
 3951 Sedgwick av
 N. to Van Cort-
 landt Park

Northern Ave.
 fr W. 177th (3
 blks W. of B'wy)
 N to Ft Wash. av

Norton Ave fr
 Barrett av E.

N. William St.
 fr 16 Brooklyn
 Bridge N to Park
 Row

N. Moore St fr
 234 West Broad-
 way W. to 224
 West st (Hud R.)

1 W. Broadway
 6th ave L
 17 Varick st
 47 Hudson st
 73 G'wch 9th av L
 79 Washington st
 105 West st

Oak Dr. (N.)
 fr Cruger ave E.
 to Bronxwood av

White Plains rd sub
 725 Cruger ave
 735 Holland ave
 781 Hickory ave
 801 Barnes ave
 837 Bronxwood ave

Oak Dr. (S.)
 fr Cruger av E.
 to Bronxwood av

White Plains rd sub
 750 Cruger ave
 770 Holland ave
 782 Wallace ave
 795 Chestnut st
 850 Bronxwood ave

Oak St. from
 392 Pearl st N.E
 to 68 Catharine
 1 Pearl st & New
 Bowery

4 Chestnut st
 12 New Chambers
 16 Roosevelt st
 35 James st
 47 Oliver st
 57 Catharine st

- Oakland Pl. fr**
2060 Belmont av
E. to 2061 Pros-
pect ave (1st S.
of 180th st)
So. bld car 2 bl E
601 Belmont ave
701 Corona ave
731 Clinton ave
- Oakley St from**
3721 Laconia ave
NE to 3615 East-
chester rd
1300 Laconia ave
1401 Fish ave
1421 E. 219th st
1449 Fenton ave
- Oak Point Ave.**
fr 500 Cabot st
N.E. to Bronx R.
(Hunts Point)
- Oak Ter. from**
340 Crimmins av
E. to 341 Beek-
man av (1st N.
of 141st st)
St. Ann's ave car
- Oak Tree Pl. fr**
2144 Lafontaine
ave E. to 2151
Hughes ave
3d av L to 183d sta
551 Lafontaine ave
601 Arthur ave
627 Hughes ave
- O'Brien Ave fr**
Bronx Riv ave at
Taylor ave E. to
Pugsley Creek
1920 Wh Plains rd
- Odell St from**
1400 Unionport
rd N.W. to Purdy
Westchester ave car
1300 Unionport rd
1366 Starling ave
1525 Archer st
1551 St. Raym'd av
- Ogden Ave. fr**
805 Jerome ave
N. to University
Ogden ave car
850 Jerome ave
901 W. 161st st
950 W. 162nd st
980 W. 163rd st
1000 W. 164th st
1050 W. 165th st
1100 W. 166th st
1164 W. 167th st
1235 W. 168th st
1253 Merriam ave
1314 W. 169th st
1360 W. 170th st
- Ohm Ave. from**
Spencer dr N. to
Middletown rd
(Bronx) /
- Old Broadway**
fr W. 125th st N
to 550 W. 133rd
- Van Cort'dt Pk sub**
1 Manhattan st
17 Lawrence st
21 W. 129th st
61 W. 130th st
75 W. 131st st
88 W. 132nd st
100 W. 133rd st
- Old Slip from**
Hanover square to
East River
1 Hanover square
3 Pearl st
15 Water st
25 Front st
47 South st
- Olinville Av fr**
Burke ave N. to
640 E. 219th st
- Wh Plains rd subw.**
3201 Burke ave
3301 Rosewood st
3401 Mageuta st
3480 Duncomb ave
3500 E Gun Hill rd
3605 E. 213th st
3705 E. 216th st
3763 E. 219th st
- Oliver Pl. from**
2838 Marion av
E. to 2837 Web-
ster ave
Webster ave car
351 Marion ave
381 Decatur ave
- Oliver St. from**
59 New Bowery
S. to East River
1 New Bowery
16 Henry st
33 Madison st bus
53 Oak st
83 Cherry st
93 Water st
- Olmstead Av fr**
Pugsley's Crk at
Norton st N. to
2100 Westchester
av & Unionport
rd; also N. to
Tremont ave
950 Hermany ave
900 Story ave
930 Quimby ave
960 Houghton ave
1000 Ludlow ave
1030 Chatterton av
1060 Blackrock ave
1100 Watson ave
1130 Haviland ave
1160 Powell ave
- 1170 E. 177th st
1200 Gleason ave
1216 Ellis ave
1260 Newbold ave
1300 Westeher car
Pelham subway
1438 Unionport rd
Starling ave
Tremont ave
- Oneida Ave. fr**
101 E. 233d N.
to 4330 Van C't-
landt av (4th E.
of Jerome ave)
Webster ave car
4200 E. 233rd st
- Orchard St. fr**
122 Division st
N. to 185 East
Houston st
1 Division st
9 Canal st car
39 Hester st
65 Grand st car
87 Broome st
105 Delancey st
145 Rivington st
167 Stanton st
190 E. Houston car
- Orchard Street**
(City Isl.) fr
275 City Isl. ave
E. & W.
140 City Isl. ave
- Orloff Ave. fr**
W. 238th N. to
Van Cortlandt pk
- Osborne Pl. fr**
W. Tremont av N
to 180th st (1st
E. of Sedgwick)
- Osgood St. fr**
N. to 680 E.
N. to 679 E.
243rd st
4800 E. 242nd st
- Osman Pl. from**
816 Cranford ave
S. to Vernon p'k-
way (N)
- Otis Ave. from**
3451 Tremont av
E to Throgs Neck
blvd
2900 E Tremont av
2950 Edison ave
3000 Logan ave
3051 Hollywood ave
- Outlook Ave. fr**
Bayshore ave SE.
to Eastchestr Bay
- Overing St. fr**
2527 Westchester
ave N.W. to 2550
Tremont ave

Westchester ave car	Grand Cent. sta	1260	E. 97th st
1400 Westchester a	117 E. 41st st	1280	E. 98th st
1425 Tratman ave	— E. 42nd car	1300	E. 99th st
1500 Frisby ave	Pershing sq	1320	E. 100th st
1521 Glebe ave	Grand Central sta.	1340	E. 101st st
1611 St Raym'd av	E. Side & Q'nsboro	1360	E. 102d st
1631 Maclay ave	sub. & Expr. station	1380	E. 103d st
1700 Tremont ave	Shuttle to Times sq	1400	E. 104th st
Overlook Ter.	— E. 45th st	1420	E. 105th st
fr W. 184th (2d	— E. 46th st	1440	E. 105th st
W. of Broadway)	260 E. 47th st	1440	E. 106th st
Oxford Ave. fr	280 E. 48th st	1460	E. 107th st
W. 232d st N.	300 E. 49th st	1480	E. 108th st
to Johnson ave	320 E. 50th st	1500	E. 109th st
(2d W of River-	Grand Central Palace	1520	E. 110th car
dale ave)	340 E. 51st st	1540	E. 111th st
3200 W. 232nd st	360 E. 52nd st	1560	E. 112th st
3600 W. 236th st	380 E. 43rd st	1580	E. 113th st
Oxford Pl. from	400 E. 54th st	1600	E. 114th st
2205 Loring pl W	420 E. 55th st	1620	E. 115th st
Paine St. from	440 E. 56th st	1640	E. 116th car
1214 Bradford av	460 E. 57th st	1660	E. 117th st
E. to Crosby ave	480 E. 58th st	1680	E. 118th st
2900 Bradford ave	500 E. 59th st	1700	E. 119th st
2930 Edison ave	520 E. 60th st	1720	E. 120th st
Palisade Av fr	540 E. 61st st	1740	E. 121st st
Johnson ave and	560 E. 62nd st	1760	E. 122d st
Spuyten Duyv. rd	580 E. 63rd st	1780	E. 123d st
(alg Harlem R.)	600 E. 64th st	1800	E. 124th st
2400 Johnson ave	620 E. 65th st	1820	E. 125th car
2500 Independ'ce a	640 E. 66th st	1840	E. 126th st
3600 W. 236th st	660 E. 67th st	1860	E. 127th st
5400 W. 254th st	680 E. 68th st	1880	E. 128th st
— W. 261st st	700 E. 69th st	1900	E. 129th st
Palisade Pl. fr	740 E. 71st st	1920	E. 130th st
betw W. Tremont	Crosstown Busses ^r	1940	E. 131st st
& Popham av	760 E. 72nd st	1960	E. 132nd st
Sedgwick ave car	780 E. 73rd st	1980	E. 133rd st
Palmer Ave. fr	800 E. 74th st	2000	E. 134th st
Pelham Bay Pk &	820 E. 75th st		BRONX
Bassett ave to E-	840 E. 76th st		Park Ave. from
den ave	860 E. 77th st		Harlem River N.
2201 Bassett ave	880 E. 78th st		along N.Y. & H.
2201 Waring ave	900 E. 79th st		R.R. to E 199th
Park Ave (con-	920 E. 80th st		Webster av car 1 blk
tinuation of 4th	940 E. 81st st		W 3d av 2 blks E
ave) fr 63 E.	960 E. 82nd st		2500 E. 135th car
34th st N. to E.	980 E. 83rd st		2525 Mott ave
135th st & H. R.	1000 E. 84th st		2630 E. 138th st
East Side sub to 42d	1020 E. 85th st		2740 E. 141st st
Mad. av car 1 bl W	1040 E 86th buses		2780 E. 144th st
1 E. 34th car	1060 E. 87th st		2818 E. 146th st
Subway sta.	1080 E. 88th st		2854 E. 148th st
23 E. 35th st	1100 E. 89th st		2860 E. 149th car
39 E. 36th st	1120 E. 90th st		2910 E. 150th st
49 E. 37th st	1140 E. 91st st		2940 E. 151st st
67 E. 38th st	1160 E. 92nd st		2970 E. 152nd st
81 E. 39th st	1180 E. 93rd st		2990 E. 153rd st
101 E. 40th Auto	1200 E. 94th st		3010 E. 154th st
Viaduct around	1220 E. 95th st		3030 E. 155th st
	1240 E. 96th st		& Morris ave

**PATRONS:- WRITE US OF ANY INFORMATION YOU
THINK INCORRECT, OR INFORMATION NOT TO
BE FOUND IN OUR "RED BOOK" GUIDE**

5042 E. 156th st	41 Spruce st	1600 Pierce ave
3072 E. 157th st	61 Frankfort st	1700 Van Nest ave
3102 E. 158th st	74 Centre City H'l	1800 Morris Pk ave
3124 E. 159th st	87 N. William st	1900 Rhinelandr av
3150 E. 160th st	91 Chambers st	2000 Noell ave
3180 E. 161st car	Municipal Bldg.	2100 Lydig ave
— E. 162nd st	B'way, Canarsie and	— Bronx & Pel-
& Teller ave	Culver L sta	ham pkwy
3275 E. 163d st	107 Duane st	3000 Adeo ave
3295 E. 164th st	109 New Chambers	3200 Burke ave
& Clay ave	152 Pearl st	3300 Duncan ave
3350 Brook ave &	164 Baxter st	3500 Gun Hill rd
165th st	187 Roosevelt st	3530 E. 212th st
3390 E. 166th st	188 Mulberry st	5600 E. 213th st
3426 Gouverneur pl	196 Worth & Mott	3630 E. 214th st
3450 E. 167th st	sts, New Bow-	3660 E. 215th st
3524 E. 168th car	ery & Chatham	3700 E. 216th st
3594 E. 169th st	square "L" sta	3730 E. 217th st
3700 E. 170th st	Park Ter. (E)	3760 E. 218th st
3732 St. Paul pl	fr 214th N. to	3750 E. 219th st
3800 E. 171st st	218th (1st W.	3825 E. 220th st
3850 Clarem't pky	of Broadway)	3851 E. 221st st
3922 E. 172nd st	Park Ter. (W)	3900 E. 222nd st
3970 E. 173rd st	fr Isham st N. to	3925 E. 223rd st
4034 E. 174th st	W. 218th st (2d	3924 Corsa la
4063 Ittner pl	W. of Broadway)	3950 E. 224th st
4121 E. 175th st	Parker St from	3975 E. 225th st
4171 E. 176th st	2325 Westchester	4000 E. 226th st
4200 E. Trem't car	ave N. to 1612	4100 E. 228th st
4250 E. 178th st	Purdy st	4125 E. 230th st
4301 Alden pl	1330 Munn ave	4151 E. 231st st
4305 E. 179th st	1400 Westch'r car	4175 E. 232nd st
4380 E. 180th car	1499 Lyon ave	4175 E. 233rd st
4400 E. 181st st	1551 Glebe ave	Payne St. from
4490 E. 182nd st	1600 St. Raym'd a	Edgewater rd N.
4550 E. 183rd at	1625 Stearns st	to Lafayette ave
4521 E. 184th st	1634 Maclay ave	Payson Ave. fr
4541 E. 185th st	1700 Castle Hill a	Upper Riverside &
4626 E. 186th st	Parkside Pl. fr	N. to 290 Dyck-
4676 E. 187th st	3200 Webster av	man av W. S. su't
4754 E. 189th st	North paralleling	Pearl St. from
& 3rd ave	same	17 State st E. N.
Park St. from	— E. 207th st	& W. to 318
23 Baxter st N.E	Parkview Pl.	Broadway
to 21 Mott st	see Devoe ter	1 State B'wy car
85 Baxter & W'th	Parsons Ave fr	23 Whitehall st
95 Mulberry st	2250 Dewey ave	32 Moore st
115 Mott st	to Phillip ave	57 Broad st
Park Pl. from	Parson's Row	75 Coenties al
239 Broadway W	(Private st 233d	105 Hanover sq
to 158 West st.	& Broadway)	106 Old slip
1 Broadway subw	Patchin Pl. fr	109 William st
West Side subway	111 W. 10th st	123 Hanover square
Express station	Patterson Ave.	2d & 3d av L sta
29 Church st	fr Bronx Rlv. E.	135 Beaver st
6th ave L sta	to Compton av at	151 Wall st
63 W. Broadway	Newman ave	171 Pine st
79 Greenwich st	1801 Beach ave	181 Cedar st
93 Washington st	1819 Taylor ave	201 Maiden la
105 West st	Paulding Av fr	206 Fletcher st
Park Row from	2451 E. Tremont	225 Platt st
222 Broadway N.	ave N. to 1000	234 Burling slip
E. to Bowery (at	E. 233rd st	241 John st
Chatham sq)	White Plains rd car	269 Fulton st
Post Office	1501 Trem't av car	2d & 3d av L sta
1 Ann st	1515 Poolar st	287 Beekman st
33 Beekman st		

313 Ferry st	nr 241st st	E. to Johnson
312 Peck slip	700 Wh Plants rd	Pike St. from
340 Dover st	801 Barnes ave	107 Division st
351 Frankfort st	Pennyfield Ave.	S. to 241 South
(Brooklyn Bridge)	fr Ft Schuyler pk	1 Division st
2d & 3d av L sta	N. to 1100 Shore	5 E. Broadway car
369 Haglue st	drive	19 Henry st
392 Oak st	Perot St. from	35 Madison st buses
399 New Bowery	3100 Kingsbridge	55 Monroe st
403 Vandewater st	ter E. to Sedg-	69 Cherry st
412 New Chambers	wick ave	79 Water st
421 Rose st	Numbers 1 to 10	87 South st
426 Madison st	Perry Ave. fr	Pilgrim Ave. fr
449 William st	321 Bedford pk	2865 Middletown
461 Park Row	blvd N. to E.	rd to 1800 Pel-
— City Hall pl	211th st	ham pkwy (S)
3rd ave cars	Webster ave car	1600 Middlet'n rd
505 Park st	2950 Bedf. Pk bld	1700 Roberts ave
507 Centre st	2990 E. 201st st	1700 Westchter car
520 Lafayette st	3010 E Mosh. pk S	1800 Buhre ave
537 Elm st	3035 E Mosh. pk N	1900 Morris Pk ave
555 Broadway car	3182 E. 205th st	2000 Wilkinson ave
Pearsall Ave fr	3211 E. 206th st	2024 E. 194th st
1225 Bronx and	3243 E. 207th st	2050 E. 195th st
Pelham pkway N.	3263 Holt pl	2074 E. 196th st
to 3350 Bostn rd	3306 E. 209th st	2100 E. 197th st
3001 Adee ave	3371 Reservoir pl	Pillow Pl. from
3200 Burke ave	3385 Gun Hill rd	Shore dr E. to
3300 Givan & Gun	Perry St. from	Pennyfield ave
Hill rd	35 Greenwich av	Pilot St. (City
Peartree Av fr	W. to Hudson R.	Island) from
Hutchinson av at	1 Greenwich ave	125 City Is av E
Burke N. W. to	15 Waverly pl	Pinkney Ave fr
Boston rd	49 W. 4th st	Hutchinson av N.
Peck Slip from	85 Bleecker st	Pine St. from
318 Pearl st to	101 Hudson st	120 Broadway E.
East River (near	119 G'wch 9th av L	to South st E. R.
Brooklyn Bridge)	149 Washington st	7 Broadway
1 Pearl st	171 West st	15 Nassau st
17 Water st	Philip Ave fr	49 William st
33 Front st	800 Ferris ave E.	79 Pearl st
45 South st	to Shore dr	87 Water st
Pelham Bridge	2900 E Tremont av	95 Front st
Rd. N. fr City	2950 Edison ave	99 South st
Isl. sta Hartford	3000 Logan ave	Pinehurst Ave.
RR. & Pelham pk	3150 Ellsworth ave	fr W. 177th N.
Pelham Pkway	3226 Wilcox ave	to W. 181st (2d
(N & S) fr Brnx	Pierce Ave. fr	W. of Broadway)
Pk. to 1701 Bas-	1060 Br'xdale av	Van Cort'dt Pk sub
set ave & N. Y.	E. to Sacket av &	1 W. 177th st
N. H. RR.	Eastchester rd	23 W. 178th st
1301 Wilson ave	900 Bronxdale ave	41 W. 179th st
1400 Seymour ave	950 Bogart ave	61 W. 180th st
1451 Fenton ave	974 Radcliff ave	Pitman Ave. fr
Pelham St. fr	1000 Colden ave	E. 236th st and
96 Monroe st S.	1025 Pauding ave	Bronxwood ave to
to 197 Cherry st	1050 Hone ave	City line
Pell St. from	1075 Lurting ave	1706 Bronxwood av
18 Bowery st W.	1101 Haight ave	1724 Digney ave
to 33 Mott st	1125 Tomlinson av	1750 Boyd ave
1 Bowery	1141 Yates ave	1774 Gunther ave
15 Deyers st	1161 Herring ave	1800 Wickham ave
35 Mott st	1181 Tembrock ave	1823 Brumer ave
Penfield St. fr	1225 Newport ave	1924 Grace ave
4750 Wh Plains	Pierce St. from	1950 Edson ave
rd E to City line	2500 Kappock st	2001 Baychester av

- 2100 Hill ave
2124 Monticello av
Pitt St. from
459 Grand st (at
Division) N. to
357 E. Houston
1 Grand st
17 Broome st
31 Delancey st
67 Rivington st
107 Stanton st
131 E. Houston st
Platt St. from
225 Pearl st W.
to 100 William
Pleasant Av fr
435 E. 107th N.
to 450 E. 124th
1 E. 107th st
31 E. 108th st
41 E. 109th st
51 E. 110th st
63 E. 111th st
263 E. 114th st
279 E. 115th st
503 E. 116th st
321 E. 117th st
341 E. 118th st
341 E. 119th st
381 E. 120th st
401 E. 121st st
421 E. 122nd st
443 E. 123rd st
461 E. 124th st
Plimpton Av fr
W. 169th st N.
to Featherbed la
Ogden ave car
1300 W. 169th st
1330 W. 170th st
1400 Boscobel ave
Plymouth Ave.
fr 2931 Zulette
ave N. to 2950
Roberts ave
1500 Zulette ave
1600 Middlet'n ave
1630 Daniel st
Polo Pl. from
Stadium ave E. to
Country Club rd
(Bronx)
Pond Pl. from
325 E. 197th N.
to E. 198th st
Webster ave car
Pontiac Pl. fr
600 Trinity ave
E to 601 Jackson
Ponton Ave. fr
58 Westch'r sq E
Pope St. from
Sampson ave N.
Popham Ave fr
W. 147th st N.
to Montgomery
(3d W. of Uni-
versity av)
Sedgwick ave car
1701 W. 176th st
1800 Popham ave
Poplar St from
1450 Brnxdale av
E. along R.R. to
1519 Williams-
bridge rd
E. Tremont car
— Bronxdale ave
2500 Lurting ave
2528 Haight ave
2550 Roselle ave
2600 W'msbridge rd
Porter St from
East River N. to
Edgewater (Hunts
Point)
Post Ave. from
Dyckman st E to
Amsterdam av &
W. 208th st
51 Academy st
93 W. 204th st
131 W. 207th st
Post Rd. (The)
fr Broadway at
Spuyten Duyv pky
4600 W. 246th st
W. 250th st
5250 Lake View pl
5300 W. 253rd st
5400 W. 254th st
Called Newton ave
N. of 254th st
Pot Lane from
Coogans alley at
5680 Delaleld av
½ block N.
Potter Pl. from
Stadium ave E. &
South (Bronx)
Powell Ave. fr
Virginia av E. to
Westchester Creek
1920 Virginia ave
2000 Pugsley ave
2100 Olmstead ave
2107 E. 177th car
2200 Castle Hill av
2300 Havemeyer av
2400 Zerega ave
Powers Ave. fr
689 E. 141st N.
to St. Mary's Pk
321 E. 141st st
358 E. 142nd st
Pratt Ave from
3901 Boston rd N
E. to City line
3501 Boston rd
3700 Amundson ave
3800 Light st
3900 E. 233d st
4000 Dark st
4039 Strang ave
Preble St from
East River N. to
Edgewater road
(Hunts Point)
Prentiss Ave fr
L.I. Sound N. to
Shore dr
Prescott Av fr
261 Dyckman st
N. to Spuyten
Duyvil Creek
President Av fr
W. 197th nr Je-
rome ave N. to W
206th st
Prince St. fr
230 Bowery W to
34 MacDougal st
1 Bowery 3d av L
15 Elizabeth st
31 Mott st
45 Mulberry st
59 Lafayette st
67 Crosby st
79 B'way subw sta
91 Mercerr st
107 Greene st
125 Wooster st
145 W. Broadway
6th ave L
163 Thompson st
185 Sullivan st
205 MacDougal st
Prospect Av fr
Southern blvd (at
E. 149th) N. to
E. 189th st
Sub 180h st Brx pk
541 E. 149th st
540 So'rn bld car
575 Fox & 150th
629 Beck & 151st
655 Kelly & 152d
690 Av St. John
703 E. 155th st
716 Dawson st
759 E. 156th st
772 Macy pl
788 Longwood ave
845 Westchester a
& 160th st
Subw sta & West-
chester car
869 E. 161st car
916 E. 162nd st
951 E. 163rd st
980 E. 164th st
1021 E. 165th st
1067 E. 166th st
1064 Stebbins ave
1191 E. 167th st
1301 Home st
1328 E. 168th st

- 1336 E. 169th st
 1365 Freeman st
 1379 Ritter pl
 1407 Jennings st
 1433 E. 170th st
 1433 Boston rd car
 1439 Lafayette pl
 1450 Crotona pk S
 1780 Crotona pk N
 1801 E. 175th st
 1877 E. 176th st
 1905 Fairmount pl
 1930 Elsmere pl
 1961 E. Trem't car
 1981 E. 178th st
 2043 E. 179th st
 2061 Oakland pl
 2100 E. 180th car
 2131 E. 181st st
 2190 E. 182nd st
 2250 Garden st
 2260 Grote st
 2290 E. 183rd st
 2340 E. 185th st
 2400 E. 187th st
Prospect Pl. fr
 Clay ave E. to
 Anthony ave (1st
 above 174th)
 Webster ave car
Prospect Pl. fr
 343 E. 40th N.
 to 348 E. 43rd
 2d av L 1 blk W.
 1 E. 40th st
 19 E. 41st st
 59 E. 42nd st
 67 E. 43rd st
Provost Ave fr
 Boston rd N. to
 city line (near
 W. & B. R.R.)
Pugsley Ave fr
 20 Bronx Riv av
 N. to 2000 Mc-
 Graw ave
 1250 E. 177th st
 1260 Westchester a
Purdy St. from
 2161 Westchester
 ave N. to 2350
 E. Tremont ave
 1300 Westchestr av
 1501 Starling ave
 1550 St. Raym'd av
 1612 Parker ave
 — E Tremont av
Puritan Ave. fr
 3529 Tremont av
 N. to 2850 La-
 Calle ave at St.
 Raymond cem.
 1200 E Tremont av
 1300 Waterbury ave
Putnam Av (E.
& W.) from W.
- 233d st N. to
 Van Courtl'dt Pk
Putnam Pl. fr
 Reservoir Oval N.
 to 211th st
Quarry Rd. fr
 3d av (at 180th)
 N.E. to Arthur av
 3d av L to 183d sta
 2016 181st Oak tr
Quimby Ave fr
 930 Wh Plains rd
 E. to Westchester
 Creek
Classon Point car
 1900 Wh Plains rd
 2000 Pugsley ave
 2100 Olmstead ave
 2200 Castle Hill a
 2300 Havemeyer av
 2400 Zerega ave
Quincy Ave. fr
 East River N. to
 St. Raymond cem
 900 Lafayette ave
 800 Philip ave
 1000 Barkley ave
Quincy Place
 now Quincy ave
Rachel La. fr
 16 Goerck st W
 to 13 Mangin st
Radcliff Ave fr
 975 Sacket av &
 N.Y. N.H. & H.
 RR. N. to Bronx
 & Pelham pkway;
 also N. to 925
 Mawmeta st
 1550 Sacket ave
 1600 Pierce ave
 1800 Morris Pk ave
 2000 Neill ave
 3001 Adee ave
 3201 Burke ave
 3301 Duncan ave
 — Boston rd
 — W'msbridge rd
 — Magneta st
Radio Dr. from
 Griswold av E. to
 Lucerne st (Brnx)
Rae St. from
 St Ann's ave W.
 to Hegney pl
Randall Ave. fr
 Truxton & Leg-
 gett ave E. to
 Bronx River; also
 to L.I. Sound
 Randall ave car
 1340 Longfellow st
 1350 Hunts Pt ave
 1600 Bronx Riv ave
 1781 St. Lawr'ce av
- 1801 Beach ave
 1850 Sound V'w av
 1860 Leland ave
 1880 Underhill ave
Randolph Pl. fr
 Kennelworth pl E
 to Stadium ave
 (Bronx)
Rawlins Ave. fr
 Eastern blvd E to
 Stadium av Bronx
Reade St. from
 25 Duane st W.
 to 186 West st
 (North River)
 1 Duane st
Municipal Bldg
 6 Centre st
 14 Elm st
 34 Manhattan pl
 51 Broadway cars
 85 Church st
 113 W. Broadway
 6th ave L
 127 Hudson st
 163 Greenwich st
 177 Washington st
 195 West st
Rector St. fr
 73 Broadway W.
 to 57 West st
 (North River)
 1 Broadway
 12 Trinity pl
 17 Greenwich st
 27 Washington st
 34 West st
Reed Pl. from
 Country Club rd N
 to Spencer dr Brx
Reeds Mill La.
 3406 Varian ave
 N to 2210 Hollrs
Reiss Pl. from
 Bronx Park E. to
 Barker ave
Renwick St. fr
 505 Canal st W
 to 308 Spring st
Republican Al.
 Elm & Reade sts
Research Av. fr
 Griswold av N. to
 Watt av (Bronx)
Reservoir Ave.
 fr 50 W. Kings-
 bridge rd N. W.
 (alg Jerome Res-
 ervoir)
Reservoir Pl.
 fr Reservoir Oval
 (E) N. to Guo
 Hill rd
 Webster ave car
 280 Reserv Oval E

Reservoir Oval
(E) along East side of Williams-bridge Reservoir
3300 Holt pl

Reservoir Oval
(W) along West side of Williams-bridge Reservoir

Reservoir Pl fr
Reserv'r Oval (E) North

Revere Ave. fr
East River N. to St. Raym'ds cem.
801 Philip ave
900 Lafayette ave
1000 Barkley ave
1100 Eastern blvd

Review Pl. fr
W. 238th st N. (1st E of B'way)

Reynolds Av fr
L. I. Sound N.

Rhineland Av
fr Bronx Pk E. to Stillwell ave (nr Pelh. pkwy)
650 Unionport rd
661 Amethyst st
682 Victor st
694 Wh Pl rd car
707 Hunt ave
— Holland ave
— Wallace ave
— Barnes ave
— Matthews ave
— Muliner ave
845 Bronxdale ave
1140 Wmsbridge rd

Rices Stadium & Playground
Eastchester blvd & Middletown rd (Bronx)

Richardson Ave
fr 675 E. 236th st N. to 672 E. 242nd st

White Plains rd car
4301 E. 236th st
4357 E. 237th st
4401 Nereid ave
4501 E. 239th st
4601 E. 240th st
4701 E. 241st st
4767 E. 242nd st

Rider Ave from
219 E. 135th N to 222 E. 144th (1st W of 3d av)
200 E. 136th st
224 E. 137th st
261 E. 138th 3rd

ave L
276 E. 139th st
380 E. 142nd st

Ridge St. from
249 Division st N. to 341 East Houston st
1 Division st
11 Grand st car
37 Broome st
55 Delancey st
95 Rivington st
132 Stanton st
154 E. Houston car

Ritter Pl. from
1288 Union ave E. to 1287 Prospect ave
Boston rd car
801 Union ave

River Ave. fr
E. 149th N. to Jerome ave and 168th st (2nd E. of Macombs Park)
550 E. 149th st
586 E. 150th st
680 E. 151st st
700 E. 153rd st
780 E. 157th st
890 E. 161st st
1000 E. 164th st
1211 E. 167th st

Riverdale Ave.
fr Spuyten Duyvil rd & W. 231st st N. to Yonkers line

Van Cortl'dt pk sub
3200 W. 232nd st
3400 W. 234th st
3410 Greystone ave
3500 W. 235th st
3505 Fieldston rd
3600 W. 236th st
3610 Cambridge av
3800 W. 238th st
— Spuyten Duyvil parkway
4500 W. 245th st
4601 W. 246th st
4701 W. 247th st
4901 W. 249th st
5001 W. 250th st
5201 W. 252nd st
5300 W. 253rd st
5401 W. 254th st
5500 W. 255th st
5600 W. 256th st
— Googan's al
5900 W. 259th st
6001 W. 260th st
6100 W. 261st st
6200 W. 262nd st

Riverside Drive
fr 325 W. 72nd st N. to Br'dway & Dyckman st

Subway 1 blk East
1 W. 72nd st
11 W. 73rd st
21 W. 74th st
25 W. 75th st
39 W. 76th st
49 W. 77th st
59 W. 78th st
73 W. 79th st
77 W. 80th st
85 W. 81st st
95 W. 82nd st
109 W. 83rd st
119 W. 84th st
129 W. 85th st
139 W. 86th st
147 W. 87th st
162 W. 88th st

Soldiers' & Sailors' Monument

170 W. 89th. st
180 W. 90th st
185 W. 91st st
200 W. 92nd st
210 W. 93rd st
220 W. 94th st
230 W. 95th st
240 W. 96th st
250 W. 97th st
260 W. 98th st
270 W. 99th st
280 W. 100th st
290 W. 101st st
296 W. 102nd st
310 W. 103rd st
318 W. 104th st
330 W. 105th st
340 W. 106th st
350 W. 107th st
360 W. 108th st
370 W. 109th st
380 W. 110th st
(Cathedral Park'y)
390 W. 111th st
400 W. 112th st
410 W. 113th st
420 W. 114th st
430 W. 115th st
440 W. 116th st
470 W. 119th st
480 W. 120th st
500 W. 122nd st

GRANT'S TOMB

— W. 124th st
— W. 125th st
550 W. 127th st
515 Claremont pl
545 Tiemann p.
569 St. Clair pl
— W. 129th st
Viaduct
577 W. 135th st

587 W. 136th st	251 Sheriff st	Rombouts Av fr
597 W. 137th st	267 Columbia st	2241 Adee ave S
607 W. 138th st	289 Cannon st	E. to Hutchinson
620 W. 139th st	305 Lewis st	3501 Hollers ave
627 W. 140th st	321 Goerck st	3601 Boston rd
640 W. 141st st	337 Mangin st	3701 Conner st
644 W. 142nd st	355 Tompkins st	3801 Light st
660 W. 143rd st	Roberts Ave fr	3901 E. 233rd st
668 W. 144th st	1400 E. Tremont	— N Y. Westchtr
678 W. 145th st	ave & W'mbridge	& Boston RR.
690 W. 146th st	rd E.	4028 City line
700 W. 147th st	2601 E. Tremont av	Roosevelt St fr
710 W. 148th st	2700 Blondel ave	187 Park Row to
718 W. 149th st	Robertson Pl fr	174 South st
730 W. 150th st	Country Club rd N	33 Rose st
740 W. 151st st	to Middletown rd	49 New Bowery
750 W. 152nd st	(Bronx)	71 Oak st
761 W. 153rd st	Robertson St.	91 Cherry st
780 W. 155th car	fr 641 E. 242d	117 Water st
788 W. 156th st	st N. to 650 E.	131 Front st
800 W. 157th st	243rd st	135 South st
— Audubon pl	4800 E. 242nd st	Roosevelt av fr
810 W. 158th st	Robinson Av fr	E. Tremont (near
869 W. 160th st	East River N. to	177th) W. 200
900 W. 161st st	Lafayette ave	feet
910 W. 162nd st	Rochambeau av	Ropes Av from
— W. 165th st	fr Bainbridge ave	Boston rd at city
— W. 170th st	N. to E. 212th	line East
— W. 181st st	Rochelle Street	Rose St. from
— Chittenden ave	(City Isl.) fr	36 Frankfort st
— Dyckman st	39 City Isl. ave	N. to 415 Pearl
Riverview Ter.	E. & W.	1 Frankfort st
fr 531 E. 58th	Rockwood St.	(Brooklyn Bridge)
N to 530 E 59th	fr 1530 Walton	57 Pearl st
Riverside Ter.	ave E. to 1530	Rosedale Av fr
E. side of River-	Grand blvd	Lafayette ave &
side dr, W 177th	Jerome ave subway	Sound View av N
N. to W. 181st	Rodman Pl. fr	to Tremont av &
Rivington St fr	1914 Longfellow	180th st
213 Bowery to	av E to W Farms	— Sound View a
East River	Roebling Av fr	1250 Westch'tr car
1 Bowery 3d av L	1574 Appleton av	Pelham subway
— Freeman al	E. to 1575 Edi-	1350 Beacon ave
17 Chrystie st	son ave	1400 Tacoma st
35 Forsythe st	2801 Appleton ave	1431 E. 177th st
53 Eldridge st	2851 Mayflower ave	1458 Merrill st
67 Allen 2d av L	Rogers Pl from	1500 Mansion st
83 Orchard st	857 Dawson st N	1543 Trem't av car
99 Ludlow st	to 900 E. 165th	Roselle St. fr
115 Essex st	(at Hall pl)	1519 Silver st N
129 Norfolk st	180th subw to In-	to 2540 Poplar
145 Suffolk st	tervale station	Rosewood St fr
163 Clinton st	900 Dawson st	Bronx River E to
179 Attorney st	940 163d & West-	Cruger ave
193 Ridge st	chester cars	659 Barker ave
215 Pitt st	1000 E. 165th st	White Plains rd car
231 Willet st		Rowe St. from

OUR NEW RED "BOOK" GUIDES ARE PUBLISHED IN ALL
LARGE CITIES WITH IMPROVED REVISED MAPS.

INTERSTATE MAP COMPANY
NEWARK, NEW JERSEY.

- 1360 Seabury av
E. to Commerce
Rowland St. fr
2451 Westchester
ave N. W. to
2452 St. Ray-
mond ave
1400 Westch tr car
1428 Tratman ave
1500 Frisby ave
1519 Glebe ave
Ruth Pl. from
3300 Layton ave
N. to Fairm'nt av
Rutgers Place
(Munroe st) Jef-
ferson to Clinton
Rutgers St. fr
159 E. Broadway
S. to 89 Cherry
1 E. B'way car
13 Henry st
34 Madison st car
55 Monroe st
59 Cherry st
115 Water st
129 Front st
135 South st
Rutherford Pl.
fr 220 E. 17th
S to 224 E 15th
1 E. 17th st
8 E. 16th st
Ryawa Ave. fr
East River N. E.
to Bronx River
(Hunts Point)
Ryer Ave. from
E. 178th (Echo
Pk) N. to E.
187th st (2d E.
of Grand Blvd)
Webster ave car
2028 Burnside av E
2081 E. 180th st
2150 E. 181st st
2230 E. 182nd st
2290 E. 183rd st
2351 Field pl
2374 E. 184th st
Ryder's Al. fr
68 Fulton st S.
St. Ann's Av fr
841 E. 132nd N
to 161st & 3d av
St. Ann's ave car
105 E. 132nd st
123 South'n bld car
139 E. 134th st
155 E. 135th st
195 E. 136th st
211 E. 137th st
221 E. 138th st
231 E. 139th st
296 E. 140th st
311 E. 141st st
329 E. 142nd st
372 E. 143rd and
St. Mary's sts
413 E. 144th st
441 E. 145th st
467 E. 146th st
487 E. 147th st
521 E. 148th st
550 E. 149th car
601 E. 150th st
621 Westchester car
655 Rae st
725 Carr st
741 E. 156th st
761 E. 157th st
781 E. 158th st
820 E. 159th st
864 161st L sta.
St. Clair Pl. fr
3221 B'dway W.
to Riverside dr
(Form. W. 129th)
2 Broadway
35 W. 125th st
53 Riverside dr
Sacket Ave. fr
1550 Bronxdale
ave to 1820 East-
chester rd
951 Bogart ave
975 Radcliff ave
1000 Colden ave
1205 Paulding ave
1051 Hone ave
1075 Lurting ave
1101 Haight ave
1121 Tomlinson ave
1141 Wmsbridge rd
1161 Yates ave
1181 Herring ave
Sacrahong St.
fr Edgewater rd
N. to Bronx Riv
(Hunts Point)
Sagamore St fr
1973 Unionp't rd
Saint George's
Crescent fr
Grand Blvd N. to
Van Cortlandt av
Jerome ave car
151 Grand Blvd
St. John's La fr
13 Beach st N.
to 9 Laight st
St. Joseph St.
now E. 144th st
St. Lawrence
Ave. fr 280
to 1780 E. Tre-
mont ave
567 Randall ave
1100 Watson ave
1201 Gleason ave
1260 Westch'tr car
Pelham subway
1392 E. 174th st
1400 Beacon ave
1410 E. 177th &
Tacoma sts
1426 Guion pl
1460 Merrill st
1500 Mansion st
1560 E Trem't car
St. Luke's Pl.
along N. side of
Hudson Park on
Leroy st
St. Mark's Pl.
See 8th st
St. Mary's St.
fr 372 St. Ann's
av at E. 143rd
E. to South'n bld
570 St Ann's av car
590 Crimmins ave
642 Beekman ave
670 Cypress ave
690 Powers ave
720 Jackson ave
750 Concord ave
780 Wales ave
790 Soa'rn bld car
St. Nicholas Av
fr 100 W. 110th
st N.W. to W.
124th st & Man-
hattan ave
1 110th sub sta
15 W. 111th st
35 W. 112th st
54 W. 113th st
73 W. 114th st
85 W. 115th st
87 7th ave
121 W. 116th car
135 W. 117th st
159 W. 118th st
174 W. 119th st
199 W. 120th st
215 8th ave
218 W. 121st st
6th & 9th L 1 bk E
237 W. 122nd st
258 W. 123rd st
276 W. 124th st
281 W. 124th st
301 W. 125th st
322 W. 126th st
340 W. 127th ht
360 W. 128th st
380 W. 129th st
402 W. 130th st
— W. 133rd st
486 W. 134th st
— W. 135th st
— W. 136th st
— W. 137th st
— W. 138th st
— W. 139th st
602 W. 140th st
622 W. 141st st

701 W. 145th st	1 W. 127th st	299 E. Bro'dway
723 W. 146th st	41 W. 129th st	S. to 58 Water
741 W. 147th st	St. Ouen St. fr	2 E. Br'dway car
757 W. 148th st	4720 Wh Plains	7 Henry st
781 W. 149th st	rd NE. to 4551	35 Monroe st
801 W. 150th st	Widr av nr 241st	49 Cherry st
855 W. 153rd st	701 Wh Plains rd	140 Water st
881 W. 154th st	801 Barnes ave	Schieffelin Ave.
901 W. 155th st	St. Paul Ave fr	fr 226th & La-
921 W. 156th st	3251 Westchester	conia ave N.E. to
815 W. 151st st	ave N. to 1874	Eden ter
841 W. 152nd st	Pelham pkwy (S)	Schley Ave. fr
— Convent ave	St. Paul Pl. fr	2550 Foote av to
941 W. 157th st	1418 Webster av	Long Isl. Sound
961 W. 158th st	E. to 1425 Ful-	2841 Calhoun ave
975 W. 159th st	ton ave (1st N.	2861 Revere ave
983 W. 160th st	of 170th)	2901 E Tremont av
1004 Sylvan pl	3d av L to Clare-	2951 Edison ave
— Amsterdam av	mont Park	3000 Logan ave
— W. 162nd st	401 Webster ave	3101 Thrgs N'k bld
1056 W. 163rd st	441 Park ave	3151 Ellsworth ave
1084 W. 164th st	480 Washington av	3200 Vincent ave
1101 W. 165th st	531 3rd ave	3226 Wilcox ave
— Audubon st	551 Crotona pl	Schofield Ave.
1124 W. 166th st	560 Fulton ave	(City Isl.) fr
1140 W. 167th st	St. Peter's Ave	240 City Isl. ave
1154 168th sub sta	fr 2500 West-	E. & W.
— Broadway	chester av N. to	140 City Isl. ave
W. Side sub to 192d	2472 Tremont av	Schurz Ave. fr
— W. 169th. st	1400 Westch'tr car	East 177th st W.
1203 W. 170th st	1450 Tratman ave	to Shore drive
1245 W. 172nd st	1500 Frisby ave	(Thrgs Neck)
1261 W. 173rd st	1550 Glebe ave	Schuyler Pl. fr
1281 W. 174th st	1567 St. Raym'd a	Arnow ave N. to
1301 W. 175th st	1640 Maclay ave	Sands pl
1321 W. 176th st	1750 E Trem't car	Schuyler St. fr
1341 W. 177th st	Saint Raymond	Seabury ave at
1364 W. 178th st	Ave. fr Houget av	Kirk st
1381 W. 179th st	E. to Wilkinson	Scott Pl. from
1401 W. 180th st	2050 Houget ave	3631 E. Tremont
1421 W. 181st st	2075 Odell st	av E. to Edison
1439 W. 182nd st	2100 Purdy st	Screvin Ave. fr
1461 W. 183rd st	2200 Castle Hill av	400 Barret av N
1479 W. 184th st	2300 Glover ave	to Lafayette ave
1497 W. 185th st	2350 Parker ave	Scribner Av fr
1521 W. 186th st	2400 Zerega ave	1126 Balcom av
1541 W. 187th st	2467 Seddon st	Seabury Av fr
1561 W. 188th st	2485 St. Peters av	Westchester Creek
1581 W. 189th st	2550 Overing st	N. to Westch'r a
1593 W. 190th st	2550 Benson st	Seabury Pl. fr
1609 W. 191st st	— E Trem't car	Charlotte st N.
1629 W. 192nd st	Sampson Av fr	to Boston rd (nr
— Wadsworth av	325 Emerson ave	172nd st)
— Ft. George av	E. to 177th st	1452 Charlotte st
St. Nicholas Pl.	(Thrgs Neck)	Seaman Ave fr
fr 149th & St.	2900 E Tremont av	Randall av S. to
Nicholas av N to	2922 Logan ave	East River
155th st	Sands Pl. from	Seaman Ave. fr
1 W. 149th st	318 Westch'tr av	Bolton ave N. (2
23 W. 151st st	E. to East'n blvd	blks W. of B'wy)
41 W. 152nd st	Saxon Ave. fr	E. to Isham st
St Nicholas Ter	3961 Sedgwick av	1 Dyckman st
fr 362 W. 127th	N. to Van Cort-	19 Academy st
along St. Nich'las	landt park	41 W. 204th st
Pk to 260 Conv't	Scammel St. fr	90 W. 207th st
6th & 9th ave L		

- Second Ave.** see Page 75
- Secor Ave.** fr Hollers ave N. to City line
— E. 129th st
- Seddon St.** fr 2461 St. Raymond ave N. to 2460 Tremont av
- 1601 St. Raym'd a
1615 Dorsey st
1651 Maclay ave
1691 Fuller st
1711 Trem't av car
- Sedgwick Av.** fr Jerome ave & E. 161st N. to Mosholu pkwy
Sedgwick ave car
781 Jerome ave
1723 W. 176th st
1785 Cedar ave
1800 Undercliff av
1820 W Tremont a
1900 W Burmside a
2241 W. 183rd st
2361 W Fordh'm rd
2480 Bailey ave
2700 W. 195th st
2701 W Kingsbr'ge
2800 W. 197th st
2850 W. 229th st
2900 Reservoir ave
3100 Perot st
3250 Stevenson pl
3300 Ft Inpd'ce av
3800 Heath ave
3800 W. 238th st
3890 S C'tl'ndt ave
3900 Gouverneur av
— Norman ave
3950 Saxon ave
— Dickinson ave
- Selwyn Ave.** fr E. 172d & Morris av N. to E. 174th st
1707 E. 174th st
- Seminole St** fr 1850 Seymour av East
- Seminole Av** fr W. 244th st and Spuy. Duyv pky N
- Seneca Ave** fr - Hunts Point ave N. to Bronx Riv.
- 1201 Hunts Point
- Seton Ave.** fr 3650 Pratt ave N W. to City line
3800 Pratt ave
3900 E. 233d st
4101 Edenwald ave
4000 Strange ave
- 4201 Buss'ng ave
4401 Nereid ave
- Sexton Pl.** al'g R.R. (nr E. Gun Hill rd)
900 Wilson ave
- Seventh Av.** see Page 79
- Seward Ave.** fr Bronx River E.
- Seymour Av.** fr 1700 Narrgansett ave N. to Young ave nr 1424 Gun Hill rd
2200 Pelham pky N
2300 Astor ave
2400 Waring ave
2500 Mace ave
2700 Allerton ave
2800 Arnow ave
3101 Gun Hill rd
3200 Burke ave
3501 Boston rd
- Shakespeare av** fr 1160 Jerome ave N. to 110 Featherbed la
Jerome ave subway
1150 Jerome ave & 167th st
1201 Anderson ave
1245 W. 168th st
1282 W. 169th st
1359 W. 170th st
1369 Boscobel ave
1420 Jessup pl
1469 W. 172nd st
- Sheridan Av** fr E. 153d & N.Y. N.H. & H. R.R. yards N to E Mt. Eden ave
851 E. 159th st
943 E. 163rd st
1050 E. 165th st
- Sheriff St.** fr 502 Grand st N. to 403 E Houstn
1 Grand st car
19 Broome st
45 Delancey st
69 Rivington st
97 Stanton st
125 E. Houston car
130 E. 2nd st
- Sherman Av** fr Ellwood ave opp. Broadway E. to Amsterdam av (at W. 211th st)
- Sherman Av** fr Broadway & Ellwood ave N.
- Sherman Av** fr 381 E. 161st N
- to E. 168th st
900 E. 161st st
939 E. 163d st
1091 E. 166th st
2nd E of Grand blvd
- Shinbone Al.** fr 11 Bieecker st
- Shore Dr.** from Pennyfield ave N. along Long Isl'd Sound & Pelham Bay Park
- Shrady Pl.** fr Kingsbridge rd to Heath ave
- Sigma Pl.** from Palisade ave N.E. to Independ'ce av
- Sickles St.** fr Nagle av W. to B'way nr Dyckm.
- Silver St.** from 2565 Tremont av E. to 1499 Williamsbridge rd
E. Tremont car
1507 E Tremont av
1535 Roselle st
- Simpson St.** fr 940 Fox st (nr 163d) to Freeman st (1st W. of South'n blvd)
941 E. 163rd car
1021 Westcht'r car
1120 E. 167th & 169th cars
1201 Home st
1239 Freeman st subw sta
- Sixth Ave.** see Page 79
- Sommer St.** fr White Plains rd E. to Garden pl
- Sommer Pl.** fr 3541 E. Tremont ave E.
- Sound View Av** fr 2 Bronx Riv av at Classons Pk N. W to 1650 Westchester ave
- Classon Point rd** car
40 Bronx Riv ave
200 Gildrsleeve av
300 O'Brien ave
301 Wh Plains rd
402 Patterson ave
412 Undercliff ave
450 Leland & Lacombe aves
500 Lafayette ave
600 Randall ave
625 Taylor ave

South St. from	864 Tiffany st	91 Broadway car
59 Whitehall st	890 Barretto st	107 Greene st
N.E. alg East R.	941 163rd Hunts	141 Wooster st
Belt Line car (E)	Point sta & shuttle	155 W. Broadway
1 Whitehall st	1000 Aldus st	6th ave L
J Moore st	Subw 165h to 174h	177 Thompson st
15 Broad st	1041 Westch'tr car	195 Sullivan st
24 Coenties slip	W. Farms rd	223 MacDougal st
28 Cuyler's al	1121 E. 167th st	228 Clarke st
40 Old slip	1201 Home st	259 Varick st
49 Gouverneur la	1249 Freeman st	287 Hudson st
53 Jones al	subw sta	306 Renwick st
60 Wall st	1301 Wilkins ave	315 G'wch 9th av L
69 Pine st	1460 Jennings st	333 Washington st
71 Depeyster st	1525 E. 172nd st	351 West st
76 Maiden la	1570 E. 173rd st	Spruce St. fr
78 Fletcher st	1765 174th sub sta	150 Nassau st E
88 Burling slip	Boston rd ca.	to Gold st
95 Fulton st	Crotona Park	1 Nassau st
104 Beekman st	1883 E. 176th st	21 William st
152 Peck slip	1901 Fairmont pl	41 Gold st
162 Dover st	1921 Elsmere pl	Spuyten Duyvil
176 Roosevelt st	1958 E Trem't car	Parkway fr
189 James slip	2001 E. 178th st	661 Kappoek st
195 Oliver st	2064 179th st &	(near W. 227th)
202 Catharine slip	Miohegan ave	N. & E. to W.
222 Market st	2101 E. 180th car	244th st
241 Pike's slip	2135 E. 181st st	Van Cortl'dt Pk sub
260 Rutgers slip	2191 E. 182nd st	2700 W. 227th st
271 Jefferson st	2251 Garden st	3000 W. 230th st
286 Clinton st	2283 Grote st	3200 W. 232nd st
365 Montgomery st	2407 E. 187th st	3600 W. 236th st
372 Gouverneur slip	2475 E Fordh. car	3700 Blackstone av
385 Jackson st	S. William St.	— Arlington ave
— Corlears st	fr 13 William st	3800 Netherland av
— East River	W. to 83 Broad	4301 Fieldston rd
Southern Blvd.	1 William st	4400 Riverdale ave
fr 133rd st N E	2 Beaver st	— Spyt'n Dyl rd
to Bronx Park	43 Broad st	— Broadway
Polham Bay sub	Spencer Dr. fr	Spuyten Duyvil
117 134th st &	Griswold ave SE.	Road from N
— Cypress st	to Lucerne st Brx	Y. C. & H. E.
163 E. 135th st	Spencer Ave fr	R.R. N to W.
180 E. 136th st	Mosholu av N to	242nd st
207 E. 137th st	Yonkers line (2d	Van Cortl'dt Pk sub
235 Jackson ave	W of B'way)	2700 Johnson ave
245 138thsub sta	Spencer Pl. fr	2701 W. 227th st
261 E. 139th st	155 E. 144th N	3001 W. 230th st
291 E. 140th st	to 160 E. 150th	3110 Riverdale ave
345 Wales ave	(1st W of N. Y.	3201 W. 232nd st
347 E. 141st st	Central R. R.	4201 W. 242nd st
369 E. 142nd st	111 E. 144th st	Stable Ct. from
391 St. Mary's st	Spofford Av fr	376 Bowery W.
143rd st subw sta	700 Tiffany st N	Stadium Ave fr
420 E. 144th st	E. to Bronx River	Potter pl & Lay-
445 E. 145th st	(Hunts Point)	ton av N. to Mid-
451 Tinton ave	Spring St. fr	dletown rd Bronx
477 E. 147th and	188 Bowery W.	— Rawlins ave
Union ave	to 305 West st	— Country Club rd
536 E 149th car,	(North River)	— Griswold ave
Prospect st—	1 Bowery 3d av L	— Middletown rd
Subway sta	13 Elizabeth st	Staff St. from
691 Leggett ave	29 Mott st	308 Dyckman st
747 E. 156th st	47 Mulberry st	S. to Riverside dr
801 Longwood ave	63 Lafayette subw	
sub station	79 Crosby st	
841 Intervale ave		

Stanton St. fr	1100 E. 166th st	E. to 4037 Pratt
245 Bowery E to	1140 167th st &	1901 Ely ave
East River	Prospect ave	1925 Grove ave
1 Bowery 3d av L	1192 Home st	1951 Edson ave
23 Chrystie st	1253 169th car &	2000 Baychester av
39 Forsythe st	Lyman st	2025 DeReimer ave
59 Eldridge st	1300 Chisholm st	2051 Wilder ave
75 Allen 2d av L	1316 Freeman st	2075 Murdock ave
87 Orchard st	1400 E. 170th st	2101 Hill ave
103 Ludlow st	Steenwick Ave	2125 Monticello E
119 Essex st	fr 2229 Hutchin-	2151 Seton ave
137 Norfolk st	son ave at Arnow	2175 Amunson av
149 Suffolk st	ave to City line	2201 Duryea ave
165 Clinton st	3501 Hollers ave	2225 Bell ave
185 Attorney st	3600 Boston rd	Stuyvesant Al.
201 Ridge st	Stephans Av fr	fr 209 E 11th st
219 Pitt st	40 Bronx R. ave	N to 206 E 12th
239 Willet st	at Classon Pt. Pk	Stuyvesant St.
255 Sheriff st	20 Bronx Riv ave	fr 29 3rd av E.
271 Columbia st	— Sound View av	to 159 2nd ave
881 Cannon st	Steuben Ave fr	2 3rd ave
301 Lewis st	Mosholu pkwy (E	46 E. 10th st
321 Goerck st	208th st) N. to	Suburban Pl fr
339 Mangin st	Gun Hill rd (2nd	1591 Boston rd
349 Tompkins st	E. of Jerome av)	N. to 1580 Cro-
Staple St. from	Stevens Pl. fr	tona pk (E)
171 Duane st N.	E. 187th N to E	Suffolk St. fr
to Harrison st	188th (2nd W.	206 Division st
Stark Pl. from	of Webster ave)	N. to 267 East
Hale & Cary ave	Stevenson Pl fr	Houston st
N. E.	3446 Sedgw'k av	1 Division st
Starling Ave fr	E. & N. to 3900	5 Hester st
Houget ave E. to	Sedgwick ave	35 Grand st car
2167 Glebe ave	1 Sedgewick ave	59 Broome st
Pelham Bay subway	Stillwell Av fr	75 Delancey st
2000 Olmstead ave	2000 Eastches-	117 Rivington st
2050 Odell st	ter rd N.E.	147 Stanton st
2100 Purdy st	1500 Wilkinson ave	190 E. Houston car
2200 Castle Hill a	Stone St. from	Sullivan Pl. fr
2250 Glebe ave	15 Whitehall st	3601 Tremont ave
State St. from	W. to Hanover sq	E. to Edison ave
46 Whitehall st	1 Whitehall st	Pelham subway
to Battery pl	25 Broad st	Sullivan St. fr
1 Whitehall st	38 Coenties al	415 Canal st N.
21 Pearl st	64 Hanover sq	to 47 W. 4th st
25 Bridge st	Story Ave from	1 Canal st
— Battery pl	Bronx Riv E. to	31 Grand st car
Station St from	Westchester Creek	39 Watts st
5560 Bdwy E. to	Classon Point car	53 Broome st
Put. Div. N. Y.	2100 Olmstead ave	91 Spring st
C. RR.	2200 Castle Hill a	127 Prince st
Stearns St. fr	2300 Havemeyer av	153 W Houston car
1616 Glover st E	2400 Zerega ave	199 Bleecker st
to 1625 Parker	Storrow St. fr	241 W. 3rd st
Pelham Bay subway	East 177th and	— W. 4th st
Stebbins Av fr	Westchester av N.	Summit Ave fr
805 Dawson st	to Unionport rd	W. 161st N. to
(at 163rd) N to	Strafford Av fr	W. 166th st (at
1503 Boston rd	550 Bronx River	MacComb pk)
(1st E. of Pros-	ave N. to 1460	6th & 9th ave L
pect ave)	Bronx River av at	900 W. 161st st
845 Dawson st	E. 174th st	945 W. 162nd st
900 Westch'ter sub	1199 Westchester a	1001 W. 164th st
901 E. 163rd car	Strang Ave. fr	1050 W. 165th st
981 E. 164th st	Ely ave at E.	
1020 E. 165th st	1000 233rd st N	

Summit Pl. fr 3110 Kingsbridge ter W. to 3120 Bailey ave West Side Sub. to 231st station 3000 W. 238th st	1701 Van Nest ave 1775 E. 177th st 1784 St Lawr'ce av 1799 Morris Pk av	(at Bronx River ave) N. to 1820 E. Tremont ave 550 Classuns pt cr 1199 Gleason ave 1349 McGraw ave 1351 E. 177th st 1399 Wood ave 1499 Archer st 1559 Guerlain st
Sutherland St. City Isl.) fr 650 Minniford av E. to L.I. Sound	Teasdale Pl. fr 960 Boston rd E. to 961 Trin- ity ave 3d av L to 161st sta 571 3rd ave 650 Cauldwell ave	E. Tremont car Third Ave. see Page 76
Bwinton Ave fr 2775 Eastn blvd N. to St. Raym'd Cemetery	Teller Ave. fr E. 162d & Park av N. to Clare- mont Park Webster ave car 929 E. 162nd st & Park ave	Thirteenth Ave. Page 82
Sycamore Ave. fr 700 W. 247th N. to 700 W. 254th (1st E of Palisades)	934 E. 163rd st 985 E. 164th st 1041 E. 165th st 1081 E. 166th st 1150 E. 167th st 1225 E. 168th st 1302 E. 169th st 1401 E. 170th st	Thomas St. fr 319 Broadway W to 45 Hudson st 1 Broadway cars 32 Trimble pl 49 Church st 79 West Broadway 97 Hudson st
Sylvan Ave. fr W. 153rd N. to W. 262nd (2nd Sylvan Ct from 161 E. 121st N. W. of Broadway)	Temple St. fr 92 Liberty st S. to 199 Cedar st	Thompson St fr 393 Canal st N to 57 W. 4th st 1 Canal st 15 Grand st car 33 Watts st 53 Broome st 79 Spring st 115 Prince st 159 W Houston car 197 Bleecker st car 283 W. 3rd st 241 W. 4th st
Sylvan Pl from 165 E. 120th N. ti 164 E. 121st 3d av L to 125th	Tenbroeck Ave. fr 1201 Pierce av N. to Pelham pk- way (S) 1600 Pierce ave 1750 Morris Pk ave	Throgmorton Av. fr 551 Lafa- ytte av N to Wat- erbury ave Pelham subway 1141 Fairmount av 1150 Baisley ave 1250 Waterbury ave
Sylvan Ter. fr 2035 Amsterdam av E to Jumel ter	Tenth Ave. See Page 81	Throgs Neck Bldv. from E River N. to East- ern blvd (4th E. of E Tremont av) 600 Schley ave 700 Randall ave
Van Cort'dt Pk sub	Terrace Pt. St (City Isl.) from 703 Minniford av	Throop Ave. fr 1251 Bronx and Pelham pkway N. to 1250 Gun Hill 3001 Adee ave 3200 Burke ave
Taber Ave. fr Hale ave S. to East River	Terrace Pl. fr 594 Eagle ave E. to 591 Cauldwell	Thwaites Pl fr Bronx Park (E) E. to Wh Pln rd
Tacoma St. fr 1424 Rosedale av E to Beach ave	Terrace View AVE. fr W 225th st N to W 228th	
Taylor Ave. fr 240 Bronx River av N. to 574 Morris pk ave 401 Patterson ave 500 Lacombe ave 600 S'nd View car 666 Seward ave 1100 Watson ave 1199 Gleason ave 1299 Westch'tr car 1349 McGraw ave 1391 E. 177th st 1399 Wood ave 1450 Archer st 1559 Guerlain st 1599 E Trem't car 1602 N.Y. N.H. & H. R.R.	Thames St. fr 113 Broadway W to 129 G'wich st 3 Beekman st 1 Broadway 21 Trinity pl 29 Greenwich st	
	Thayer St. fr Nagle av W. to Broadway (1st S of Dyckman st)	
	Theatre Al. fr 19 Ann st N. to	
	Thierot Ave. fr 1840 O'Brien av	

PATRONS:- WRITE US OF ANY INFORMATION YOU
THINK INCORRECT, OR INFORMATION NOT TO
BE FOUND IN OUR "RED BOOK" GUIDE

Tibbett Ave. fr 301 W. 230th E. to W. 240th; also W. 224th N to 250th st
Van Cortl'dt Pk sub 3000 W. 230th st
 4401 W. 244th st
 4601 W. 246th st
Tiebout Ave fr E. 180th N. to E. Fordham rd
Webster car all Nos.
 2085 E. 180th st
 2150 E. 181st st
 2227 E. 182nd st
 2270 Ferd st
 2291 E. 183rd st
 2365 E. 184th st
 2416 E. 187th st
 2460 E. 188th st
 2510 E Fordham car
Tiemann Pl. fr 540 W. 125th st W to 550 Rivrsde dr (form W 127)
 2 W. 125th W. S.
 31 B'dway sub sta
 79 Riverside dr.
Tieman Ave. fr 1651 Pelham pkwy N. to E. 222nd st
Tier St. (C. I.) fr 351 City Isl. ave E. & W.
Tiffany St. fr E. Riv. N. to E. 169th & Homes
Sub to Intervale sta
 800 Lafayette ave
 820 Garrison ave
 850 Whitlock ave
 870 Southern blvd
 940 E. 163rd st
 1000 Westch'tr car
 1020 E. 165th st
 1112 E. 167th st
 1160 E. 169th st
Tilden St from 717 Gun Hill rd E. to Paulding av
White Plains subw
 — Boston rd
 703 Gun Hill rd
 825 Barnes ave
 843 Bronxwood ave
 965 Paulding ave
Tilghson Av fr Penton ave to E. 222nd st & fr Baychester av E.
Times Sq. B'wy & 7th av & 42nd
Timpson Pl. fr E. 147th st N. E. to Whitlock av

420 E. 144th st
 446 E. 145th st
 501 E. 147th st
 541 E. 149th car
Tinton Ave. fr Southern blvd & E. 145th st N. to 169th Pelham
Bay sub & 2 blks W
 551 E. 149th car
 585 E. 150th st
 621 E. 151st st
 561 E. 152nd st
 747 E. 156th st
 705 E. 155th st
 801 E. 158th st
 849 E. 160th st
 881 E. 161st st
 1019 E. 165th st
 1093 E. 166th st
 1161 Home st
 1205 E. 168th st
 1249 E. 169th st
Tomlinson Ave. fr N. Y. N. H. & H. R.R. & 1121 Sacket ave N. to Bronx & Pelham pkway
 1540 Sacket ave
 1601 Pierce ave
 1700 Van Nest ave
 1800 Morris Pk ave
 2000 Neill ave
Tompkins St fr 606 Grand st N to 424 E. 3rd st
 1 Grand st car
 17 Broome st
 21 Delancey st
 55 Rivington st
 84 Stanton st
 — E. Houston car
Topping Ave fr 321 E. Mt Eden av N. to E 176h (at Clarem't pk)
Webster ave car
 1643 E Mt Eden a
 1685 E. 173rd st
 1711 E. 174th st
 1801 E. 175th st
 1829 E. 176th st
Torry St. from Barret av N. to Lafayette ave
Townsend Ave. fr 49 E. 170th N. to E. 176th
East Side Subway
 1400 E. 170th st
 1580 E Mt Eden a
 1757 E. 175th st
Trafalgar Pl fr E. 175th st N. to 176th st

Southern blvd car
Trask Ave. fr Barret ave N. to Lafayette ave
Tratman Av fr 1432 Zerega ave E. to 1411 Benson st Pelhm sub to Westchester sq
 2400 Zerega ave
 2451 Rowland st
 2501 St. Peter's av
 2550 Overing st
 2600 Benson ave
Tremont Ave. (E) fr 1966 Jerome ave E. to Throgs Neck formerly E 177h West Farms rd. Walker ave and Ft Schuyler rd
E. Tremont ave car
 1 Jerome av sub
 51 Walton ave
 101 Morris ave
 201 Grand blvd
 261 Monroe ave
 301 Anthony ave
 389 Carter ave
 401 Webster car
 441 Park ave
 471 Wash'gton av
 501 Bathgate ave
 531 3d av L sta
 551 Monterey ave
 575 Lafontaine av
 601 Arthur ave
 657 Hughes ave
 659 Belmont ave
 701 Crotona ave
 729 Clinton ave
 759 Prospect ave
 801 Mapes ave
 849 Marmion ave
 859 Sou'rn bld car
 880 Crotona pkwy
 911 Honeywell av
 910 Daly ave
 959 Vyse ave
 1001 Bryant ave
 1051 Eost. rd subw
177th st subw sta.
 — Bronx st
 1101 Devoe ave
 1139 Bronx Pk av
 1180 Morris Pk av
 — E. 180th st
 — Van Nest ave
 1751 Adams st
 1740 Rosedale ave
 1762 Com'wlth ave
 1778 St Lawrence
 1798 Beach ave
 1825 Taylor ave
 1840 Theriot ave

1860 Leland ave	940 E. 163d car	540 E. 149th car
1901 Wh Plains rd	965 Teasdale pl	577 E. 150th st
— Unionport rd	991 E. 164th st	619 E. 151st st
— Olmstead ave	1015 E. 165th st	657 E. 162nd st
— Purdy st	1061 E. 166th st	705 E. 155th st
2401 Bronxdale ave	Trinity Pl. fr	751 E. 156th st
2401 Castle Hill a	36 Morris st N.	801 158th st &
2424 Lyvere ave	to 98 Liberty st	Westch'ter car
2460 Seddon st	1 Morris st	841 E. 160th st
2451 Paulding ave	61 Rector st	861 E. 161st st
2472 St. Peter ave	97 Thames st	943 E. 163d car
2503 Hone st	101 Cedar st	1020 E. 165th st
2523 Lurtig ave	115 Liberty st	1091 E. 166th st
2534 Montgom'y pl	Truxton St. fr	1159 Home st
2562 Overing st	East Riv N & E	1201 E. 168th st
2580 Benson st	Tryon Ave. fr	1268 169th st &
2601 Eastchest'r rd	W Reservoir Ovl N	Freeman st
2626 St Raym'd av	Tudor Pl. from	1288 Ritter pl
2754 Frisby ave	1180 Walton ave	1320 Jennings pl
— Wmsbridge rd	E. to Grand blvd	Boston rd car
2901 Westchestr av	Tunissen Pl. fr	Union Pl from
— Westch'tr Crk	Harlem River (at	W. 167th st &
3000 Appleton and	Leyden st) N. to	Ogden av W. to
Balcom ave	Terrace View ave	University ave
3031 Ericson pl	Turnbull Av fr	Sedgwick ave car
3071 Dudley ave	Wh Plains rd E.	Union Sq. (W)
3101 Harrington &	Turneur Av fr	fr 64 E. 14th N
Latting sts	Zerega ave N. to	to 105 E. 17th
3131 Coddington av	Lafayette av (1st	1 E. 14th st
3161 LaSalle ave	E of Castle H.)	39 E. 17th st
3200 Waterbury av	Twelve Ave see	Union Sq. (E)
3271 Puritan av	Page 82	fr 64 W. 14th
3303 Mayflower ave	Twiggs Pl. fr	to 26 W. 17th
3341 Baisley ave	Longstreet ave E.	20 E. 15th st
3371 Haskin st	to Shore dr	48 E. 16th st
3391 Meyers st	Tyndall Ave fr	Unionport Rd.
3415 Eastern blvd	5661 Mosholu av	fr 2139 West-
3415 Otis ave	N to 400 W 263	chester ave N.W.
3481 Greene pl	Undercliff Ave.	to Bronx Park E.
3511 Barkley ave	fr 1350 Sedgwick	1351 Westch'tr car
3571 Lafayette ave	ave N. to 230	1401 Odell st
3480 Burdett and	W. 177th st	1583 E. Trem't car
Schley ave	1371 Sedgwick car	1651 Baker ave
3890 E. 177th st	1490 Wash'gtn bdg	1671 Mead st
Tremont Ave.	1725 W. 176th st	1686 Victor st
(W) fr Jerome av	1789 Sedgwick car	1699 Van Nest av
W. to Sedgwick a	Undercliff Pl.	1757 Morris Pk av
Sedgwick & Jerome	fr Wash'gton bdg	1870 Rhinel'der av
ave cars	& University ave	White Plains rd car
79 W. 177th st	Underhill Ave.	University Ave
125 University ave	fr 100 Bronx R.	fr 950 Sedgwick
Trimble Pl. fr	ave N. to 1880	ave N. to Reser-
123 Duane st N	Gleason ave	voir ave
to 20 Thomas st	401 Patterson ave	University ave car
Trinity Ave. fr	450 Sound V'w av	E. Side sub 3 blks E
690 E 147th N	500 Lacombe ave	1000 Sedgwick ave
to E. 166th st	600 Randall ave	1050 W. 165th st
494 E. 147th st	700 Seward ave	1093 Lawrence ave
533 E. 149th car	1000 Ludlow ave	1110 W. 166th st
600 Pontiac pl	1100 Watson ave	1170 Union pl
670 Westch'tr car	Union Ave. fr	1190 W. 167th st
740 E. 156th st	Southern blvd at	1230 W. 168th st
801 E. 158th st	147th N. to Bos-	1300 W. 169th st
834 E. 160th st	ton rd	1360 W. 170th st
877 E. 161st st	501 Southern blvd	1410 Merriam ave
		1450 Ogden ave

- 1460 Boscobel ave
 468 Undercliff pl.
 Boscobel & W
 172nd sts
 580 Featherbed la
 1700 Brandt pl
 1799 W Trem't av.
 Macombs road
 & 177th st
 1820 Morton pl
 1900 W Burnside a
 2150 W. 181st &
 H of Fame ter
 2250 W. 183rd st
 2400 W Fordh. rd
 2459 W. 188th st
 2500 W. 190th st
 2590 W. 192nd st
 2650 W Kingsbde
 2670 Eames pl
 2700 W. 195th st
 — Strong st
 2800 W. 198th st
 — Reservoir ave
University Pl.
 fr 31 Waverly pl
 N. to 38 E 14th
 B'way car 1 blk E.
 19 E. 8th st
 34 E. 9th st
 41 E. 10th st
 75 E. 11th st
 93 E. 12th st
 113 E. 13th st
 125 E. 14th st
Valentine Ave.
 fr E. 177th &
 Webster av N. to
 E. 204th st
Webster car 2 bl E
 1964 E. 178th st
 2016 E. 179th st
 2080 E. 180th st
 2150 E. 181st st
 2216 E. 182nd st
 2290 E. 183rd st
 2370 E. 184th st
 2430 E. 187th st
 2460 E. 188th st
 2501 E Fordh. car
 2553 E K'gsbr. car
 2600 E. 194th st
 2750 E. 196th st
 2821 E. 197th st
 2850 E. 198th st
 2922 E. 199th st
 2950 Bedf'd pk bld
 3000 E. 201st st
 3055 E. 204th st
Valles Ave. fr
 261 W. 256th st
 N. to 5750 Far-
 aday ave
Van Buren St.
 fr 1171 Tremont
 ave W to Brnx pk
 1601 Tremont car
 1639 Van Nest ave
 1755 Morris Pk car
Vance Ave. fr
 Pelham Park N.
Van Corlears Pl
 fr W. 225th st
 N. to W. 227th
Van Cortlandt
Park (E) alg
Ave. (E) fr 3199
 Jerome ave E. to
 Bainbridge ave
 East side of p'k
 Jerome & E 233d
 (formerly Mount
 Vernon ave)
 1 Jerome av car
 99 Villa ave
 149 Grand blvd
 231 Mosholu pky N
 261 Rochambeau av
 — Bainbridge ave
 4200 E. 233rd st
 4290 E. 236th st
 4350 E. 239th st
 4440 E 241st st,
 City line
Van Cortlandt
Ave. (S) fr 3850
 Sedgwick ave N.
 to Van Cortlandt
 Park (S)
Van Cortlandt
Park (S) alg
 S. side of Park
Van Dam St. fr
 MacDougal st W
 to 529 Greenwich
 1 MacDougal st
 45 Varick st
 75 Hudson st
 101 G'wch 9th av L
Vanderbilt Ave
 fr 53 E. 42nd N
 to 52 E. 45th at
 Grand Central sta
 Subway exp & Local
Vandewater St.
 fr 46 Frankfort
 st N.E. to 399
 Pearl st
 1 Brooklyn Bridge
Van Nest Ave.
 fr 1200 E. Tre-
 mont ave & East
 180th st E. to
 Eastchester rd
Morris Park ave car
 450 E. 180th st
 501 Adams st
 525 Van Buren st
 543 Melville st
 571 Taylor st
 601 Garfield st
 619 Fillmore st
 671 Unionport rd
 675 Victor st
 703 Wh Pins car
 721 Hunt st
 753 Holland ave
 767 Wallace ave
 801 Barnes ave
 815 Matthews ave
 875 Bronxdale ave
 1000 Paulding ave
 1141 W'msbridge rd
 1251 Eastchester rd
Van Nest Pl.
 (Charles st) W.
 4th to Bleecker
Van Wyck Ave.
E. from Jer-
 ome ave (above W
 198th) N to Bed-
 ford Park blvd
Van Wyck Ave.
W. from W.
 198th & Jerome
 av N. to Bedford
 Park blvd
Varian Ave. fr
 Pelham Bay park
Varick St. fr
 130 Franklin st
 N. to 88 Carmine
 1 Franklin st
 11 N. Moore st
 23 Beach st
 59 Laight st
 71 Vestry st
 73 Canal st car
 78 Grand st car
 93 Watts st
 109 Broome st
 123 Dominick st
 135 Spring st
 155 Van Dam st
 169 Charlton st
 187 King st
 205 W. Houston car
 208 Downing st
 225 Clarkson st
 230 Carmine st
Vermilyea Ave.
 fr Dyckman st N
 to W 211th (1st
 blk E of B'way)
Vernon Pk'y. fr
 Baychester ave to
 4700 Hoxie st
Vesey St. from
 229 Broadway W
 to 134 West st
 (Hudson River)
 1 Broadway
 29 Church st
 66 W. Broadway
 71 Greenwich st

81 Washington st	Vyse Ave. from	659 E. 152d st
108 West st	West Farms rd at	691 Westchester st
Vestry St. fr	E. 167th N. to	Walker Avenu
426 Canal st W.	E. 182nd st	now E Tremont st
to North River	180th sub 2 bl W.	Walker St. f
1 Canal st	1127 W. Farms rd	251 W Broadwa
- Varick st	1205 Home st	E to Baxter st
25 Hudson st	1405 Freeman st	1 W. Broadway
47 G'wich 9th av L	1461 Jennings st	29 Church st
59 Washington st	1522 E. 172nd st	51 Broadway car
71 West st	1574 E. 173rd st	77 Cortland al
Vickery Lane	1883 Boston rd car	93 Lafayette st
(City Isl.) fr	1864 E. 176th st	107 Centre st car
328 City Is av E	1961 E. Trem'nt av	128 Canal st
Victor St. from	2001 E. 178th st	Walkley Pl. f
673 Van Nest av	2062 E. 179th st	4550 Wh Plain
(at Unionp't rd)	2100 E. 180th st	rd E. to Garde
N. 2 blocks	2121 E. 181st st	Wall St. from
1701 Unionport rd	Wadsworth Av	86 Broadway t
1800 Morris Pk av	fr 585 W. 173d	South st (East B.
Viele Ave. fr	N. to St. Nich-	1 Broadway
300 Tiffany st N	olas av (at 193d	11 New st
E to Bronx River	B'way sub 1 blk E.	20 Nassau st
Villa Ave. from	1 W. 173rd st	23 Broad st
Bedford Pk blvd	17 W. 174th st	53 William st
N. to Van Cort-	41 W. 175th st	59 Hanover st
dandt av 9th av L	67 W. 176th st	79 Pearl st
Jerome ave subway	87 W. 177th st	91 Water st
2950 Bedf'd pk bld	111 W. 178th st	107 Front st
3120 E. 204th st	121 W. 179th st	115 South st
3150 E. 205th st	141 W. 180th st	Wallace Ave fr
3198 Van Cortl'dt	165 W. 181st st	775 Baker ave t
Vincent Ave fr	177 W. 182nd st	1 blk above N
1220 Shore dr N.	191 W. 183rd st	Oak dr Wh Pln sul
to Waterbury and	223 W. 184th st	1653 Baker ave
Baisley ave	235 W. 185th st	1700 Van Nest av
500 Shore dr	255 W. 186th st	1800 Morris pk a
600 Schley ave	281 W. 187th st	1856 Barnett ave
700 Randall ave	299 W. 188th st	1900 Rhinelandr a
800 Philip ave	331 W. 190th st	— N.Y.W. & B
1100 Layton ave	267 W. 191st st	— Neill ave
1160 Baisley ave	381 W. 192nd st	2500 Mace ave
Vinyard Pl. fr	Wadsworth Ter	2502 Boston rd
845 E. 175th st	fr 188th N. to	2700 Allerton ave
N. to 844 East	Fairview ave (1st	2901 Arnow ave
176th st	E. of Broadway)	3000 Adee ave
Vireo Ave from	Waldo Ave. fr	3100 Burke ave
501 E. 233d N.	450 W. 236th st	— S. Oak dr
to City line	N to 330 W 252d	— N. Oak dr
Webster ave car	3601 W. 236th st	(See Hickory st)
4200 E. 233rd st	3801 W. 238th st	Walnut Ave. fr
4250 E. 234th st	3850 Dash pl	132nd st N. t
4290 E. 236th st	Wales Ave. fr	E. 141st st
Virginia Ave fr	E. 141st and	250 E. 138th st
1925 Houghtn av	Southern blvd N.	320 E. 141st st
N to H. J. Grant	to Westchester &	Walton Ave. fr
Circle Pelham sub	155th st	E. 138th nr Har
1060 Blackrock ave	330 E. 141st st &	lem River N. t
1100 Watson ave	Scuthern blvd	East Fordham r
1130 Haviland ave	376 St. Mary's st	(1st W of Grant
1160 Powell ave	411 E. 144th st	blvd) 9th av L
1200 Gleason ave	— E. 145th st	Jerome sub 1 blk V
Vreeland Av fr	445 E. 147th st	256 E. 138th s
Appleton av S alg	552 E. 149th car	336 Cheever pl
Westchester Creek	589 E. 150th st	412 E. 144th s
	624 E. 151st st	

460 E. 146th st	1039 E. 165th st	531 Charlton st
553 E. 149th st	1091 E. 166th st	545 King st
583 E. 150th st	1155 E. 167th st	561 W Houston car
637 E. 151st st	1225 E. 168th car	583 Clarkson st
780 E. 157th st	1299 E. 169th st	595 Leroy st
831 E. 158th st	1401 E. 170th st	615 Morton st
850 E. 159th st	1443 St. Paul's pl	631 Barrow st
900 E. 161st car	1507 E. 171st st	647 Christopher st
1000 E. 164th st	1575 Clarem't pky	Hud Tubes sta
1050 E. 165th st	1617 E. 172nd st	& W. 8th car
1210 E. 167th car	1681 E. 173rd st	665 W. 10th st
1264 E. 168th st	1735 E. 174th st	683 Charles st
1290 E. 169th st	1809 E. 175th st	692 Charles la
1320 Clarke pl	1869 E. 176th st	701 Perry st
1350 Marcy pl	1915 E Trem't car	717 W. 11th st
1400 E. 170th st	1957 E. 178th st	731 Bank st
1500 E. 172nd st	2033 E. 179th st	753 Bethune st
1530 Rockwood st	2101 E. 180th car	767 W. 12th st
1600 E Mt Eden a	2131 E. 181st st	787 Jane st
1750 E. 175th st	2195 E. 182nd st	791 Horatio st
1850 E. 176th st	2280 E. 183rd st	813 Gansevoort st
1876 Mt. Hope pl	2325 E. 184th st	831 Little W 12th
1900 E. 177th st	2351 E. 185th st	835 W. 13th st
1966 E Trem't car	2407 3d av (187)	877 W. 14th st car
2000 E. 179th st	2435 E. 188th st	Wash'g'n Mews
2050 E Burns. car	2481 E. 189th st	fr 1 5th ave E.
2150 E. 181st st	Washington Pl	to University pl
2170 Cameron pl	(E. & W.) from	Washington Sq
2230 E. 182nd st	715 Broadway W	bet. Wooster and
2294 E. 183rd st	to 85 Washington	MacDougal sts. W
2374 E. 184th st	sq; also W. to	4th to War'ly pl
2451 E Fordh. car	Sheridan sq.	Washington ter
Ward Ave. fr	Washington St	from 506 W.
650 Bronx River	fr 9 Battery pl	186th st S.
ave N. to 1540	N to 432 W 14th	Van Cort'dt Pk sub
E. 173rd st	9th ave L & 1 blk	Water St. from
1199 Westchester a	W. to all numbers	43 Whitehall st
Waring Ave. fr	1 Battery pl	N. E. to Conlears
Bronx Park E to	39 Morris st	Hook Park
Hutchinson River	95 Rector st	East Belt line car
— White Plains rd	121 Carlisle st	100 feet
— Wmsbridge rd	145 Cedar st	1 Whitehall st
— N.Y.W. & B. RR	151 Liberty st	7 Moore st
Warren St. fr	169 Cortlandt st	39 Coenties slip
259 Broadway W	179 Dey st	51 Cpylers al
to 176 West st	191 Fulton st	73 Old slip
(Hudson River)	205 Vesey st	93 Gouverneur la
1 Broadway car	221 Barclay st	117 Wall st
35 Church st	239 Park pl	135 Pine st
67 W. Broadway	255 Murray st	139 Depeyster st
97 G'wch 9th av L	269 Warren st	153 Maiden la
102 Bishops la	287 Chambers car	161 Fletcher st
109 Washington st	299 Reade st	181 Burling slip
121 West st	305 Duane st	207 Fulton st
Washington Av	319 Jay st	227 Beekman st
fr E. 159th st	335 Harrison st	261 Peck stip
& 3rd ave N. to	347 Franklin st	281 Dover st
Fordham rd. Brnx	363 N. Moore st	327 Roosevelt st
3d ave L 1 blk E.	379 Beach st	363 James st
825 E. 159th &	395 Hubert st	375 Oliver st
3rd ave	411 Laight st	399 Cath'ne st Hp
845 E. 160th st	425 Vestry st	433 Market st slip
875 E. 161st st	439 Desbrosses st	475 Pike st slip
839 E. 163d st.	453 Watts st	519 Rutgers st slip
Br'k & Elton	471 Canal st car	545 Jefferson st
987 E. 164th st	491 Spring st	567 Clinton st

599 Montgomery st	361 Wyatt ave	& Harlem B.R. N
610 Gouverneur slip	401 E. 178th st	to City line
633 Scammel st	Watt Ave. from	Webster ave car
685 Jackson st	Stadium ave near	1039 E. 165th st
Waterbury Ave	Middletown rd E.	& Park ave
fr Westchester av	to Eastchestr Bay	1100 E. 166th st
E. to Pelham Bay	(Bronx)	1152 E. 167th car
2200 Westch'tr car	Watts St. from	1225 E. 168th st
2300 Havemeyer av	366 W. Broadway	1275 E. 169th st
2400 Zerega ave	W. to North Riv	1254 Kinderman pl
— Westch'tr Crk	1 W. Broadway	1400 E. 170th st
2675 Vreeland ave	6th ave L	1418 St. Paul's pl
2700 Balcon. ave	19 Thompson st	1510 E. 171st st
2725 Ellison ave	43 Sullivan st	1540 Clarem't pky
2751 Edwards ave	75 Varick st	1540 E Mt Eden a
2801 E Tremont av	103 Hudson st	1701 E. 173rd st
2831 Puritan ave	111 Canal st car	1732 E. 174th st
2861 Mayflower ave	131 G'weh 9th av L	1756 Ittner pl
2901 Bradford ave	147 Washington st	1810 E. 175th st
2931 Edison ave	155 West st	1860 E. 176th st
2951 Gillespie ave	Waverly Pl. fr	1910 E. Trem't car
3091 Crosby ave	729 Broadway W	1965 E. 178th st
3031 Hobart ave	& N. to 16 Bank	1986 Alden pl
3071 Hollywood ave	1 Broadway car	2021 E. 179th st
3300 Eastern blvd	5 Mercer st	2069 E. 180th car
3400 Kearney ave	23 Greene st	2130 E. 181st st
3500 Fairfax ave	35 University pl	2239 E. 182nd st
3600 Ellsworth ave	36 Wooster st	2255 Ford st
— Throgmorn av	43 5th ave	2291 E. 183rd st
Waterloo Pl fr	98 MacDougal st	2327 E. 184th st
E. 175th N. to	133 6th ave L	2400 E. 187th st
E. 176th (2nd	141 Gay s	2458 E. 188th st
W of South'n bd)	157 Christopher st	2490 E. 189th st
Southern blvd car	170 Grove st	2530 E Fordh. car
Waters Ave. fr	183 W. 10th st	2693 E. 193rd st
Appleton ave N.	193 Charles st	2609 E. 194th st
to McAlpin av &	213 Perry st	2795 E. 195th st
Eastchester rd	237 W. 11th st	2761 E. 197th st
Watson Ave. fr	247 Bank st	2773 E. 198th st
Bronx River E to	Wayne Ave. fr	2801 Oliver st
Westchester Creek	160 E. 210th N	2857 E. 199th st
Classon Point & E.	to E. 211th st	2875 Bedf. pk bld
177th st car	Webb Ave. fr	3000 E. 201st st
1680 Sound View a	W. 188th st (nr	— Mosholu pkwy
— Wh Plains rd	Sedgwick av) N.	3066 E. 202nd st
— Virginia ave	to Reservoir ave	3090 E. 203rd st
— Pugsley rd	University ave car	3110 E. 204th st
2100 Olmstead ave	2400 W. 188th st	3181 E. 205th st
2200 E. 177th st	2430 Devoe ter	3200 Parkside pl
2204 Castle Hill a	2500 W. 190th st	3400 Gun Hill rd
2300 Havemeyer av	2650 W Kngsbridge	4200 E. 233rd st
2400 Zerega ave	2670 Eames pl	4279 E. 235th st
Watson La. fr	2700 W. 195th st	Weehawken St
174th N. along	2800 W. 197th st	fr 304 W. 10th
E. side of Hart.	— Reservoir ave	to 185 Christ'r
B.R. to E. Tremont ave	Webster Ave fr	Weeks Ave. fr
	E. 165th & N.Y.	261 E. Mt Eden
		av (Clarem't pk)

**NEW "RED BOOK" GUIDES ARE PUBLISHED IN ALL
LARGE CITIES WITH IMPROVED REVISED MAPS.
INTERSTATE MAP COMPANY
NEWARK, NEW JERSEY.**

N. to E. 176th Webster ave car	395 W. 10th st	801 Union & E. 158th sts
1653 E Mt Eden a	404 Charles st & la	821 Eagle ave
1685 E. 173rd st	415 Perry st	840 Prospt st sub sta & Longwd
1725 E. 174th st	425 W. 11th st	860 E. 161st st
1801 E. 175th st	439 Bank st	880 Hewitt pl
Weiber Ct. fr	485 Bethune st	881 Stebbins & E. 162d & 163d
1010 Washington ave E. to 3rd av (nr 165th st)	487 W. 12th st	921 Rogers pl
Wellman Av. fr	495 Jane st	927 Intervale ave subway sta
1525 Ericson pl	517 Horatio st	961 Kelly st
E. to 1451 Gil- lespie ave	533 Gansevoort st	981 Tiffany st
2801 Ericson pl	West Broadway	1025 E. 165th st
2860 Mayflower ave	fr 217 Greenwich st (at Vesey st)	1027 Fox st
2911 Edison ave	N. to 64 Wash- ington sq.	1037 Simpson subw station
West Burnside	6th ave L & West Broadway cars	1041 W. Farms rd
See Burnside	1 Vesey st	1051 Southern blvd
All West Numbered sts, See Page 74	2 Greenwich st	1100 Hoe & 165th
West St. from	15 Barclay st	1200 Faile st
17 Battery place along North River to W 12th st	25 Park pl	1230 Bryant ave
West Belt line car	51 Murray st	1251 Longfellow & E. 167th sts
1 Battery pl	75 Warren st	1301 Whitlock sub sta & Home st
22 Morris st	89 Chambers L sta	1321 Freeman st
57 Rector st	W. Side sub exp sta	Edgewater rd
75 Carlisle st	90 Hudson st	Bronx River
85 Albany st	109 Reade st	1441 Boynton ave
93 Cedar st	123 Duane st	1480 Evergreen ave
102 Liberty st	147 Thomas st	1505 Wheeler st
111 Cortlandt st	159 Worth st	1539 Elder sub sta
125 Dey st	185 Leonard st	Sound Vw sub
130 Fulton st	203 Franklin L sta	1760 Com'wlth ave
134 Vesey st	229 White st	1780 St Lawrence
148 Barclay st	234 N. Moore st	1800 Beach ave
158 Park st	253 Walker st	1823 Taylor ave
167 Murray st	260 Beach st	1840 Theirot st
176 Warren st	280 York st	1850 Leland ave
184 Chambrs buses	287 Canal st car	1879 Wh Plains rd
185 Reade st	331 Grand st L sta	Hugh J Grant Circle
190 Duane st	361 Broome st	1890 Virginia ave
197 Jay st	401 Spring st	1900 177th sub sta
206 Harrison st	437 Prince st	2000 Pugsley ave
214 Franklin st	483 W. Houston st	2100 Gimstead ave
224 N. Moore st	511 Bleeker L sta	2129 Unionport rd
234 Beach st	561 W. 3rd st	2149 Purdy st
242 Hubert st	576 Washington sq (W. 4th st)	2200 Waterbury av
255 Laight st	Westchester av	2213 Castle Hill av
263 Vestry st	fr 2870 3rd av	2251 Glebe ave
271 Desbrosses st	N. E. to Pelham	2298 Havenyr sub
275 Lispenard st	Bay park sub sta	2285 Doris ave
281 Watts st	431 3rd av L sta	2301 Glover st
285 Canal st car	434 Bergen ave	2325 Parker ave
304 Spring st	510 Brook ave	2400 Zeregasub sta
321 Charlton st	545 Hegney pl	2450 Herschell st
342 W Houston bus	570 St. Anne ave	2451 Rowland st
351 Clarkson st	640 Caldwell ave	2481 St. Peters ave
361 Leroy st	Lebanon Hospital	2529 Overing ave
369 Morton st	656 Trinity ave	Westchester sq sub
383 Barrow st	666 Jackson subway station	2540 E Trem't ave
386 Chrishopher st	722 Wales ave	2550 Ferris pl
Little W. 12th	729 155th & For- est sts	2560 Blondell ave
	760 E. 156th & Tinton	

2600 Cooper ave	1000 Southern bid,	- B'way & Bowl'g
Westch'tr Crk	subway sta	Green
3345 Appleton ave	1075 Hoe ave	9 Beaver st
Pelham Bay sub sta	1114 E. 167th st	15 Stone st
Westch'ter Es-	1200 Vyse ave	31 Bridge st
planade at	1220 Bryant ave	37 Pearl st
Morris Pk station	1250 Home st	43 Water st
N.Y. & B. R.R.	1300 Longfellow st	50 State st
West End Ave.	1400 Freeman st	51 Front & South
(11th ave) from	1430 Boone ave	1199 Westchester a
565 W. 59th st	1460 Edgewater av	White Plains
N. to 249 West	1490 Jennings st	Road fr Bronx B
107th st	1500 E. 172nd st	ave N. to 693
Subway 1 block E.	1670 E. 173rd st	E. 243rd st
1 W. 59th st	1760 E. 174th st	20 Bronx Riv av
15 W. 60th st	1860 E. 176th st	100 Sound V'w av
33 W. 61st st	1921 Rodman pl	200 Gildersleeve av
53 W. 62nd st	177th st subw sta	300 O'Brien ave
73 W. 64th st	W. Houston St.	400 Patterson ave
103 W. 65th st	fr 609 Broadway	500 Lacombe ave
125 W. 66th st	W. to Hudson R.	600 Randall ave
153 W. 67th st	1 Broadway	1101 Watson ave
173 W. 68th st	17 Mercer st	1201 Gleason ave
197 W. 69th st	35 Greene st	1300 Westchester a
215 W. 70th st	61 Wooster st	1320 177th subw
237 W. 71st st	83 W. Broadway	1350 McGraw ave
253 W. 72nd st	6th ave L	1400 Wood ave
269 W. 73rd st	105 Thompson st	1500 Archer ave
297 W. 74th st	133 Sullivan st	1560 Guerlain st
317 W. 75th st	147 MacDougal st	1600 E Trem't car
335 W. 76th st	164 Hancock st	1648 Unionport rd
357 W. 77th st	177 Congress st	1650 Baker ave
377 W. 78th st	180 Bedford st	1700 Van Nest ave
391 W. 79th st	229 Varick st	180th st subw sta
413 W. 80th st	269 Hudson st	1800 Morris pk car
435 W. 81st st	301 G'weh 9th av L	1900 Rhinel'der av
457 W. 82nd st	327 Washington st	1950 Cruger st
471 W. 83rd st	349 West st	1971 Sagamore ave
497 W. 84th st	Westervelt Ave	White Plains subw
515 W. 85th st	fr 1625 Bronx &	to follow'g numbers
535 W. 86th st	Pelham pkwy N.	2000 Bronxdale ave
555 W. 87th st	to E Gun Hill rd	2100 Bronx & Pelh
575 W. 88th st	2500 Mace ave	pkwy sub sta
597 W. 89th st	Whalen St. fr	2251 Thwaites pl
615 W. 90th st	605 Huxley av E.	2298 Boston rd
637 W. 91st st	to Broadway	2400 Waring ave
657 W. 92nd st	Wheeler Ave fr	2501 Mace ave
677 W. 93rd st	1510 Seward ave	2699 Ailrtnsub sta
699 W. 94th st	N to 1330 Bronx	2801 Britton ave
713 W. 95th st	River ave	2899 Arnov ave
737 W. 96th st	Classon Pt rd car	2951 Vilgus st
757 W. 97th st	799 Lafayette ave	3000 Adee ave
779 W. 98th st	1099 Watson av	3051 Lester st
803 W. 99th st	White St. fr	3200 Burke sub sta
821 W. 100th st	229 W Broadway	3300 Rosewood st
837 W. 101st st	E to S2 Baxter	3335 Bartholdi st
857 W. 102nd st	1 W. Broadway	3400 Magenta st
877 W. 103rd st	6th ave L	3500 Gun Hillsub s
897 W. 104th st	57 Franklin pl	3530 E. 211th st
917 W. 105th st	67 Broadway car	3550 E. 212th st
935 W. 106th st	75 Cortlandt al	3600 E. 213th st
955 W. 107th st	95 Lafayette st	3630 E. 214th st
West Farms rd	115 Centre st	3660 E. 215th st
fr Westchester av	Whitehall St fr	New Trolley & trans-
N.E. to Boston rd	2 Broadway S to	fer station
& E. Tremont ave	Whitehall Ferry	3700 E. 216th st

3725 E. 217th st
 3750 218th sub sta
 3800 E. 219th st
 3824 E. 220th st
 3850 E. 221st st
 3900 E. 222nd st
 3924 E. 223rd st
 3950 E. 224th st
 3974 225th sub sta
 4000 E. 226th st
 4024 E. 227th st
 4050 E. 228th st
 4100 E. 229th st
 4124 E. 230th st
 4150 E. 231st st
 4174 E. 232nd st
 4200 233rd sub sta
 4224 E. 234th st
 4250 E. 235th st
 4300 E. 236th st
 4356 E. 237th st
 4400 Nereid sub sta
 4500 E. 239th st
 4563 Baychester av
 4579 E. 240th st
 4600 E. 240th st
 4653 241st sub sta
 4700 Cranford ave
 4730 St. Owen st
 4770 Penfield st
 4801 E. 242nd st
 4901 E. 243rd st
Mt. Vernon City line
Whitlock Av fr
 Southern blvd &
 E 142nd N.E. to
 Westchester av nr
 167th st Pelham
Bay sub all numbers
 320 Sou'rn bld car
 500 E. 149th st
 700 Leggett ave
 800 Longwood ave
 810 Lafayette ave
 890 Tiffany st
 940 Barretto st
 990 Hunts Pt av
 1080 Longfellow av
Whittemore Av
 fr Balcom ave E.
 to E Tremont av
Whittier St. fr
 Viele av N. to
 N.Y. N.H. & H.
 R.R. (Hunts pt)
 500 Hunts Pt ave
 550 Garrison av
Wickham Ave.
 fr 1751 Stillwell
 N. to 4498 Bar-
 nes ave
 2800 Bartow ave
 3000 Adee ave
 3200 Burke ave
N.Y.W. & Bostn RR
 3301 Glvan ave

3401 Tillotson ave
 3437 Boston rd
 4001 E. 233rd st
 4101 Edenwald ave
 4201 Bussing ave
 4301 Pittman ave
 4401 Nereid ave
Wiegand Pl. fr
 W. 180th N. to
 University ave
Jerome sub-4 bks W
Wilcox Ave. fr
 1240 Shore dr N.
 to Waterbury ave
 500 Shore dr
 600 Schley ave
 700 Randall ave
 800 Philip ave
 900 Lafayette ave
 1001 Baisley ave
 1100 Layton ave
 1141 Fairmount ave
Wilder Ave. fr
 1301 233rd st to
 to City line
Wh Pln sub to 241
 5900 E. 232nd st
 4000 Strang ave
 4100 Edenwald ave
 4500 Bissel ave
 4550 Cranford ave
 4801 E. 242nd st
Wilgus St. fr
 2950 Bronx blvd
 E. to Wh Plns rd
Wilkins Ave fr
 1301 Southern
 blvd N. to 1500
 Boston rd
E. Side sub to Free-
man st sta
 1283 Frecman st
 1404 Jennings st
 1450 E. 170th st
 1478 Boston rd car
Wilkinson Ave.
 fr Seminole av E
 to Westch'ter ave
Willet Ave. at
 Gun Hill rd N to
 658 E. 219th st
 3591 Gun Hill rd
 3569 E. 213th st
 3707 E. 216th st
 3718 E. 219th st
Willet St. fr
 473 Grand st N.
 to 381 E Houstn
 1 Grand st car
 19 Broome st
 23 Delancey st
 71 Rivington st
 100 Stanton st
 135 E. Houston st

William Ave.
 (City Isl.) fr
 Centre st N. to
 Tier st
 260 Carroll st
William St. fr
 Hanover sq N. to
 447 Pearl st
 1 Stone st
 2 Pearl st
 8 S. William st
 13 Beaver st
 25 Exchange pl
 41 Wall st
West Side subw sta
 53 Pine st
 63 Cedar st
 77 Liberty st
 83 Maiden la
 92 Platt st
 109 John st
 139 Fulton st
West Side subw sta
 155 Ann st
 169 Beekman st.
 185 Spruce st
 203 Frankfort st
 207 Bklyn Bridge
 sub entr. & ft bridge
 235 Duane st
 244 New Chambers
 271 Pearl st
William Pl. fr
 2821 Dudley av N
 to 2838 Mait'nd
Williamsbridge
Road fr West-
chester sq N. to
White Plains rd
Pelham Bay subway
 1413 E. Trem't car
 1424 Halperin st
 1444 St Raym'd st
 1480 Chesbrough rd
 1500 Eastch'ter rd
 1527 Poplar st
 1541 Sackett ave
 1600 Pierce ave
 1700 Van Nest ave
 1800 Morris Pk ave
 2000 Neill ave
 2501 Mace ave
 2651 Paulding ave
 2700 Allerton ave
 Boston rd
 2900 Arnow ave
 3000 Adee ave
Willis Ave. fr
 E. 132d N to
 149th & 3d av
 122 E. 133rd st
 139 E. 134th st
 165 E. 135th st
 205 E. 136th st
 221 E. 137th st
 235 E. 138th st

285 E. 139th st	995 W. 164th st	3000 Adee ave
307 E. 140th st	1060 W. 165th st	Yonkers Av fr
329 E. 141st st	1110 W. 166th st	720 W. 236th N
355 E. 142nd st	1170 W. 167th st	York St. from
393 E. 143rd st	1250 W. 168th st	St. John's la E.
413 E. 144th st	Wooster St. fr	to 280 W. B'way
441 E. 145th st	355 Canal st N.	Young Ave fr
473 E. 146th st	to 50 W. 4th st	Bronx & Pelham
494 E. 147th st	1 Canal st car	pkwy N to Gun
514 E 148th. 3rd	27 Grand st	Hill rd
av L, sub cars	55 Broome st	2201 Pelhm pkwy N
Willow Ave. fr	85 Spring st	2301 Astor ave
132nd st N. to	121 Prince st	Yznaga Ave. fr
1040 E. 138th	159 Houston st	Ferris av W. at
250 E. 138th st	195 Bleeker st	Long Isl. Sound
Wilson Ave. fr	221 W. 3rd st	(Throgs Neck)
1301 Neill av N.	245 W. 4th st	Zerega Ave. fr
to 1300 Needham	Worth St from	L. I. Sound N to
3001 Adee ave	74 Hudson st E.	1650 Castle Hill
3200 Burke ave	to 196 Park Row	L. I. Sound N.
3101 Gun Hill rd	1 Hudson st	to Castle Hill av
3401 Boston rd	25 W. Broadway	1300 Waterbury av
3574 Hicks ave	59 Church st	1360 Butler pl
Winters St C. I.	89 Broadway	1400 Westch'str car
fr 200 C. I. av W	117 Lafayette st	New Pelham Subway
Wissman Av fr	Subway sta	1432 Tratman ave
2060 E 177th st	131 Centre st	1445 Lyon ave
to 870 Shore dr	161 Baxter st	1500 Frisby ave
(Throgs Neck)	166 Park st	1550 Glebe ave
3077 E. 177th st	173 Mulberry st	1600 St Raym'd av
Wood Ave. fr	201 Park Row	1650 Dorsey st
1402 Beach av E	Worthen St. fr	1700 Maclay ave
to 1400 White	780 Garrison av	1725 Buck st
Plains rd	1101 Garrison ave	1750 Fuller st
Westchester ave &	Wright Ave. fr	1760 Lyvere st
177th st cars	Pelham Bay Park	Ziphers Pl. fr
1801 Beach ave	Wyatt St. from	Seaman ave (1st
1825 Taylor ave	Devoe st E to	N. of Dyckman)
1845 Theirot ave	Morris Park ave	Zulette Ave. fr
1863 Leland ave	E. Tremont ave car	2927 E. Tremont
1885 Wh Plains rd	Wythe Pl from	ave to 1545 Jar-
Woodhull Ave.	151 E. 170th st	vis ave
fr 1550 Bronx &	N. to E. 172d st	2750 E Trem't car
Pelham pkwy N.	East side subway	2800 Mayflower ave
2500 Mace ave	Yates Ave. fr	2911 Edison ave
Woodycrest Av	1161 Sacket ave	2931 Plymouth ave
fr 851 Jerome av	& N.Y. N.H. and	2961 Gillespie ave
N. to W. 168th	H.R.R. N. to 1124	3298 Crosby ave
& Shakespeare av	Gun Hill rd	3000 Hobart ave
851 W. 162nd st	1550 Sacket ave	3030 Merry ave
900 Jerome av car	1600 Pierce ave	
965 W. 163rd st		

PATRONS:- WRITE US OF ANY INFORMATION YOU
 THINK INCORRECT, OR INFORMATION NOT TO
 BE FOUND IN OUR "RED BOOK" GUIDE
 INTERSTATE MAP COMPANY
 NEWARK, NEW JERSEY.

The
Red Book
Guides

**You can purchase
our Guides in all
principal Cities in
the United States
and Canada.**

**For sale by
All Dealers.**

**Interstate Map Co.,
317 Market St.
Newark, N. J.**

NUMBERED

Streets & Avenues

NEW YORK-MANHATTAN & BRONX

<p>1st Ave fr 166 to 361 E. 127th Surf ave cars, 2d av L to 23rd st 1 Houston st 11 E. 1st st 31 E. 2nd st 49 E. 3rd st 61 E. 4th st 81 E. 5th st 97 E. 6th st 113 E. 7th st 131 E. 8th st car 145 E. 9th st 161 E. 10th st 177 E. 11th st 193 E. 12th st 217 E. 13th st 237 E. 14th car 257 E. 15th st 279 E. 16th st 295 E. 17th st 311 E. 18th st 327 E. 19th st 343 E. 20th st 359 E. 21st st 375 E. 22nd st 391 E. 23rd car 2d av L 1 blk W. 409 E. 24th st 427 E. 25th st 443 E. 26th st 461 E. 27th st 477 E. 28th st 493 E. 29th st 513 E. 30th st 529 E. 31st st 555 E. 32nd st 575 E. 33rd st 603 E. 34th car 611 E. 35th st 627 E. 36th st 643 E. 37th st 663 E. 38th st 683 E. 39th st 699 E. 40th st 717 E. 41st st 739 E. 42nd car 761 E. 43rd st 784 E. 44th st 803 E. 45th st 821 E. 46th st 839 E. 47th st 859 E. 48th st 881 E. 49th st 889 E. 50th st 905 E. 51st st</p>	<p>943 E. 52nd st 963 E. 53rd st 979 E. 54th st 1003 E. 55th st 1019 E. 56th st 1037 E. 57th st 1063 E. 58th st 1079 E. 59th st 1095 E. 60th st 1111 E. 61st st 1131 E. 62nd ct 1149 E. 63rd st 1167 E. 64th st 1199 E. 65th st 1219 E. 66th st 1238 E. 67th st 1260 E. 68th st 1279 E. 69th st 1299 E. 70th st 1321 E. 71st st 1345 E. 72nd st 1359 E. 73rd st 1375 E. 74th st 1443 E. 75th st 1459 E. 76th st 1475 E. 77th st 1493 E. 78th st 1512 E. 79th st 1527 E. 80th st 1549 E. 81st st 1575 E. 82nd st 1593 E. 83rd st 1615 E. 84th st 1631 E. 85th st 1651 E. 86th st 1667 E. 87th st 1697 E. 88th st 1717 E. 89th st 1735 E. 90th st 1754 E. 91st st 1774 E. 92nd st 1794 E. 93rd st 1814 E. 94th st 1827 E. 95th st 1855 E. 96th st 1875 E. 97th st 1895 E. 98th st —— E. 99th st 1934 E. 100th st —— E. 101st st 1979 E. 102nd st 2001 E. 103rd st 2017 E. 104th st 2033 E. 105th st 2049 E. 106th st 2065 E. 107th st 2105 E. 108th st</p>	<p>2119 E. 109th st 2135 E. 110th st —— E. 111th st Thos. Jefferson pl 2165 E. 112th st —— E. 113th st 2219 E. 114th st 2237 E. 115th st 2257 E. 116th st 2275 E. 117th st 2293 E. 118th st 2323 E. 119th st 2339 E. 120th st 2361 E. 121st st 2385 E. 122nd st 2403 E. 123rd st 2419 E. 124th st 2437 E. 125th st —— E. 126th st 1st St. fr 305 Bowery E to 294 E. Houston st 1 Bowery 3d av L 10 Extra pl 23 2nd ave 73 1st av 2d av L 129 Ave A and E. Houston st 2nd Ave. fr 118 E. Houston st N. to 300 E. 129th 1 E. Houston st 17 E. 1st st 37 E. 2nd st 49 E. 3rd st 57 E. 4th st 85 E. 5th st 101 E. 6th st 117 E. 7th st 131 E. 8th st Crosstown car 143 E. 9th st 159 E. 10th st 160 Stuyvesant st 171 E. 11th st 180 E. 12th st 207 E. 13th st 229 E. 14th car 249 E. 15th st 300 E. 17th st 309 E. 18th st 327 E. 19th st 341 E. 20th st 361 E. 21st st 379 E. 22nd st 379 E 23d car 2d av L N fr 23d st</p>
--	--	--

421	E. 24th st	1740	E. 90th st	105	E. 13th st
441	E. 25th st	1760	E. 91st st	123	E. 14th car & L station
463	E. 26th st	1780	E. 92d L sta	145	E. 15th st
481	E. 27th st	1800	E. 93rd st	155	E. 16th st
495	E. 28th st	1815	E. 94th st	185	E. 17th st
519	E. 29th st	1831	E. 95th st	203	E. 18th L sta
—	E. 30th st	1860	E. 96th st	223	E. 19th st
563	E. 31st st	1880	E. 97th st	243	E. 20th st
585	E. 32nd st	1880	E. 97th st	261	E. 21st st
603	E. 33rd st	1900	E. 98th st	281	E. 22nd st
623	E. 34th car & L station	1920	E. 99th L sta	299	E. 23rd car & L express sta.
643	E. 35th st	1931	E. 100th st	317	E. 24th st
685	E. 37th st	1960	E. 101st st	337	E. 25th st
659	E. 36th st	1980	E. 102nd st	355	E. 26th st
707	E. 38th st	2000	E. 103rd st	373	E. 27th st
729	E. 39th st	2020	E. 104th st	391	E. 28th car & L station
747	E. 40th st	2040	E. 105th st	411	E. 29th car
767	E. 41st st	2060	E. 106th st	429	E. 30th st
787	E. 42d car & L station	2078	E. 107th st	449	E. 31st st
807	E. 43rd st	2100	E. 108th st	465	E. 32nd st
825	E. 44th st	2122	E. 109th st	479	E. 33rd st
843	E. 45th st	2142	E. 110th car	505	E. 34th car
863	E. 46th st	2162	E. 111h L sta	523	E. 35th st
883	E. 47th st	2178	E. 112th st	541	E. 36th st
901	E. 48th st	2200	E. 113th st	557	E. 37th st
923	E. 49th st	2222	E. 114th st	577	E. 38th st
943	E. 50th L sta	2240	E. 115th st	597	E. 39th st
983	E. 52nd st	2262	E. 116th car	617	E. 40th st
1003	E. 53rd st	2277	E. 117h L sta	635	E. 41st s
1029	E. 54th st	2297	E. 118th st	651	E. 42nd car & L express sta
1045	E. 55th st	2317	E. 119th st	679	E. 43rd st
1063	E. 56th st	2337	E. 120th st	699	E. 44th st
1083	E. 57th L sta	2360	E. 121st L sta	719	E. 45th st
1103	E. 58th st	2373	E. 122d st	739	E. 45th st
1121	E. 59th st	2395	E. 123d st	755	E. 47th L sta
1143	E. 60th st	2415	E. 124th st	773	E. 48th st
1161	E. 61st st	2435	E. 125th car	793	E. 49th st
1183	E. 62nd st	2460	E. 126th st	813	E. 50th st
1201	E. 63rd st	2480	E. 127h L sta	835	E. 51st st
1215	E. 64th st	2500	E. 128th st	851	E. 52nd st
1241	E. 65th L sta	2nd St. fr 323		875	E. 53d L sta
1261	E. 66th st	Bowery E. to E. Houston & Ave D		895	E. 54th st
1275	E. 67th st	1 Bowery 3d av L		913	E. 55th st
1299	E. 68th st	37 2nd ave		933	E. 56th st
1313	E. 69th st	89 1st av 2d av L		951	E. 57th st
1327	E. 70th st	145 Ave A		969	E. 58th st
1347	E. 71st st	207 Ave B		989	E. 59th car & L station
1385	E. 72d L sta	261 Ave C		1009	E. 60th st
1405	E. 73rd st	297 Sheriff st		1029	E. 61st st
1421	E. 74th st	316 E. Houston & Ave D		1047	E. 62nd st
1441	E. 75th st	3rd Av fr Astor pl to Harlem Riv. (cont. of Bowry)		1069	E. 63rd st
1463	E. 76th st	3d ave L traverses entire ave		1089	E. 64th st
1477	E. 77th st	1 Astor pl		1109	E. 65th st
1501	E. 78th st	8th st car		1129	E. 66th st
1523	E. 79th st	— Stuyvesant av		1143	E. 67th L sta
1543	E. 80th L sta	— St. Mark's pl		1163	E. 68th st
1561	E. 81st st	31 E. 9th L express station		1185	E. 69th st
1581	E. 82nd st	45 E. 10th st		1205	E. 70th st
1625	E. 83rd st	67 E. 11th st		1229	E. 71st st
1641	E. 84th st	87 E. 12th st		1245	E. 72nd st
1660	E. 86th car & L station			1265	E. 73rd st
1680	E. 87th st				
1700	E. 88th st				
1721	E. 89th st				

76 NEW YORK-MANHATTAN & BRONX

1289 E. 73rd st	2523 137th st & Lincoln ave	4259 E. 178th st
1309 E. 75th st		4311 E. 179th st
1329 E 76th L sta	2551 138th L sta & Morris ave	4370 E. 180th car
1349 E. 77th st		4411 181st st & Quarry rd
1371 E. 78h st	2377 E. 139th st	4421 E. 182nd st
1389 E. 79th st	2608 E. 140th st	4521 E 183d L sta
1409 E. 80th st	2628 E. 141st st	4547 E. 184th st
1433 E. 81st st	2654 142d st and Alex. ave	4436 Lorillard pl
1451 E. 82nd st		4591 Bathgate ave & 185th st
1469 E. 83rd st	2689 E 143d L sta	4615 Bassford ave & 186th st
1487 E 84th L sta	2713 E. 144th st	4651 E. 187th st
1505 E. 85th st	2733 E. 145th st	4667 Cyrus pl
1525 E. 86th car	2766 E. 146th & Cortlandt sts	4696 E. 188th st
1545 E. 87th st		4754 189th & Pk
1565 E. 88th st	2792 E. 147th st	4788 Frdhm L sta, 3rd St. (E) fr 347 Bowery E to East River
1583 E 89th L sta	2817 E. 148th st	1 Bowery 3d av L
1599 E. 90th st	2835 149th & Willis av L sta; L & subway Free Transfer sta; Webster & Westchester avcs, Boston, White Plns rd cars, etc.	31 2nd ave
1615 E. 91st st		103 1st av 2d av L
1643 E. 92nd st	2857 Melrose ave	151 Ave A
1659 E. 93rd st	2882 Westchester a	201 Ave B
1677 E. 94th st	2879 E. 150th st	275 Ave C
1693 E. 95th st	2917 E. 151st st	341 Ave D
1709 E. 96th st	2939 E. 152d & Elton sts	354 Manhattan st
1749 E. 97th st	2967 E. 153rd st	381 Lewis st
1765 E. 98th st	2995 E. 154th st	—& Goerck st
1781 E 99th L sta	3021 E. 155th st	3rd St. (W) fr 681 Broadway W. to 18 6th ave
1799 E. 100th st	3047 E 156h L sta	2 B'way
1815 E. 101st st	3073 E. 157th st	13 Mercer st
1843 E. 102nd st	3101 E. 158th st	29 Greene st
1861 E. 103rd st	3123 159th st & Wash'gton av	43 Wooster st
1881 E. 104th st		57 W. Bdway, 6th ave L
1897 E. 105th st	3151 Brook ave	77 Thompson st
1923 E. 106th L express station	3168 St. Ann's av	99 Sullivan st
1939 E. 107th st	3193 E. 161st L sta & car	113 MacDougal st
1965 E. 108th st		144 6th ave
1981 E. 109th st	3217 E. 162nd st	4th Av fr Astor pl N. to 63 E. 34th st (cont. of Bowry) 4th av car
2001 E 110th car	3251 E. 163rd st	31 E. 8th st sub sta 8th st car
2027 E. 111th st	3258 Teasdale pl	57 E. 9th st
2039 E. 112th st	3287 E. 164th st	73 E. 10th st
2063 E. 113th st	3300 Boston rd car	91 E. 11th st
2099 E. 114th st	3311 Weiler ct	111 E. 12th st
2103 E. 115th st	3339 E. 165th st	135 E. 13th st
2123 E 116th car & L station	3387 E 166h L sta	147 E. 14th st car Subw expr sta
2143 E. 117th st	3440 Fulton ave	171 E. 15th st
2161 E. 118th st	3455 E. 167th st	216 E. 17th st
2181 E. 119th st	3521 E. 168th st	223 E. 18th st
2199 E. 120th st	3593 169th L sta.	233 E. 19th st sub station
2217 E. 121st st	3701 E. 170th st	251 E. 20th st
2241 E. 122d st	3789 St. Paul's pl	253 E. 21st st
2261 E. 123d st	3801 E. 171st st	280 E. 22nd st
2281 E. 124th st	3853 Clarem't pky L station	297 E. 23d st car subway station
2297 E. 125th L express station		
2319 E. 126th st	3921 E. 172nd st	
2339 E. 127th st	3975 E. 173rd st	
2359 E. 128th st	4031 E 174h L sta	
2379 E 129h L sta Transfer station	4111 E. 175th st	
2396 E. 130th st BRONX	4169 E. 175th st	
2412 Southern blvd	4169 E. 176th st	
2430 E 133d L sta	4215 E Tremont av	
2469 E. 135th st	Tremont L sta and Crstp car—Boro Hall	
2491 E. 136th st		

331 E. 23d st
 341 E. 24th st
 361 E. 25th st
 381 E. 26th st
 401 E. 27th st
 421 E. 28th st
 441 E. 29th st
 461 E. 30th st
 481 E. 31st st
 501 E. 32nd st
 521 E. 33rd st
 541 E. 34th st
 561 E. 35th st
 581 E. 36th st
 601 E. 37th st
 621 E. 38th st
 641 E. 39th st
 661 E. 40th st
 681 E. 41st st
 701 E. 42nd st
 721 E. 43rd st
 741 E. 44th st
 761 E. 45th st
 781 E. 46th st
 801 E. 47th st
 821 E. 48th st
 841 E. 49th st
 861 E. 50th st
 881 E. 51st st
 901 E. 52nd st
 921 E. 53rd st
 941 E. 54th st
 961 E. 55th st
 981 E. 56th st
 1001 E. 57th st
 1021 E. 58th st
 1041 E. 59th st
 1061 E. 60th st
 1081 E. 61st st
 1101 E. 62nd st
 1121 E. 63rd st
 1141 E. 64th st
 1161 E. 65th st
 1181 E. 66th st
 1201 E. 67th st
 1221 E. 68th st
 1241 E. 69th st
 1261 E. 70th st
 1281 E. 71st st
 1301 E. 72nd st
 1321 E. 73rd st
 1341 E. 74th st
 1361 E. 75th st
 1381 E. 76th st
 1401 E. 77th st
 1421 E. 78th st
 1441 E. 79th st
 1461 E. 80th st
 1481 E. 81st st
 1501 E. 82nd st
 1521 E. 83rd st
 1541 E. 84th st
 1561 E. 85th st
 1581 E. 86th st
 1601 E. 87th st
 1621 E. 88th st
 1641 E. 89th st
 1661 E. 90th st
 1681 E. 91st st
 1701 E. 92nd st
 1721 E. 93rd st
 1741 E. 94th st
 1761 E. 95th st
 1781 E. 96th st
 1801 E. 97th st
 1821 E. 98th st
 1841 E. 99th st
 1861 E. 100th st
 1881 E. 101st st
 1901 E. 102nd st
 1921 E. 103rd st
 1941 E. 104th st
 1961 E. 105th st
 1981 E. 106th st
 2001 E. 107th st
 2021 E. 108th st
 2041 E. 109th st
 2061 E. 110th st
 2081 E. 111th st
 2101 E. 112th st
 2121 E. 113th st
 2141 E. 114th st
 2161 E. 115th st
 2181 E. 116th st
 2201 E. 117th st
 2221 E. 118th st
 2241 E. 119th st
 2261 E. 120th st
 2281 E. 121st st
 2301 E. 122nd st
 2321 E. 123rd st
 2341 E. 124th st
 2361 E. 125th st
 2381 E. 126th st
 2401 E. 127th st
 2421 E. 128th st
 2441 E. 129th st
 2461 E. 130th st
 2481 E. 131st st
 2501 E. 132nd st
 2521 E. 133rd st
 2541 E. 134th st
 2561 E. 135th st
 2581 E. 136th st
 2601 E. 137th st
 2621 E. 138th st
 2641 E. 139th st
 2661 E. 140th st
 2681 E. 141st st
 2701 E. 142nd st
 2721 E. 143rd st
 2741 E. 144th st
 2761 E. 145th st
 2781 E. 146th st
 2801 E. 147th st
 2821 E. 148th st
 2841 E. 149th st
 2861 E. 150th st
 2881 E. 151st st
 2901 E. 152nd st
 2921 E. 153rd st
 2941 E. 154th st
 2961 E. 155th st
 2981 E. 156th st
 3001 E. 157th st
 3021 E. 158th st
 3041 E. 159th st
 3061 E. 160th st
 3081 E. 161st st
 3101 E. 162nd st
 3121 E. 163rd st
 3141 E. 164th st
 3161 E. 165th st
 3181 E. 166th st
 3201 E. 167th st
 3221 E. 168th st
 3241 E. 169th st
 3261 E. 170th st
 3281 E. 171st st
 3301 E. 172nd st
 3321 E. 173rd st
 3341 E. 174th st
 3361 E. 175th st
 3381 E. 176th st
 3401 E. 177th st
 3421 E. 178th st
 3441 E. 179th st
 3461 E. 180th st
 3481 E. 181st st
 3501 E. 182nd st
 3521 E. 183rd st
 3541 E. 184th st
 3561 E. 185th st
 3581 E. 186th st
 3601 E. 187th st
 3621 E. 188th st
 3641 E. 189th st
 3661 E. 190th st
 3681 E. 191st st
 3701 E. 192nd st
 3721 E. 193rd st
 3741 E. 194th st
 3761 E. 195th st
 3781 E. 196th st
 3801 E. 197th st
 3821 E. 198th st
 3841 E. 199th st
 3861 E. 200th st

331 E. 24th st	9 W. 8th st	827 E. 64th st
341 E. 25th st	21 9th st	837 E. 65th st
361 E. 26th st	33 10th st	846 E. 66th st
385 E. 27th st	41 11th st	869 E. 68th st
401 E. 28th st sub station	51 12th st	879 E. 69th st
419 E. 29th st	61 13th st	884 E. 70th st
441 E. 30th st	69 14th st car	899 E. 71st st
459 E. 31st st	Union square	908 E. 72nd st
477 E. 32nd st	73 15th st	919 E. 73rd st
497 E. 33rd st	85 16th st	927 E. 74th st
517 E. 34th st car subway station	97 17th st	939 E. 75th st
Cont'ed as Park av	109 18th st	949 E. 76th st
4th St. (E) fr	119 19th st	959 E. 77th st
702 Broadway E.	135 20th st	969 E. 78th st
to E. River	149 21st st	979 E. 79th st
21 Lafayette st	170 22nd st	989 E. 80th st
49 Bowery 3d av L	186 23rd st car	999 E. 81st st
85 2nd ave	Flatiron & Fifth av	1009 E. 82d st
139 1st av 2d av L	Bldgs.; Madison sq	Metropolitan Museum of Art
185 Ave A	200 Broadway car	1019 E. 83rd st
245 Ave B	202 25th st	1029 E. 84th st
301 Ave C	218 26th st	1038 E. 85th st thru Park
363 Ave D	234 27th st	1059 E. 87th st
395 Lewis st	249 28th st car	1069 E. 88th st
4th St. (W) fr	263 29th st car	1079 E. 89th st
699 Broadway W.	Dutch Ref'd. church	1089 E. 90th st
to W. 13th st & 8th ave	Oldest church in N Y	1099 E. 91st st
1 B'way	281 30th st	1109 E. 92d st
11 Mercer st	299 31st st	1119 E. 93rd st
31 Greene st	315 32nd st	1129 E. 94th st
48 Wash'ton sq E.	Waldorf Hotel	1139 E. 95th st
— Wash'ton sq S.	331 33rd st	1149 E. 96th st
52 Wooster st	353 34th st car	1159 E. 97th st
64 W. Broadway	371 35th st	1169 E. 98th st
57 Thompson st	381 36th st	1179 E. 99th st
106 Sullivan st	405 37th st	1189 E. 100th st
120 MacDougal st	421 38th st	1199 E. 101st st
151 6th ave L	439 39th st	1209 E. 102d st
162 Cornelia st	Union League Club	1219 E. 103d st
180 Jones st	457 40th st	1228 E. 104th st
192 Barrow & Sheridan sq.	477 41st st	1239 E. 105th st
210 Grove st	N. Y. Public Library	1249 E. 106th st
218 Christopher st	501 42nd st	1259 E. 107th st
225 7th ave	511 43rd st	1269 E. 108th st
249 Charles st	529 44th st	1279 E. 109th st
234 W. 10th st	545 45th st	1285 E. 110th car
263 Perry st	561 46th st	1317 E. 111th st
285 W. 11th st	575 47th st	1335 E. 112th st
301 Bank st	591 48th st	— E. 113th st
319 W. 12th st	609 49th st	— E. 114th st
331 8th & Jane	623 50th st	— E. 115th st
340 Horatio st	Union Club	— E. 116th car
351 Gansevoort and 13th	637 51st st	1921 E. 117th st
5th Ave. from	653 52nd st	1941 E. 118th st
Washington sq N	671 53rd st	1961 E. 119th st
to W. 143d st	703 55th st	1978 E. 120th st
Division line of numbers for all East and West sts.	719 56th st	2001 E. 124th st
5th av Busses 10c.	737 57th st	2021 E. 125th car
1 Wash. Mews	751 58th st	2041 E. 126th st
	775 59th st car	2061 E. 127th st
	Central Park Plaza	2081 E. 128th st
	Netherlands and Savoy Hotels	2099 E. 129th st
	709 E. 61st st	2118 E. 130th st
	807 E. 62nd st	2136 E. 131st st
	817 E. 63rd st	2158 E. 132d st

2174 E. 133d st	631 W. 37th st	299 W. 27th st
2192 E. 134th st	651 W 38th L sta	315 W. 28th st
2218 E. 135th car	677 W. 39th st	Local sub sta
2234 E. 136th st	699 W. 40th st	335 W. 29th st
5th St. fr 25	717 W. 41st st	357 W. 30th st
Cooper sq E. to	737 W 42d car &	377 W. 31st st
E. River	L station	399 W. 32nd st
203 Bowery 3d av L	750 W. 43rd st	Penna. Hotel
241 2nd ave	777 W. 44th st	417 W. 33d st exp
400 1st av 2d av L	797 W. 45th st	Sub'y sta.-Penn sta.
500 Ave A	812 W. 46th st	439 W. 34th car
600 Ave B	829 W. 47th st	461 W. 35th st
700 Ave C	850 W. 48th st	479 W. 36th st
800 Ave D	870 W. 49th st	499 W. 37th st
825 Lewis st	886 W 50th L sta	519 W. 38th st
6th Ave. from 1	899 W. 51st st	535 W. 39th st
Carmine st near	918 W. 52nd st	559 W. 40th st
Bleecker & W 3d	938 W. 53rd st	579 W. 41st st
N to Central Pk	954 W. 54th st	599 W. 42nd car
6th av L 4th st to	978 W. 55th st	Express subway sta;
59th, Hud tubes 9th	994 W. 56th st	Broadway cars
to 33rd sts	1014 W 57th L sta	Shuttle to Grand
2 Minetta st	1034 W. 58th st	Central sta & Qu'ns
16 W. 3rd st	1050 W. 59th car	Times Square
36 W. 4th st	Central Park	619 W. 42rd st
57 Washingt'n st	6th St. (E) fr	649 W. 44th st
74 Waverly ave	39 Cooper sq E.	705 W. 47th st
94 W. 8th car &	to E. R. Docks	719 W. 48th st
L station	200 Bowery 3d av L	737 W. 49th st
99 Greenwich st	213 Hall pl	759 W. 50th sub
112 W. 9th Subw	301 2nd ave	station
Tube station	401 1st av 2d av L	780 W. 51st st
130 W. 10th st	501 Ave A	799 W. 52nd st
139 Milligan pl	601 Ave B	819 W. 53rd st
151 W. 11th st	701 Ave C	839 W. 54th st
169 W. 12th st	801 Ave D	861 W. 55th st
187 W. 13th st	901 Lewis st	879 W. 56th st
207 W. 14th car.	7th St. Pl. near	899 W. 57th st
L & Hud Tube sta	119 Ave B	917 W. 58th subw
225 W. 15th st	7th Ave. fr 74	941 W. 59th car
247 W. 16th st	Greenwich ave N.	Central Park
267 W. 17th st	to Central Pk (S)	1800 W. 110th st
279 W. 18th L	& fr W. 110th st	1821 W. 111th st
& Hud Tube sta	N. to W 155th &	1835 W. 112th st
301 W. 19th st	Harlem River	1851 W. 113th st
319 W. 20th st	Seventh ave cars	1873 W. 114th st
337 W. 21st st	1 W. 11th st	W. 115th st
357 W. 22nd st	2 Greenwich av	1893 St Nicholas av
373 W. 23rd car,	19 W. 12th st	1931 W. 116th car
L & Hud Tube sta	39 W. 13th st	W. 117th st
391 W. 24th st	53 W. 14th car	1955 W. 118th st
409 W. 25th st	& Exp sub sta	1979 W. 119th st
427 W. 26th st	77 W. 15th st	1999 W. 120th st
444 W. 27th st	97 W. 16th st	2019 W. 121st st
461 W. 28th car,	115 W. 17th st	2039 W. 122nd st
L & Hud Tube sta	133 W. 18th st-	2059 W. 123rd st
476 W. 29th car	Local sub sta	2079 W. 124th st
495 W. 30th st	151 W. 19th st	2089 W. 125th car
520 W. 31st st	169 W. 20th st	2111 W. 126th st
531 W 32nd st	187 W. 21st st	2139 W. 127th st
— Broadway sub	207 W. 22nd st	2161 W. 128th st
W. 33d L & Hud	223 W. 23rd car	2177 W. 129th st
Tube sta; W 34th	Local sub sta	2197 W. 130th st
st cars	243 W. 24th st	2215 W. 131st st
590 W. 35th st	261 W. 25th st	2241 W. 132nd st
612 W. 36th st	281 W. 26th st	2259 W. 133rd st

2275 W. 134th st
 2299 W. 135th car
 2317 W. 136th st
 2339 W. 137th st
 2354 W. 138th st
 2378 W. 139th st
 — W. 140th st
 2413 W. 141st st
 2436 W. 142nd st
 — W. 143rd st
 2474 W. 144th st
 — W. 145th car
 — W. 146th st
 2534 W. 147th st
 — W. 148th st
 2576 W. 149th st
 — W. 150th st
 — W. 151st st
 — W. 152nd st
 — W. 153rd st
 — W. 154th st
 — W. 155th car

7th St. (E) fr
 1 3rd av to E. R.
 9 Cooper sq and
 3rd ave
3d ave Elevated
 1 1/2 Hall pl
 47 2nd ave
 91 1st av 2d av L
 132 Ave A
 183 Ave B
 233 Ave C
 287 Ave D
 307 Lewis st

3th Ave. from
 Abingdon sq N to
 Columbus Circle &
 fr W. 110th st
 to Harlem River
3th av car, 9th av
L 1 bl W. to 110th
st then via 8th av
 1 Abingdon sq
 25 W. 12th st
 40 W. 4th st
 42 Jane st
 51 Horatio st
 59 W. 13th st
 60 Jackson st
 75 W. 14th car
 101 W. 15th st
 119 W. 16th st
 141 W. 17th st
 159 W. 18th st
 175 W. 19th st
 195 W. 20th st
 215 W. 21st st
 235 W. 22nd st
 259 W. 23rd car
 279 W. 24th st
 295 W. 25th st
 321 W. 26th st
 339 W. 27th st
 357 W. 28th car
 379 W. 29th car

399 W. 30th st
 415 W. 30th st
 415 W. 31st st
 435 W. 32nd st
 459 W. 33rd st
 475 W. 34th car
 497 W. 35th st
 519 W. 36th st
 539 W. 37th st
 569 W. 38th st
 599 W. 39th st
 619 W. 40th st
 635 W. 41st st
 659 W. 42nd car
 679 W. 43rd st
 695 W. 44th st
 719 W. 45th st
 743 W. 46th st
 767 W. 47th st
 787 W. 48th st
 805 W. 49th st
 829 W. 50th st
 845 W. 51st st
 869 W. 52nd st
 889 W. 53rd st
 907 W. 54th st
 929 W. 55th st
 945 W. 56th st
 969 W. 57th st
 989 W. 58th st

Cont. as Cent Pk W
 Columbus Circle —
 Catheral Parkway
 2037 W. 110th st
 2051 W. 111th st
 2065 W. 112th st
 2085 W. 113th st
 2105 W. 114th st
 2129 W. 115th st
 2145 W. 116th car
 2169 W. 117th st
 2185 W. 118th st
 2205 W. 119th st
 2224 W. 120th st
 2243 St Nicholas av
 2245 W. 121st st
 2223 W. 122nd st
 2287 W. 123rd st
 2307 W. 124th st
 2329 W. 125th car
 2351 W. 126th st
 2365 W. 127th st
 2387 W. 128th st
 2409 W. 129th st
 2429 W. 130th st
 2445 W. 131st st
 2469 W. 132nd st
 2483 W. 133rd st
 2505 W. 134th st
 2535 W. 135th car
 2551 W. 136th st
 2565 W. 137th st
 2585 W. 138th st
 2605 W. 139th st
 — W. 140th st
 2645 W. 141st st

2669 W. 142nd st
 2689 W. 143rd st
 2705 W. 144th st
 2729 W. 145th car
 2749 W. 146th st
 2765 W. 147th st
 2785 W. 148th st
 2801 W. 149th st
 2830 Macombs pl
 — W. 150th st
 2847 W. 151st st
 — W. 152nd st
 2889 W. 153rd st
 2909 W. 154th st
 2925 W. 155th car
 — W. 156th st

8th St (E) fr 9
 5th av E. to E.R.
 1 5th ave
 31 University pl
 44 Greene st
 60 Mercer st
 71 B'way sub sta
 147 Lafayette pl &
 Astor pl
 151 4th av sub sta
 St. Mark's pl
 begins 3d ave
 with number 1
 1 3d ave L sta
 37 2nd ave
 87 1st av 2d av L
 127 Av A & Tomp-
 kins sq
 295 Ave B
 353 Ave C
 412 Ave D
 426 Lewis st

8th Street (W)
 fr 8 5th ave W.
 94 6th ave
 1 5th ave
 36 MacDougal st
 66 6th ave L
9th Ave. fr 45
 Gansevoort st N.
 to 401 W. 59th
 9th ave L
 1 Gansevoort st
 5 Little W. 12th
 13 W. 13th st
 27 Hudson st
 45 W 14th st car
 & L station
 67 W. 15th st
 87 W. 16th st
 103 W. 17th st
 127 W. 18th st
 145 W. 19th st
 161 W. 20th st
 181 W. 21st st
 199 W. 22nd st
 203 W 23d st car
 & L station
 225 W. 24th st
 243 W. 25th st

264 W. 26th st	79 W. 15th st	69 4th ave subw
287 W. 27th st	95 W. 16th st	101 3rd ave L
311 W. 28th st	113 W. 17th st	130 Stuyvesant pl
329 W. 29th st	129 W. 18th st	201 2nd ave
349 W. 30th st L	145 W. 19th st	245 1st av 2d av L
station	167 W. 20th st	293 Ave A
369 W. 31st st	183 W. 21st st	345 Ave B
387 W. 32nd st	199 W. 22nd st	401 Ave C
396 W. 33rd st	219 W. 23rd car	423 Dry Dock st
429 W. 34th st car	235 W. 24th st	451 Ave D
& L station	255 W. 25th st	10th Street W.
449 W. 35th st	273 W. 26th st	fr 32 5th ave E.
463 W. 36th st	295 W. 27th st	1 block
481 W. 37th st	311 W. 28th car	1 5th ave
505 W. 38th st	327 W. 29th car	71 6th ave L
521 W. 39th st	343 W. 30th st	Hudson & Manhattan
541 W. 40th st	367 W. 31st st	Tubes & 9th ave L
557 W. 41st st	377 W. 32nd st	111 Patchin pl
579 W. 42d st car	411 W. 33rd st	128 Greenwich ave
& L station	427 W. 34th car	152 Waverly pl
599 W. 43rd st	449 W. 35th st	181 7th ave
619 W. 44th st	467 W. 36th st	187 W. 4th st
637 W. 45th st	483 W. 37th st	215 Bleecker st
659 W. 46th st	499 W. 38th st	255 Hudson st
677 W. 47th st	519 W. 39th st	266 Greenwh 9th L
699 W. 48th st	533 W. 40th st	285 Washington st
715 W. 49th st	555 W. 41st st	302 Weehawken st
739 W. 50th L sta	573 W. 42nd car	309 West st car
757 W. 51st st	591 W. 43rd st	11th Ave. from
777 W. 52nd st	607 W. 44th st	W. 134th & 10th
801 W. 53rd st	631 W. 45th st	ave N. to 601 W.
817 W. 54th st	651 W. 46th st	59th st
841 W. 55th st	667 W. 47th st	20 Little W. 12th
863 W. 56th st	711 W. 48th st	— 10th av & 13th
879 W. 57th st	735 W. 49th st	— W. 14th st
908 W. 58th st	751 W. 50th st	— W. 15th st
924 W. 59th st	769 W. 51st st	— W. 16th st
cent as Columbus av	781 W. 52nd st	70 W. 17th st
9th St(E) fr 21	813 W. 53rd st	— W. 18th st
5th av E. to E.R.	823 W. 54th st	90 W. 19th st
1 5th ave	829 W. 55th st	120 W. 20th st
25 University pl	849 W. 56th st	142 W. 21st st
71 Broadway	863 W. 57th st	162 W. 22nd st
91 4th ave sub	889 W. 58th st	181 W. 23rd car
201 3rd ave L	913 W. 59th st	199 W. 24th st
207 Stuyvesant pl		215 W. 25th st
303 2nd ave	also fr Academy	239 W. 26th st
401 1st av 2d av L	st N. to 218th st	250 W. 27th st
447 Ave A & Tomp-	3761 Academy st	279 W. 28th st
kings sq	3775 W. 202nd st	299 W. 29th st
601 Ave B	3795 W. 203rd st	315 W. 30th st
701 Ave C	3815 W. 204th st	335 W. 31st st
801 Ave D	3835 W. 205th st	365 W. 32nd st
9th Street (W)	3855 W. 206th st	375 W. 33rd st
fr 22 5th ave W.	3875 W. 207th st	393 W. 34th car
to 114 6th ave	3895 W. 208th st	415 W. 35th st
1 5th ave	3915 W. 209th st	435 W. 36th st
68 6th ave L	3955 W. 210th st	453 W. 37th st
10th Ave. from	3995 W. 213th st	473 W. 38th st
Little W 12th &	4035 W. 215th st	493 W. 39th st
11th ave N. to	4055 W. 216th st	509 W. 40th st
500 W. 59th st	4085 W. 218th st	531 W. 41st st
10th ave cars	10th St E. fr 35	551 W. 42nd car
20 Little W. 12th	5th av E. to E.R.	569 W. 43rd st
34 W. 13th st	1 5th ave	587 W. 44th st
65 W. 14th car	23 University pl	607 W. 45th st
	59 Broadway	

11th St E fr 43	2328 W. 132nd st	1 5th ave
5th av E. to E.R.	2344 W. 133rd st	100 6th ave L
41 University pl	2264 W. 134th st	200 7th ave subw
1 5th ave	— Riverside dr	129 Horatio st
73 Broadway	12th St E fr 53	253 Greenw th ave &
101 4th ave Subw	5th av east	Jackson sq.
201 3rd ave L	1 5th ave	300 8th ave
203 Stuyvesant al	29 University pl	308 W. 4th
301 2nd ave	55 Broadway	400 9th ave L
401 1st av 2d av L	101 4th ave subw	500 10th ave
601 Ave A	201 3rd ave L	330 Gansevoort st
601 Ave B	301 2nd ave	437 Washington st
701 Ave C	401 1st av 2d av L	551 Hudson
728 Dry Dock st	501 Ave A	460 10th ave
801 Ave D	601 Ave B	14th St. (E) fr
11th Street W.	701 Ave C	69 5th ave E.
fr 48 5th av W.	727 Dry Dock st	1 5th ave
to 425 West st	800 Ave D	35 Union sq (W)
1 5th ave	12th Street W.	52 B'way sub sta
101 6th ave L	fr 60 5th av	101 4th ave subw
204 Greenwich av &	1 5th ave	Express station
7th - Mulb'y sq	100 6th ave L	119 Irving pl
214 Waverly pl	200 7th ave subw	201 3rd ave L sta
252 W. 4th st	235 Greenwich ave	301 2nd ave
288 Bleecker st	283 W. 4th st	401 1st av 2d av L
302 Hudson st	306 8th ave	501 Ave A
316 Greenwich st	309 Hudson & Ab-	601 Ave B
344 Washington st	ingdon sq	701 Ave C
374 West st	326 Greenwich st	801 Ave D
625 W. 46th st	374 Washington st	14th Street W.
643 W. 47th st	400 West st	fr 82 5th ave W.
661 W. 48th st	12th St. (Little	to 11th ave
681 W. 49th st	W) from 9 9th	1 5th ave
699 W. 50th st	av W. to 20 11th	100 6th ave L &
719 W. 51st st	13th Ave. from	Hud Tubes stas
735 W. 52nd st	W. 22nd st N. to	200 7th ave subw
755 W. 53rd st	W. 29th st along	Express station
773 W. 54th st	Hudson River	300 8th ave
793 W. 55th st	140 W. 24th st	357 Hudson
821 W. 56th st	164 W. 24th st	400 9th ave L sta
835 W. 57th st	220 W. 27th st	432 Washington st
841 W. 58th st	260 W. 29th st	462 10th ave
859 W. 59th st	13th St E fr 51	500 10th ave
12th Ave. from	5th av east	600 11th ave
W. 29th N. to	1 5th ave	15th St E fr 98
W. 57th st along	35 University pl	5th av east
Hudson river also	63 Broadway	1 5th ave
130th to 134th.	87 4th ave subw	— Union sq (W)
280 W. 30th st	201 3rd ave L	52 Broadway
360 W. 34th st	301 2nd ave	101 4th ave subw
644 W. 41st st	401 1st av 2d av L	122 Irving pl
660 W. 49th st	501 Ave A	201 3rd ave L
680 W. 50th st	601 Ave B	228 Rutherford pl
700 W. 51st st	701 Ave C	325 Livingston pl
780 W. 55th st	728 Dry Dock st	301 2nd ave L
800 W. 56th st	800 Ave D	401 1st ave
820 W. 57th st	13th Street W.	501 Ave A
2281 W. 130th st	fr 70 5th ave W.	601 Ave B
2296 W. 131st st	to 40 10th ave	701 Ave C

ASK FOR "RED BOOK GUIDES"
 OF ALL LARGE CITIES
 INTERSTATE MAP CO.,
 NEWARK, N. J.

15th Street W.	301 2nd ave L sta	1 5th ave
96 5th ave W.	401 1st ave	100 6th ave L
1 5th ave	501 Ave A	200 7th ave subw
100 6th ave L	601 Ave B	300 8th ave
200 7th ave subw	701 Ave C	400 9th ave L
300 8th ave	18th St (W) fr	500 10th ave
400 9th ave L	289 5th ave W.	558 11th ave
500 10th ave	1 5th ave	22nd St. (E) fr
513 11th ave	100 6th ave L sta	172 5th av east
16th St (E) fr	200 7th ave subw	1 5th ave
110 5th av east	214 Whites pl	7 Broadway
1 5th ave	300 8th ave	101 4th ave subw
— Union sq (W)	400 9th ave L sta	125 Lexington ave
52 Broadway	464 10th ave	201 3rd ave L
101 4th ave subw	530 11th ave	301 2nd ave
122 Irving pl	19th St. (E) fr	401 1st av 2d av L
201 3rd ave L	142 5th av east	501 Ave A
301 2nd ave	1 5th ave	22nd Street W.
231 Rutherford pl	13 Broadway	fr 170 5th av W
319 Livingston pl	101 4th ave subw	1 5th ave
401 1st av 2d av L	127 Irving pl	100 6th ave L
501 Ave A	201 3rd ave L	200 7th ave subw
601 Ave B	301 2nd ave L	300 8th ave
701 Ave C	401 1st ave	400 9th ave L
801 Ave D	501 Ave A	500 10th ave
16th St (W) fr	601 Ave B	564 11th ave
250 5th ave W.	701 Ave C	23rd St. (E) fr
1 5th ave	19th Street W.	185 5th ave E.
100 6th ave L	fr 140 5th av W.	1 5th ave
200 7th ave subw	1 5th ave	2 B'way sub sta.
300 8th ave	100 6th ave L	21 Madison ave
400 9th ave L	200 7th ave subw	101 4th ave subw station
500 10th ave	300 8th ave	133 Lexington ave
521 11th ave	400 9th ave L	201 3rd ave L sta
17th St. (E) fr	500 10th ave	301 2nd ave L sta
118 5th av east	531 11th ave	401 1st ave
1 5th av B'way	20th St. (E) fr	501 Ave A
25 Broadway	152 5th av east	23rd Street W.
101 4th ave subw	1 5th ave	1 5th ave
123 Irving pl	21 Broadway	100 6th ave L &
201 3rd ave L	101 4th ave subw	Hud Tubes stas
226 Rutherford pl	107 Gramercy Park	200 7th ave subw
328 Livingston pl	130 Irving pl	300 8th ave
301 2nd ave L	201 3rd ave L	400 9th ave L sta
401 1st ave	301 2nd ave	500 10th ave
501 Ave A	501 Ave A	600 11th ave
601 Ave B	20th Street W.	24th St. (E) fr
701 Ave C	fr 152 5th av W	Madison sq East
801 Ave D	100 6th ave L	1 Madison ave
17th St (W) fr	200 7th ave subw	101 4th ave subw
269 5th ave W.	300 8th ave	140 Lexington ave
1 5th ave	400 9th ave L	201 3rd ave L
100 6th ave L	500 10th ave	301 2nd ave L
200 7th ave subw	550 11th ave	401 1st ave
300 8th ave	21st St. (E) fr	501 Ave A
400 9th ave L	160 5th av east	24th Street W.
459 10th ave	1 5th ave	1 5th av B'way
526 11th ave	21 Broadway	100 6th ave L
18th St. (E) fr	101 4th ave subw	200 7th ave subw
130 5th ave E.	123 Lexington ave	300 8th ave
1 5th ave	201 3rd ave L	400 9th ave L
20 Broadway	301 2nd ave	500 10th ave
101 4th ave subw station	401 1st av 2d av L	600 11th ave
122 Irving pl	501 Ave A	25th St. (E) fr
201 3rd ave L sta	21st Street W.	Madison sq East
	fr 160 5th av W.	

- 36 Madison ave
101 4th ave subw
134 Lexington ave
201 3rd ave L
301 2nd ave L
401 1st ave
25th Street W.
1 5th ave
6 Broadway
100 6th ave L
200 7th ave subw
300 8th ave
400 9th ave L
500 10th ave
600 11th ave
26th St. (E) fr
213 5th ave E.
1 5th ave
27 Madison ave
101 4th ave subw
135 Lexington ave
201 3rd ave L
301 2nd ave L
Bellevue Hosp
401 1st ave
26th Street W.
1 5th ave
8 Broadway
100 6th ave L
200 7th ave subw
300 8th ave
400 9th ave L
500 10th ave
600 11th ave
27th St. (E) fr
233 5th av east
1 5th ave
20 Madison ave
101 4th ave subw
133 Lexington ave
201 3rd ave L
301 2nd ave L
344 1st ave
27th Street W.
1 5th ave
100 6th ave L
200 7th ave subw
300 8th ave
400 9th ave L
500 10th ave
600 11th ave
28th St. (E) fr
250 5th av east
1 5th ave
22 Madison ave
101 4th ave subw
station
130 Lexington ave
201 3rd ave L sta
301 2nd ave L sta
353 1st ave
28th Street W.
1 5th ave
20 Broadway
100 6th ave L &
Hud Tubes stas
200 7th ave subw
300 8th ave
400 9th ave L
500 10th ave
600 11th ave
32nd Street W.
1 5th ave
51 Broadway
100 6th ave L
200 7th ave subw
300 8th ave
400 9th ave L
500 10th ave
600 11th ave
33rd St. (E) fr
335 5th av east
1 5th ave
25 Madison ave
101 4th ave subw
station
141 Lexington ave
201 3rd ave L
301 2nd ave L
401 1st ave
33rd Street W.
1 5th ave
57 Broadway
100 6th ave L &
Hud Tubes stas
200 7th ave subw
300 8th ave
400 9th ave L
500 10th ave
600 11th ave
34th St. (E) fr
353 5th ave E.
1 5th ave
35 Madison ave
101 Park ave subw
130 Lexington ave
201 3rd ave L sta
301 2nd ave L sta
401 1st ave
34th Street W.
1 5th ave
Broadway subw
McAlpin Hotel
Greeley square
100 6th ave L sta
200 7th ave subw
Express sta &
Penna R.R. sta
300 8th ave
400 9th ave L sta
500 10th ave
600 11th ave
35th St. (E) fr
373 5th ave W.
1 5th ave
16 Madison ave
101 Park ave subw
137 Lexington ave
201 3rd ave L
301 2nd ave L
401 1st ave
35th Street W.
1 5th ave

100 6th ave L	401 1st ave	149 Broadway subw
107 Broadway	38th Street W.	Times Sq. expr
200 7th ave subw	1 5th ave	sub sta Queens-
300 8th ave	100 6th ave L sta	boro tubes &
400 9th ave L	131 Broadway	Broadway subw
500 10th ave	200 7th ave subw	to Brooklyn
600 11th ave	300 8th ave	200 7th ave subw
36th St. (E) fr	400 9th ave L	300 8th ave
389 5th ave E.	500 10th ave	400 9th ave L sta
1 5th ave	600 11th ave	500 10th ave
25 Madison ave	39th St. (E) fr	600 11th ave
101 Park ave subw	443 5th av east	Weehawken Ferry
135 Lexington ave	1 5th ave	43rd St. (E) fr
201 3rd ave L	25 Madison ave	516 5th av east
301 2nd ave L	101 Park ave subw	1 5th ave
401 1st ave	125 Lexington ave	25 Madison ave
36th Street W.	201 3rd ave L	55 Vanderbilt ave
1 5th ave	301 2nd ave L	125 Lexington ave
100 6th ave L	401 1st ave	201 3rd ave L
110 Broadway	39th Street W.	301 2nd ave L
200 7th ave subw	1 5th ave	400 1st ave
300 8th ave	100 6th ave L	43rd St (W) fr
400 9th ave L	134 Broadway	1 5th ave
40th Street W.	200 7th ave subw	157 Broadway
1 5th ave	300 8th ave	Long Acre square
100 6th ave L	400 9th ave L	200 7th ave
130 Broadway	500 10th ave	300 8th ave
200 7th ave subw	600 11th ave	400 9th ave L
300 8th ave	40th St. (E) fr	500 10th ave
400 9th ave L	461 5th av east	600 11th ave
500 10th ave	1 5th ave.	44th St. (E) fr
600 11th ave	25 Madison ave	530 5th av east
41st St. (E) fr	101 Park ave subw	1 5th ave
479 5th av east	125 Lexington ave	25 Madison ave
1 5th ave	201 3rd ave L	56 Vanderbilt ave
25 Madison ave	301 2nd ave L	125 Lexington ave
101 Park ave subw	401 1st ave	201 3rd ave L
125 Lexington ave	201 3rd ave L	301 2nd ave L
500 10th ave	301 2nd ave L	401 1st ave
600 11th ave	401 1st ave	44th Street W.
37th St. (E) fr	41st Street W.	1 5th ave
411 5th av east	1 5th ave	100 6th ave L
1 5th ave	100 6th ave L	200 7th av & B'wy
20 Madison ave	147 Broadway	300 8th ave
101 Park ave subw	200 7th ave subw	400 9th ave L
125 Lexington ave	300 8th ave	500 10th ave
201 3rd ave L	400 9th ave	600 11th ave
301 2nd ave L	500 10th ave	45th St. (E) fr
400 1st ave	600 11th ave	547 5th av east
37th Street W.	42nd St. (E) fr	1 5th ave
1 5th ave	500 5th av east	25 Madison ave
100 6th ave L	1 5th ave	56 Vanderbilt ave
121 Broadway	25 Madison ave	125 Lexington ave
200 7th ave subw	55 Vanderbilt ave	201 3rd ave L
300 8th ave	Grand Central Sta.	301 2nd ave L
400 9th ave L	Queensb'o tubes	401 1st ave
500 10th ave	free transfer	45th Street W.
600 11th ave	101 Park ave	1 5th ave
38th St. (E) fr	125 Lexington ave	101 6th ave L
424 5th av east	subw exp sta	201 7th av & B'wy
1 5th ave	201 3rd ave L sta	301 8th ave
25 Madison ave	301 2nd ave L sta	401 9th ave L
101 Park ave subw	401 1st ave	501 10th ave
125 Lexington ave	42nd Street W.	601 11th ave
201 3rd ave L	1 5th ave	46th St. (E) fr
301 2nd ave L	100 6th ave L sta	562 5th av east

1 5th ave	208 Broadway	201 3rd ave L sta
25 Madison ave	301 8th ave	301 2nd ave L
125 Lexington ave	401 9th ave L	401 1st ave
201 3rd ave L	501 10th ave	53rd Street W.
301 2nd ave L	601 11th ave	1 5th ave
401 1st ave	50th St. (E) fr	101 6th ave L
46th Street W.	626 5th av east	201 7th ave
1 5th ave	1 5th ave	211 Broadway
101 6th ave L	25 Madison ave	301 8th ave
165 7th ave	101 Park ave	401 9th ave L
201 Broadway	125 Lexington ave	501 10th ave
301 8th ave	201 3rd ave L	601 11th ave
401 9th ave L	301 2nd ave L sta	54th St. (E) fr
501 10th ave	401 1st ave	689 5th av east
601 11th ave	50th Street W.	1 5th ave
47th St. (E) fr	1 5th ave	25 Madison ave
579 5th av east	101 6th ave L	101 Park ave
1 5th ave	201 7th ave	125 Lexington ave
25 Madison ave	208 B'way sub sta	201 3rd ave L sta
101 Park ave	301 8th ave	301 2nd ave L
125 Lexington ave	401 9th ave L	401 1st ave
201 3rd ave L sta	501 10th ave	300 Broadway
301 2nd ave L	601 11th ave	501 Ave A
100 6th ave L	51st St. (E) fr	54th Street W.
401 1st ave	638 5th av east	1 5th ave
47th Street W.	1 5th ave	101 6th ave L
1 5th ave	25 Madison ave	201 7th ave
101 6th ave L	101 Park ave	225 Broadway
179 7th ave	125 Lexington ave	300 8th ave
211 Broadway	subway station	401 9th ave L sta
301 8th ave	201 3rd ave L	501 10th ave
401 9th ave L	301 2nd ave L	601 11th ave
501 10th ave	401 1st ave	55th St. (E) fr
601 11th ave	51st Street W.	705 5th av east
48th St. (E) fr	1 5th ave	1 5th ave
595 5th av east	101 6th ave L sta	25 Madison ave
1 5th ave	201 7th ave	101 Park ave
25 Madison ave	207 Broadway	125 Lexington ave
101 Park ave	301 8th ave	201 3rd ave L
125 Lexington ave	401 9th ave L	301 2nd ave L
201 3rd ave L	501 10th ave	401 1st ave
301 2nd ave L	601 11th ave	501 Ave A
401 1st ave	52nd St. (E) fr	55th Street W.
48th Street W.	658 5th av east	1 5th ave
1 5th ave	1 5th ave	101 6th ave L
101 6th ave L	25 Madison ave	201 7th ave
171 7th ave	101 Park ave	233 Broadway
201 Broadway	125 Lexington ave	301 8th ave
301 8th ave	201 3rd ave L	401 9th ave L
401 9th ave L	301 2nd ave L	501 10th ave
501 10th ave	401 1st ave	601 11th ave
601 11th ave	52nd Street W.	56th St. (E) fr
49th St. (E) fr	1 5th ave	731 5th av east
610 5th av east	101 6th ave L	1 5th ave
1 5th ave	201 7th ave	25 Madison ave
25 Madison ave	209 Broadway	101 Park ave
101 Park ave	301 8th ave	125 Lexington ave
125 Lexington ave	401 9th ave L	201 3rd ave L
201 3rd ave L	501 10th ave	301 2nd ave L
301 2nd ave L	601 11th ave	401 1st ave
401 1st ave	53rd St. (E) fr	501 Ave A
49th Street W.	673 5th av east	56th Street W.
1 5th ave	1 5th ave	1 5th ave
101 6th ave L	25 Madison ave	101 6th ave L
201 7th ave	101 Park ave	201 7th ave
241 Broadway	125 Lexington ave	

301 8th ave
 401 9th ave L
 501 10th ave
 601 11th ave
57th St. (E) fr
 739 5th av' east
 1 5th ave
 25 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 501 2nd ave L sta
 401 1st ave
 501 Ave A
57th Street W.
 1 5th ave
 101 6th ave L
 201 7th ave
 235 Broadway
 301 8th ave
 401 9th ave L
 501 10th ave
 601 11th ave
58th St. (E) fr
 761 5th av east
 1 5th ave
 25 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 501 Ave A
58th Street W.
 1 5th ave
 101 6th ave L
 201 7th ave B'way
 301 8th ave
 401 9th ave L
 501 10th ave
 601 11th ave
59th St. (E) fr
 769 5th av east
 1 5th ave
 25 Madison ave
 101 Park ave
 125 Lex av sub sta
 201 3rd ave L sta
 301 2nd ave L
 401 1st ave
 501 Ave A
59th Street W.
 from 10 Columbus
 Circle W.
 1 5th ave
 101 6th ave L
 201 7th ave
 West Side subw sta
 Col'mbus Circle
 301 8th ave
 401 9th av & Col-
 umbus L sta.
 501 10th & Amstr-
 dam
 601 11th & W.End
 — 12th ave

60th St. (E) fr
 789 5th av E.
 1 5th ave
 25 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
60th Street W.
 1841 Brdway W.
 1 Broadway
 101 Columbus av
 201 Amsterdam ave
 301 West End ave
 — 12th ave
61st St. (E) fr
 787 5th av E.
 1 5th ave
 25 Madison ave
 101 Park ave
 125 Lexington ave
 301 3rd ave L
 301 2nd ave L
 401 1st ave
61st St (W) fr
 Central P'k W. at
 Broadway
 1 Broadway
 101 Columbus ave
 201 Amsterdam ave
 256 West End ave
62nd St. (E) fr
 807 5th ave E
 1 5th ave
 25 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
62nd St (W) fr
 20 Central P'k W
 1 Central P'k W.
 29 Broadway
 101 Columbus Cir.
 201 Amsterdam ave
 258 West End ave
63rd St.(E) fr
 283 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 501 Ave A
63rd St (W) fr
 31 Central P'k W
 1 Centr. Pk. W.
 53 Broadway
 101 Columbus ave
 201 Amsterdam ave
 280 West End ave

64th St.(E) fr
 843 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 501 Ave A
64th St (W) fr
 41 Central P'k W
 1 Central Park W
 53 Broadway
 101 Columbus ave
 201 Amsterdam ave
 280 West End ave
65th St. (E) fr
 840 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L sta
 401 1st ave
 501 Ave A
65th St (W) fr
 51 Central P'k W
 1 Centr. Pk W.
 60 Broadway
 110 Columbus ave
 201 Amsterdam ave
 301 West End ave
66th St. (E) fr
 860 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L sta
 401 1st ave
 501 Ave A
66th St (W) fr
 61 Central Pk W.
 1 Central Park W
 Brdway & W. S. sub
 101 Columbus ave
 126 Broadway
 201 Amsterdam ave
 301 West End ave
67th St. (E) fr
 850 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L sta
 301 2nd ave L
 401 1st ave
 601 E. End ave
67th St (W) fr
 67 Central pk W.
 1 Centr. Pk W.
 67 Columbus ave

1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 501 Ave A
 68th St (W)
 81 Central Pk
 1 Centr. Pk
 101 Columbus ave
 146 Broadway
 201 Amsterdam ave
 301 West End ave
 335 N. Y.
 69th St. (E)
 850 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 501 Ave A
 69th St (W)
 81 Central Pk
 1 Centr. Pk W.
 101 Columbus ave
 156 Broadway
 201 Amsterdam ave
 301 West End ave
 335 N. Y.
 70th St. (E)
 900 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 501 Ave A
 70th St (W)
 101 Central Pk W.
 1 Centr. Pk W.
 101 Columbus ave
 146 Broadway
 201 Amsterdam ave
 301 West End ave
 344 N. Y.
 71st St. (E)
 954 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L

101 Broadway
 201 Amsterdam ave
 300 West End ave
68th St. (E) fr
 860 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 subway station
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 601 E. End ave
68th St (W) fr
 81 Central Pk W.
 1 Centr. Pk W.
 101 Columbus ave
 143 Broadway
 201 Amsterdam ave
 300 West End ave
 528 N. Y. C. R.R.
69th St. (E) fr
 880 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 601 E. End ave
69th St (W) fr
 91 Central Pk W.
 1 Centr. Pk W.
 101 Columbus ave
 156 Broadway
 201 Amsterdam ave
 300 West End ave
 335 N. Y. C. RR.
70th St. (E) fr
 900 5th ave east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 601 E. End ave
70th St (W) fr
 100 Central pk W
 1 Central Park W
 101 Columbus ave
 149 Broadway
 201 Amsterdam ave
 300 West End ave
 344 N. Y. C. RR.
71st St. (E) fr
 884 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L

401 1st ave
 601 E. End ave
71st St (W) fr
 110 Central Pk W
 1 Cent. Pk W.
 101 Columbus ave
 171 Broadway
 201 Amsterdam ave
 300 West End ave
 352 N. Y. C. RR.
72nd St. (E) fr
 908 5th av east
 1 5th ave
 27 Madison ave
 101 Lexington ave
 201 3rd ave L
 301 2nd ave L sta
 401 1st ave
 501 Ave A
 601 E. End ave
72nd St (W) fr
 120 Central Pk W
 1 Cent. Pk W.
 101 Columbus ave
 175 Broadway
 Exp subw sta
 201 Amsterdam ave
 301 West End ave
 331 Riverside dr
 550 N. Y. C. RR.
73rd St. (E) fr
 921 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 601 E. End ave
73rd St (W) fr
 121 Central pk W
 1 Centr. Pk. W.
 101 Columbus ave
 183 Amsterdam ave
 200 Verdi sq
 201 Broadway
 300 West End ave
 325 Riverside dr
74th St. (E) fr
 941 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 601 E. End ave
74th St (W) fr
 139 Central pk W
 1 Central Park W
 101 Columbus ave
 201 Amsterdam ave
 225 Broadway
 301 West End ave
 325 Riverside dr

75th St. (E) fr
 926 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 601 E. End ave
75th St (W) fr
 150 Central pk W
 1 Centr. Pk. W.
 101 Columbus ave
 201 Amsterdam ave
 229 Broadway
 300 West End ave
 343 Riverside dr
76th St. (E) fr
 946 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 201 3rd ave L sta
 301 2nd ave L
 401 1st ave
 601 E. End ave
76th St (W) fr
 163 Central pk W
 1 Central Park W
 101 Columbus ave
 201 Amsterdam ave
 232 Broadway
 300 West End ave
 332 Riverside dr
 601 E. End ave
77th St. (E) fr
 960 5th av east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave
 subway station
 201 3rd ave L
 301 2nd ave L
 401 1st ave
77th St (W) fr
 175 Central pk W
 1 Centr. Pk. W.
 101 Columbus ave
 201 Amsterdam ave
 233 Broadway
 300 West End ave
 343 Riverside dr
78th St. (E) fr
 980 5th ave east
 1 5th ave
 27 Madison ave
 101 Park ave
 125 Lexington ave..
 subway sttion
 201 3rd ave L
 301 2nd ave L
 401 1st ave
 601 E. End ave

78th St (W) fr
Manhattan sq W.
to Riverside dr
- Central Pk W.
101 Columbus ave
201 Amsterdam ave
233 Broadway
300 West End ave
339 Riverside dr

79th St. (E) fr
982 5th av east
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L
301 2nd ave L
401 1st ave
601 E. End ave

79th St (W) fr
Central P'k W. &
Manhattan sq
- Central Pk W.
101 Columbus ave
201 Amsterdam ave
236 Brdway sub sta
300 West End ave
335 Riverside dr

80th St. (E) fr
1002 5th av east
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L
301 2nd ave L sta
401 1st ave
601 E. End ave

80th St (W) fr
Central P'k W. &
Manhattan sq
- Central P'k W.
101 Columbus ave
201 Amsterdam ave
225 Brdway sub sta
300 West End ave
332 Riverside dr

81st St. (E) fr
5th av east
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L sta
301 2nd ave L
401 1st ave
601 E. End ave

81st St (W) fr
211 Central pk W
1 Centr. Pk. W.
101 Columbus ave
201 Amsterdam ave
241 Broadway
300 West End ave
319 Riverside dr

82nd St. (E) fr
5th ave east
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L sta
301 2nd ave L
401 1st ave
601 E. End ave

82nd St (W) fr
221 Central pk W
1 Central Park W
101 Columbus ave
201 Amsterdam ave
241 Broadway
300 West End ave
331 Riverside dr

83rd St. (E) fr
1020 5th av E.
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L
301 2nd ave L
401 1st ave
601 E. End ave

83rd St (W) fr
231 Central pk W
1 Centr. Pk. W.
101 Columbus ave
201 Amsterdam ave
250 Broadway
300 West End ave
335 Riverside dr

84th St. (E) fr
1040 5th ave E
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L sta
301 2nd ave L
401 1st ave
601 E. End ave

84th St (W) fr
241 Central pk W
1 Central Park W
101 Columbus ave
201 Amsterdam ave
225 Broadway
300 West End ave
359 Riverside dr

85th St. (E) fr
1040 5th av E.
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L
301 2nd ave L
401 1st ave
601 E. End ave

85th St (W) fr
251 Central pk W
1 Centr. Pk. W.

101 Columbus ave
201 Amsterdam ave
240 Broadway
300 West End ave
359 Riverside dr

86th St. (E) fr
1050 5th av E.
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
subw Expr sta
201 3rd ave L
301 2nd ave L sta
401 1st ave
601 E. End ave

86th St (W) fr
261 Central pk W
1 Centr. Pk. W.
101 Columbus ave
201 Amsterdam ave
240 Broadway
300 West End ave
359 Riverside dr

87th St. (E) fr
1062 5th av E.
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L
301 2nd ave L
401 1st ave

87th St (W) fr
271 Central pk W
1 Centr. Pk. W.
101 Columbus ave
201 Amsterdam ave
251 B'way sub sta.
300 West End ave
351 Riverside dr

88th St. (E) fr
1082 5th av east
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L
301 2nd ave L
401 1st ave

88th St (W) fr
281 Central pk W
1 Central Park W
101 Columbus ave
201 Amsterdam ave
250 Broadway
300 West End ave
355 Riverside dr

89th St. (E) fr
1080 5th av E.
1 5th ave
27 Madison ave
101 Park ave
125 Lexington ave
201 3rd ave L sta
301 2nd ave L
401 1st ave

89th St (W)
90th St (E)
90th St (W)
91st St (E)
91st St (W)
92nd St (E)
92nd St (W)
93rd St (E)
93rd St (W)
94th St (E)
94th St (W)
95th St (E)
95th St (W)
96th St (E)
96th St (W)
97th St (E)
97th St (W)
98th St (E)
98th St (W)
99th St (E)
99th St (W)

89th St (W) fr	201 2nd ave L	27 Madison ave
291 Central pk W	301 2nd ave L	101 Park ave
1 Centr. Pk. W.	401 1st ave	125 Lexington ave
101 Columbus ave	93rd St (W) fr	201 2nd ave L
201 Amsterdam ave	331 Central pk W	301 2nd ave L
250 Broadway	1 Centr. Pk. W.	401 1st ave
300 West End ave	101 Columbus ave	97th St (W) fr
350 Riverside dr	201 Amsterdam ave	371 Central pk W
90th St. (E) fr	250 Broadway	1 Centr. Pk. W.
1100 5th av east	300 West End ave	101 Columbus ave
1 5th ave	329 Riverside dr	201 Amsterdam ave
27 Madison st	94th St. (E) fr	240 Broadway
101 Park ave	1138 5th av east	300 West End ave
125 Lexington ave	1 5th ave	321 Riverside dr
201 3rd ave L sta	27 Madison ave	98th St. (E) fr
301 2nd ave L	101 Park ave	1179 5th av east
401 1st ave	125 Lexington ave	1 5th ave
90th St (W) fr	201 3rd ave L	27 Madison ave
300 Central pk W	301 2nd ave L	101 Park ave
1 Central Park W	401 1st ave	125 Lexington ave
101 Columbus ave	94th St (W) fr	201 3rd ave L
201 Amsterdam ave	341 Central pk W	301 2nd ave L
215 Broadway	1 Central Park W	401 1st ave
300 West End ave	101 Columbus ave	98th St (W) fr
326 Riverside dr	201 Amsterdam ave	380 Central pk W
91st St. (E) fr	250 Broadway	1 Central Park W
1095 5th av east	300 West End ave	101 Columbus ave
1 5th ave	325 Riverside dr	201 Amsterdam ave
27 Madison ave	95th St. (E) fr	243 Broadway
101 Park ave	1139 5th av east	300 West End ave
125 Lexington ave	1 5th ave	321 Riverside dr
201 3rd ave L	27 Madison ave	99th St. (E) fr
301 2nd ave L	101 Park ave	1179 5th av east
401 1st ave	125 Lexington ave	1 5th ave
91st St (W) fr	201 3rd ave L	27 Madison ave
311 Central pk W	301 2nd ave L	101 Park ave
1 Centr. Pk. W.	401 1st ave	125 Lexington ave
101 Columbus ave	95th St (W) fr	201 3rd ave L sta
201 Amsterdam ave	350 Central pk W	301 2nd ave L sta
250 Broadway subw	1 Centr. Pk. W.	401 1st ave
station	101 Columbus ave	99th St (W) fr
301 West End ave	201 Amsterdam ave	390 Central pk W
322 Riverside dr	250 Broadway	1 Centr. Pk. W.
92nd St (E) fr	301 West End ave	101 Columbus ave
1119 5th av east	348 Riverside dr	201 Amsterdam ave
1 5th ave	96th St. (E) fr	242 Broadway
27 Madison ave	1139 5th av east	300 West End ave
101 Park ave	1 5th ave	325 Riverside dr
125 Lexington ave	27 Madison ave	100th St (E) fr
201 3rd ave L	101 Park ave	1199 5th av east
301 2nd ave L sta	147 Lexington ave	1 5th ave
401 1st ave	subway station	27 Madison ave
92nd St (W) fr	201 3rd ave L	101 Park ave
321 Central pk W	301 2nd ave L	125 Lexington ave
1 Central Park W	401 1st ave	201 3rd ave L sta
101 Columbus ave	96th St (W) fr	301 2nd ave L sta
201 Amsterdam ave	361 Central pk W	401 1st ave
250 Bdwy subw sta	1 Centr. Pk. W.	100th St (W) fr
301 West End ave	101 Columbus ave	401 Central pk W
330 Riverside dr	201 Amsterdam ave	1 Central Park W
93rd St. (E) fr	250 Broadway subw	51 Manhattan ave
1185 5th av east	express station	101 Columbus ave
1 5th ave	301 West End ave	201 Amsterdam ave
27 Madison ave	350 Riverside dr	236 Broadway
101 Park ave	97th St. (E) fr	300 West End ave
125 Lexington ave	1159 5th av east	328 Riverside dr
	1 5th ave	

101st St (E) fr	51 Manhattan ave	101 Park ave
5th ave east	101 Columbus ave	125 Lexington ave
1 5th ave	201 Amsterdam ave	201 3rd ave L
27 Madison ave	234 B'way sub sta.	401 1st ave
101 Park ave	300 West End ave	108th St (W) fr
125 Lexington ave	327 Riverside dr	478 Central pk W
201 3rd ave L	105th St (E) fr	1 Central Park W
301 2nd ave L	1239 5th av east	50 Manhattan av
401 1st ave	1 5th ave	101 Columbus ave
101st St (W) fr	27 Madison ave	201 Amsterdam ave
410 Central pk W	101 Park ave	255 Broadway
1 Centr. Pk. W.	125 Lexington ave	301 Bwy & W. End
63 Manhattan ave	201 3rd ave L	335 Riverside dr
101 Columbus ave	301 2nd ave L sta	109th St (E) fr
201 Amsterdam ave	401 1st ave	1279 5th av east
230 Broadway	105th St (W) fr	1 5th ave
300 West End ave	450 Centra lpk W	27 Madison ave
335 Riverside dr	1 Centr. Pk. W.	101 Park ave
102nd St (E) fr	51 Manhattan ave	125 Lexington ave
5th ave east	101 Columbus ave	201 3rd ave L
1 5th ave	201 Amsterdam ave	301 2nd ave L
27 Madison ave	230 Broadway	401 1st ave
101 Park ave	300 West End ave	109th St (W) fr
125 Lexington ave	327 Riverside dr	491 Central pk W
201 3rd ave L	106th St (E) fr	1 Centr. Pk. W.
301 2nd ave L	1259 5th av east	50 Manhattan ave
401 1st ave	1 5th ave	101 Columbus ave
102nd St (W) fr	27 Madison ave	200 Amsterdam ave
419 Central pk W	101 Park av	300 Broadway
1 Central Park W	125 Lexington ave	323 Riverside dr
62 Manhattar av	201 3rd ave L sta	110th St (E) fr
101 Columbus ave	301 2nd ave L	1285 5th av east
201 Amsterdam ave	401 1st ave	(Cathedral Pkwy
236 Broadway	106th St (W) fr	fr Central Park)
300 West End ave	461 Central pk W	1 5th ave
336 Riverside dr	1 Central Park W	51 Madison ave
103rd St (E) fr	25 Manhattan ave	100 Park ave
1219 5th av east	101 Columbus ave	145 Lex av sub sta
1 5th ave	201 Amsterdam ave	200 3rd ave L
27 Madison ave	250 Broadway	300 2nd ave L
125 Lexington ave	Straus Park	400 1st ave
subway station	300 West End ave	500 Pleasant ave
201 3rd ave L	327 Riverside dr	110th St (W)
301 2nd ave L	107th St (E) fr	Cathedral pkwy
401 1st ave	1259 5th av east	111th St (E) fr
103rd St (W) fr	1 5th ave	1321 5th av east
431 Central pk W	25 Madison ave	1 5th ave
1 Centr. P'k W.	101 Park ave	33 Madison ave
50 Manhattan ave	125 Lexington ave	100 Park ave
101 Columbus ave	201 3rd ave L	145 Lexington ave
201 Amsterdam ave	401 1st ave	200 3rd ave L
230 Broadway	— Manhattan st	300 2nd ave L sta
300 West End ave	107th St (W) fr	400 1st ave
327 Riverside dr	471 Central pk W	500 Pleasant ave
104th St (E) fr	1 Centr. Pk. W.	111th St (W) fr
1239 5th av east	51 Manhattan av	1320 5th ave W.
1 5th ave	101 Columbus ave	1 5th ave
27 Madison ave	201 Amsterdam ave	101 Lenox ave
125 Lexington ave	251 Broadway	— St Nicholas av
subway station	Straus Park	200 7th ave
201 3rd ave L	300 West End ave	300 8th ave L
301 2nd ave L	325 Riverside dr	324 Manhattan ave
401 1st ave	108th St (E) fr	— Morningside av
104th St (W) fr	1279 5th av east	500 Amsterdam ave
441 Central pk W	1 5th ave	601 Broadway
1 Central Park W	27 Madison ave	390 Riverside dr

- 112th St (E) fr**
 1341 5th av east
 1 5th ave
 33 Madison ave
 100 Park ave
 145 Lexington ave
 200 3rd ave L
 300 2nd ave L sta
 400 1st ave
 500 Pleasant ave
12th St (W) fr
 1341 5th ave W
 1 5th ave
 100 Lenox ave
 — St. Nicholas av
 200 7th ave
 300 8th ave L
 321 Manhattan ave
 — Morningside av
 500 Amsterdam ave
 601 Broadway
113th St (E) fr
 1357 5th av east
 1 5th ave
 25 Madison ave
 100 Park ave
 147 Lexington ave
 200 3rd ave L
 300 2nd ave L
 400 1st ave
 500 Pleasant ave
113th St (W) fr
 1358 5th ave W.
 1 5th ave
 100 Lenox ave
 130 St. Nicholas av
 200 7th ave
 300 8th ave L
 330 Manhattan ave
 — Morningside av
 500 Amsterdam ave
 600 Broadway
 625 Riverside dr
114th St (E) fr
 1377 5th av east
 1 5th ave
 25 Madison ave
 100 Park ave
 147 Lexington ave
 200 3rd ave L
 300 2nd ave L
 400 1st ave
 500 Pleasant ave
114th St (W) fr
 1378 5th ave W
 1 5th ave
 100 Lenox ave
 — St. Nicholas av
 200 7th ave
 300 8th ave L
 321 Manhattan ave
 — Morningside av
 500 Amsterdam ave
 600 Broadway
115th St (E) fr
 1401 5th av east
 1 5th ave
 37 Madison ave
 100 Park ave
 141 Lexington ave
 200 3rd ave L
 300 2nd ave L
 400 1st ave
 500 Pleasant ave
115th St (W) fr
 5th av west
 1 5th ave
 100 Lenox ave
 151 St. Nicholas av
 200 7th ave
 351 Manhattan ave
 — Morningside pk
 500 Amsterdam ave
 300 8th ave L
 600 Broadway
 — Riverside dr
116th St (E) fr
 1145 5th av east
 1 5th ave
 37 Madison ave
 100 Park ave
 141 Lexington ave
 subway station
 200 3rd ave L sta
 300 2nd ave L
 400 1st ave
 500 Pleasant ave
116th St (W) fr
 1416 5th ave W.
 1 5th ave
 56 Lenox av sub sta
 170 St. Nicholas av
 200 7th ave
 301 8th av L & Exp
 321 Manhattan ave
 376 Morningside av
 400 Morningside dr
 500 Amsterdam ave
 300 8th ave L sta
 601 B'way sub sta
 603 Riverside dr
117th St (E) fr
 1428 5th av east
 1 5th ave
 37 Madison ave
 100 Park ave
 141 Lexington ave
 200 3rd ave L
 300 2nd ave L sta
 400 1st ave
 500 Pleasant ave
117th St (W) fr
 1440 5th ave W.
 1 5th ave
 100 Lenox ave
 200 7th ave
 211 St. Nicholas
 300 8th ave L
 351 Manhattan ave
 317 Morningside av
 372 Morningside dr
 443 Amsterdam ave
 601 Broadway
119th St (E) fr
 1431 5th av east
 1 5th ave
 37 Madison ave
 100 Park ave
 141 Lexington ave
 200 3rd ave L
 300 2nd ave L
 400 1st ave
 500 Pleasant ave
119th St (W) fr
 1480 5th ave W.
 1 5th ave
 100 Lenox ave
 200 7th ave
 271 St. Nich's ave
 300 8th ave L
 351 Manhattan ave
 371 Morningside av
 400 Morningside dr
 430 Amsterdam ave
 601 Broadway
 615 Claremont
 — Riverside dr
121st St (E) fr
 11 Mt. Morris pk
 1 5th ave
 37 Madison ave
 100 Park ave
 141 Lexington ave
 200 3rd ave L
 300 2nd ave L sta
 400 1st ave
 500 Pleasant ave
121st St (W) fr
 10 Mt. Morris pk
 1 Mt. P'k W.
 57 Lenox ave
 200 7th ave
 273 St. Nicholas av
 300 8th ave L
 321 Manhattan ave
 400 Morningside dr
 500 Amsterdam ave
 546 Broadway
122nd St (E) fr
 1881 Madison av
 E. to East River
 45 Madison ave
 100 Park ave
 154 Lexington ave
 201 3rd ave
 301 2nd ave
 401 1st ave
 501 Pleasant ave
122nd St (W) fr
 17 Mt. Morris pk
 (W) W. to River-
 side dr
 1 Mt Morris pk W
 101 Lenox ave
 201 7th ave
 301 8th & St. Nich
 337 Manhattan ave
 — Morningside dr
 416 Morningside dr

501 Amsterdam ave	124th St(W) fr	& Moylan pl
601 Broadway	Mt. Morris pk W.	557 Old Broadway
620 Claremont ave	57 Lenox ave	540 Tiemann pl
640 Riverside dr	100 7th ave	601 Broadway
123rd St (E) fr	315 St. Nicholas av	629 St. Clair pl
31 Mt. Morris Pk	300 8th ave L	Ferry to Edgewater
1 Mt. P'k W.	350 Manhattan ave	126th St (E) fr
41 Madison ave	400 Morningside E.	2037 5th ave E.
100 Park ave	509 Amsterdam ave	to East River •
151 Lexington ave	549 Broadway	1 5th ave
200 3rd ave L	125th St (E) fr	40 Madison ave
300 2nd ave L	2011 5th av east	100 Park ave
400 1st ave	1 5th ave	143 Lexington vae
123rd St(W) fr	37 Madison ave	201 3rd ave
Mt. Morris Pk W.	100 Park ave	361 2nd ave
57 Lenox ave	141 Lexington ave	401 1st ave
100 7th ave	subway station	501 Pleasant ave
315 St. Nich's ave	200 3rd ave L sta	126th St(W) fr
300 8th ave L	300 2nd ave L sta	2040 5th ave W.
350 Manhattan ave	400 1st ave	to 160 Morning-
400 Morningside E	125th St(W) fr	side ave
509 Amsterdam ave	2020 5th ave W.	1 5th ave
549 Broadway	1 5th ave	100 Lenox ave
124th St (E) fr	100 Lenox av subw	201 7th ave
Mt. Morris pk E.	200 7th ave	301 8th ave
41 Madison ave	300 8th ave L sta	327 St. Nicholas av
100 Park ave	353 St. Nich's ave	401 Morningside av
151 Lexington ave	401 Morningside E	— Lawrence st
200 3rd ave L	125th st Formally	127th St (E) fr
300 2nd ave L	Manhattan st	2056 5th av east
400 1st ave	430 LaSalle st	1 5th ave

**PATRONS:- WRITE US OF ANY INFORMATION YOU
THINK INCORRECT, OR INFORMATION NOT TO
BE FOUND IN OUR "RED BOOK" GUIDE**

4 Madison ave	201 7th ave	134th St(W) fr
101 Park ave	201 8th ave L	2200 5th ave W
141 Lexington ave	501 Amsterdam ave	1 5th ave
201 3rd ave	601 Broadway	100 Lenox ave
301 2nd ave	132nd St(E) fr	200 7th ave
127th St(W) fr	2161 5th av east	300 8th ave L
5th av west	also 82 Lincoln E	500 Amsterdam ave
1 5th ave	1 5th ave	600 Broadway
101 Lenox ave	41 Madison ave	135th St (E) fr
201 7th ave	270 Lincoln ave	2221 5th av east
301 8th ave L	330 Alexander ave	& fr 2468 Park
352 St Nicholas av	400 Willis ave	av E. to Locust av
400 Convent ave	488 Brown pl	1 5th ave
500 Amsterdam ave	510 Brook ave	191 Canal st (W)
128th St (E) fr	555 St. Ann's ave	203 Mott Hav. can
2073 5th av east	671 Cypress ave	219 Rider ave
1 5th ave	781 Willow ave	257 3rd ave car
25 Madison ave	880 Walnut ave	271 Lincoln ave
101 Park ave	132nd St(W) fr	337 Alexander ave
143 Lexington ave	2160 5th av west	401 Willis ave
201 3rd ave	1 5th ave	493 Brown pl
128th St(W) fr	100 Lenox ave	509 Brook ave
5th av west	200 7th ave	573 St Ann's av car
1 5th ave	300 8th ave L	671 Cypress ave
201 7th ave	500 Amsterdam ave	685 South'n bld car
300 8th ave L	600 Broadway	749 Willow ave
310 St. Nich's ave	133rd St (E) fr	135th St(W) fr
400 Convent ave	2181 5th av E. &	2220 5th ave W
129th St (E) fr	fr 2412 3rd av nr	1 5th ave
2077 5th av east	Harlem river E.	100 Lenox ave sta
1 5th ave	to Locust av	200 7th ave
39 Madison ave	Sou. Blvd car	300 8th ave L sta
01 Park ave	251 3rd av L sta	401 St Nicholas av
32 Lexington ave	270 Lincoln av	500 Amsterdam ave
01 3rd ave L sta	231 Alexander av	600 Broadway
29th St(W) fr	401 Willis av car	136th St (E) fr
5th av west	493 Brown pl	2241 5th av E. &
1 5th ave	511 Brook av	fr Rider av (nr 3d
01 Lenox ave	571 St. Ann's av	av) E. to Locust
01 7th ave	— Southern blvd	1 5th ave
01 8th ave L	671 Cypress av	240 Rider ave
00 St. Nich's ave	767 Willow av	257 3rd ave car
00 Amsterdam ave	133rd St(W) fr	281 Lincoln ave
43 Old Broadway	2180 5th av W	331 Alexander ave
30th St (E) fr	1 5th ave	407 Willis ave
2116 5th av east	100 Lenox ave	479 Brown pl
1 5th ave	200 7th ave	507 Brook ave
49 Madison ave	300 8th ave L	577 St Ann's av car
01 Park ave	500 Amsterdam ave	651 Cypress ave
22 Lexington ave	600 Broadway	695 South'n bld car
30th St(W) fr	134th St (E) fr	749 Willow ave
5th av west	2201 5th av E. &	799 Walnut ave
1 5th ave	fr 2430 3rd av E	136th St(W) fr
01 Lenox ave sta	1 5th ave	2250 5th ave W
01 7th ave	41 Madison ave	1 5th ave
01 8th ave L	253 3d ave car	100 Lenox ave sta
01 St. Nich's ave	277 Lincoln ave	200 7th ave
1 Amsterdam ave	335 Alexander ave	300 8th ave L sta
0 Broadway	407 Willis ave	401 St. Nicholas av
11st St (E) fr	489 Brown pl	500 Amsterdam ave
2140 5th av east	510 Brook ave	600 Broadway
1 5th ave	571 St. Ann's ave	635 Riverside dr
1 Madison ave	635 Suth'n bld car	137th St (E) fr
11st St(W) fr	676 Cypress ave	2251 5th av E. &
5th av west	752 Willow ave	fr Rider av (nr 3d
1 5th ave	881 Walnut ave	
1 Lenox ave	909 Locust ave	

av) E. to Locust	508 Brook ave	519 Hamilton pl
1 5th ave	571 St Ann's av car	601 Broadway
41 Madison ave	671 Cypress ave	623 Riverside dr
240 Rider ave	721 Jackson ave	142nd St (E) fr
268 3rd ave car	765 South'n bld car	390 Rider av E.
270 Lincoln ave	880 Walnut ave	to St. Ann's ave;
332 Alexander ave	920 Locust ave	also Powers av E
407 Willis ave	139th St (W) fr	to Southern blvd
483 Brown pl	2300 5th ave W	240 Rider ave
510 Brook ave	1 5th ave	268 Morris ave
575 St Ann's av car	100 Lenox ave	280 College ave
673 Cypress ave	200 7th ave	325 3rd ave L rd
705 South'n bld car	300 8th ave L	330 Alexander ave
759 Willow ave	500 Amsterdam ave	367 Bronx Arcade
801 Walnut ave	600 Broadway	401 Willis ave
137th St (W) fr	140th St (E) fr	509 Brook ave
2252 5th ave W	Gerard av E. to	548 St Ann's av car
1 5th ave	Locust av (E Riv)	692 Powers ave
100 Lenox ave	— Park ave	721 Jackson ave
200 7th ave	— Canal pl	741 Concord ave
300 8th ave L	240 Rider ave	781 Wales ave
500 Amsterdam ave	270 Morris ave	797 South'n bld car
600 B'way sub sta	290 3rd ave L rd	142nd St (W) fr
138th St (E) fr	330 Alexander ave	2400 5th av W.
2271 5th av E. &	— Bronx Arcade	100 Lenox ave
fr Harlem riv (nr	400 Willis ave	200 7th ave
N.Y. & Harlem	— Brook ave	300 8th ave L
R.R.) E. to East	570 St Ann's av car	317 Bradhurst ave
River	670 Cypress ave	451 Convent ave
1 5th ave	140th St (W) fr	500 Amsterdam ave
49 Madison ave	Harlem River W	502 Hamilton pl
101 Exterior st	100 Lenox av	601 Broadway
123 Walton, ave	200 7th ave	631 Riverside dr
137 Mott ave	300 8th ave L	143rd St (E) fr
201 Park ave	400 St. Nicholas av	479 E. 144th st
216 Canal st (W)	500 Amsterdam ave	at Morris ave E.
221 Mott Hav. can	600 Broadway	to St. Ann's ave
243 Rider ave	141st St (E) fr	260 Morris ave car
261 Morris av car	2666 Park av E	281 College ave
272 Lincoln & 3rd	to Locust ave	332 3rd ave L rd
ave cars	201 Park ave	401 Willis ave
331 Alexander ave	241 Rider ave	494 Brook ave
363 Bronx Arcade	271 Morris ave car	— St. Franc Hos.
401 Willis ave	273 College ave	143rd St (W) fr
511 Brook ave	311 3rd ave car	Harlem River W.
571 St Ann's av car	331 Alexander ave	100 Lenox ave
671 Cypress ave	365 Bronx Arcade	200 7th ave
711 Jackson ave	401 Willis ave	300 8th ave L
738 South'n bld car	501 Brook ave	317 Bradhurst ave
766 Willow ave	571 St Ann's av car	450 Convent ave
921 Walnut ave	577 Crimmins ave	501 Amsterdam aw
138th St (W) fr	613 Beekman ave	600 Broadway
2270 5th ave W	629 Cypress ave	621 Riverside dr
1 5th ave	681 Powers ave	500 Alex. Hamltn so
100 Lenox ave	721 Jackson ave	144th St (E) fr
200 7th ave	741 Concord ave	Exterior st E to
300 8th ave L	790 South'n bld car	St. Ann's ave
500 Amsterdam ave	141st St (W) fr	121 Gerard ave
600 B'way sub sta	2340 5th av W.	139 Walton ave
139th St (E) fr	100 Lenox ave	161 Mott ave
276 Rider av (nr	200 7th ave	201 Park ave
Morris) East	300 8th ave L	220 Canal pl
246 Rider ave	323 Edgecombe av	240 Rider ave and
271 3rd ave car	400 St Nicholas av	143rd st
333 Alexander ave	432 Hamilton ter	272 Morris ave
359 Bronx Arcade	451 Convent ave	301 College ave
401 Willis ave	500 Amsterdam ave	

- 340 3rd ave L rd
401 Willis ave
505 Brook ave
545 St. Ann's ave
807 Jackson ave
807 So. blvd
721 Jackson st
751 Concord st
781 Wales st
- 144th St (W) fr**
Harlem River W
100 Lenox ave
200 7th ave
300 8th ave L
315 Bradhurst ave
414 Hamilton ter
450 Convent ave
501 Amsterdam ave
500 Alex. Hm'tn sq
600 Broadway
623 Riverside dr
- 145th St (E) fr**
E. 146th st E to
St. Ann's ave
292 E. 146th st
311 College ave
551 3rd ave L sta.
401 Willis ave
507 Brook ave
555 St. Ann's ave
721 Jackson ave
751 Concord ave
781 Wales ave
- 145th St (W) fr**
Harlem River W.
100 Lenox ave
200 7th ave
300 8th ave L sta
317 Bradhurst ave
Colonial Park
349 Edgecombe av
400 St Nicholas av
471 Convent ave
500 Amsterdam ave
500 B'way sub
519 Riverside dr
- 46th St (E) fr**
466 Exterior st
E. to 467 St.
Ann's ave
21 Gerard ave
41 Walton ave
53 Mott ave
01 Park ave
71 Morris ave
92 E. 145th st
51 College ave
59 Cortlandt av
51 3rd ave L rd
01 Willis ave
01 Brook ave
- 46th St (W) fr**
Harlem River W
00 Lenox ave
00 7th ave
00 8th ave L
- 307 Bradhurst ave
400 St. Nicholas av
451 Convent ave
500 Amsterdam ave
831 Union ave
619 Riverside dr
- 147th St (E) fr**
2792 3rd av E.
to St. Ann's ave,
Southern blvd &
Austin pl
371 3rd ave L rd
407 Willis & B'gen
501 Brook ave
547 St. Ann's ave
721 St. Ann's ave
751 Jackson ave
751 Concord ave
828 Southern blvd
860 Timpson pl
- 147th St (W) fr**
Harlem River W.
100 Lenox ave
200 7th ave
200 8th ave L
309 Bradhurst ave
400 St Nicholas av
450 Convent ave
500 Amsterdam ave
600 Broadway
624 Riverside dr
- 148th St (E) fr**
to 481 St. Ann's
2818 Park ave E
277 Morris ave
370 College ave
403 Willis ave
415 Bergen ave
501 Brook ave
- 148th St (W) fr**
2574 7th av W.
200 7th av
300 8th ave L
309 Bradhurst ave
400 St. Nicholas av
450 Convent ave
500 Amsterdam ave
600 Broadway
633 Riverside dr
- 149th St (E) fr**
Harlem River E.
to East River
101 Riv & Exterior
121 Gerard ave
145 Walton ave
161 Mott ave
181 Spencer pl
207 Park ave
273 Morris ave
355 Cortlandt av
3d ave L & Subway
free transfer
401 3d, Willis &
Melrose aves
Westchester av, West
Farms, Bost. rd cars
- 417 Bergen ave
511 Brook ave
641 Eagle ave
647 St. Ann's ave
661 Park ave
691 Trinity ave
721 Jackson ave
751 Concord ave
781 Wales ave
600 B'way sub
799 Tinton ave
847 Prospect ave
851 Southern blvd
871 Timpson pl
891 Austin pl
- 149th St (W) fr**
Harlem River W.
200 7th ave
300 8th ave L
311 Bradhurst ave
400 St Nicholas av
450 Convent ave
500 Amsterdam ave
600 B'way sub
— Riverside dr
- 150th St (E) fr**
Harlem River E.
to 3rd ave; also
Brook to St Ann's
av & Jackson av
to Prospect ave
101 Rider ave
121 Gerard ave
135 Walton ave
161 Mott ave
181 Spencer pl
201 Park ave
269 Morris ave
357 Cortlandt av
401 Melrose ave
413 3rd ave L rd
511 Brook ave
519 St. Ann's ave
731 Jackson ave
751 Concord ave
781 Wales ave
801 Tinton ave
831 Union ave
847 Prospect ave
- 150th St (W) fr**
Harlem River W
200 7th ave
294 Macombs pl
— St. Nicholas pl
— Edgecombe av
300 8th ave L
507 Bradhurst ave
400 St. Nicholas av
450 Convent ave
500 Amsterdam ave
600 B'way sub
630 Riverside dr
- 151st St (E) fr**
Harlem River to
3rd ave; also fr
Jackson av E to
Prospect ave

127 Gerard ave	434 Elton av & 3d ave L	451 Elton ave
131 Walton ave	501 B'gen & Brook	485 3rd ave L
162 Mott ave	153rd St(W) fr	501 Brook ave
221 Park ave	Harlem River W.	513 Hegney pl
271 Morris ave	200 7th ave	573 St. Ann's ave
351 Van Courtl'd a	— Macombs pl	601 Eagle ave
401 Melrose ave	300 8th ave L	651 Cauldwell ave
421 3rd ave L rd	307 Bradhurst ave	691 Trinity ave
725 Jackson ave	400 St Nicholas av	723 Jackson ave
741 Concord ave	500 Amsterdam ave	759 Forest ave
780 Wales ave	600 Broadway	769 Westch'r car
801 Tinton ave	700 Riverside dr	783 Tinton ave
821 Union ave	154th St (E) fr	833 Union ave
841 Prospect ave	2996 Park av E	851 Prospect ave
151st St(W) fr	to 2995 3rd ave	901 Hewitt pl
Harlem River W.	251 Park ave	931 Legg & D'son
200 7th ave	271 Morris ave car	951 Kelly st
274 Macombs pl	357 Cortlandt av	991 Beck st
300 8th ave L sta	401 Melrose ave &	1011 Fox st
310 Bradhurst ave	Webster av cars	1061 Whitlock st
396 St. Nicholas pl	451 Elton ave and	1081 So'rn bld car
400 St. Nicholas av	3rd ave L	156th St(W) fr
436 Convent ave	154th St(W) fr	Harlem River W
700 Amsterdam ave	Harlem River W	300 8th ave L
600 Broadway	200 7th ave	400 St. Nicholas av
633 Riverside dr	234 Macombs pl	650 Riverside dr
152nd St (E) fr	300 8th ave L	700 Amsterdam ave
Park ave E. to	312 Bradhurst ave	600 Broadway
Brook av; also fr	400 St. Nicholas av	157th St (E) fr
660 Westchester	500 Amsterdam ave	Exterior st E to
ave E. to Pros-	600 Broadway	Walton av; also
pect ave	700 Riverside dr	fr 3074 Park av
275 Morris ave	155th St (E) fr	E. to 761 St.
321 Park ave	3016 Park av E.	Ann's ave
351 Cortlandt av	to 3rd ave & fr	— Franz Sigel Pk
401 Melrose ave	728 Westchester	281 Park ave
431 3rd ave L rd	av E. to 707	355 Courtlandt ave
450 Bergen ave	Prospect ave	401 Melrose ave &
449 Brook & West-	271 Mor. & Pk avs	Webster av cars
chester	355 Courtlandt ave	451 Elton ave
721 Jackson and	401 Melrose ave &	481 3rd ave L rd
Westchester	Webster av cars	511 Brk & Hegney
759 Concord ave	451 Elton ave and	157th St(W) fr
780 Wales ave	3rd ave L	Highbridge Pk W
796 Tinton ave	751 Westch'r av car	300 8th ave
830 Union ave	801 Tinton ave	401 Edgecombe ave
840 Prospect ave	833 Union ave	460 St. Nicholas av
152nd St(W) fr	155th St(W) fr	501 Amsterdam ave
Harlem River W	Harlem River W.	601 B'way sub sta
200 7th ave	— Macombs pl	600 Audubon pl
300 8th ave L	300 8th ave L sta	158th St (E) fr
311 Bradhurst ave	315 Bradhurst' ave	Macombs pk E to
400 St. Nicholas pl	— Colonia' Park	800 Westchester
420 St. Nicholas av	400 Edgecombe ave	— Exterior st
446 Convent ave	453 St Nicholas av	81 River ave
500 Amsterdam ave	500 Amsterdam ave	121 Gerard ave
600 Broadway	600 Broadway	— N.Y.&H.R.R.
633 Riverside dr	— Riverside dr	271 Morris ave car
153rd St (E) fr	156th St (E) fr	291 Park ave
E 157th st E to	751 Mott av E.	355 Courtlandt ave
Brook ave	to Worthen st	401 Melrose ave
241 Park ave	271 Pk & Morris	451 Elton ave
271 Morris ave car	355 Courtlandt av	486 3rd ave L
351 Cortlandt av	407 Melrose av &	551 Brk & Hegney
401 Melrose ave &	Webst. av cars	568 St. Ann's ave
Webster av cars		611 Eagle ave
		651 Cauldwell ave

- 691 Trinity ave
 721 Jackson ave
 751 Forest ave
 781 Tinton ave
 794 Westch'r av car
158th St(W) fr
 Highbridge Pk W
 401 Edgecombe ave
 491 St. Nicholas av
 501 Amsterdam ave
 601 B'way sub
 618 Audnbou pl
 — Riverside dr
159th St (E) fr
 850 Mott av E to
 Sheridan st; also
 3130 Park av E.
 to Eagle ave
 301 Park ave
 355 Courtlandt ave
 401 Melrose ave &
 Webster av cars
 451 Elton ave
 475 Wash. 3d av L
 501 Brook ave
 568 St. Ann's ave
159th St(W) fr
 Highbridge Pk W
 401 Edgecombe ave
 475 St Nicholas av
 500 Amsterdam ave
 601 Broadway
160th St (E) fr
 844 Morris av E
 to Washington av
 also from 856
 Cauldwell ave E.
 to 839 Westches-
 ter ave
 271 Morris av car
 313 Park ave
 351 Courtlandt ave
 401 Melrose ave &
 Webster av cars
 457 Elton ave
 472 Washington av
 651 Cauldwell ave
 691 Trinity ave
 721 Jackson ave
 751 Forest ave
 781 Tinton ave
 815 Union ave
 835 Prospect ave
 837 Westch'r av car
160th St(W) fr
 Highbridge Pk W
 401 Edgecombe ave
 475 St. Nicholas av
 500 Amsterdam ave
 601 Broadway
 618 Ft. Wash'. ave
 — Riverside dr
161st St (E) fr
 Jerome ave E. to
 Westchester and
 Prospect aves
161st st Crosstown
1 Jerome car & L
 58 River ave
 — Franz Sigel pk
 — Grand blvd
 251 Grant ave
 271 Morris ave car
 307 Park ave
 351 Courtlandt ave
 401 Melrose ave &
 Webster av cars
 451 Elton ave
 495 Washington av
 500 Brook ave
 571 St. Ann's av W
 611 Eagle ave
 651 Cauldwell ave
 693 Trinity ave
 721 Jackson ave
 751 Forest ave
 781 Tinton ave
 815 Union ave
 835 Prospect ave
 851 Westch'r av car
161st St(W) fr
 901 Ogden ave W.
 to Hudson river
 150 Ogden ave
 — Summit ave
 501 Amsterdam ave
601 Broadway subw
 618 Ft. Wash'. ave
 — Riverside dr
162nd St(E) fr
 Jerome ave E. to
 3rd ave; also E.
 to Westchester av
 281 Morris ave car
 330 Sherman ave
 350 Grant ave
 327 Teller ave
 331 Park ave
 364 Courtlandt ave
 401 Melrose ave &
 Webster av cars
 451 Elton ave
 491 Brook & Wash.
 519 3rd av L
 851 Prospect ave
 890 Westch'r av car
162nd St(W) fr
 949 Anderson ave
 W. to Riverside dr
 60 Anderson ave
 94 Woodycrest ave
 100 Ogden ave
 150 Ogden ave
 160 Summit ave
 400 Edgecombe ave
 430 Jumel ter
 500 Ansterdm av &
 St. Nicholas
 600 Broadway
 620 Ft. Wash'. ave
 — Riverside dr
163rd St (E) fr
 Grand blvd at Si-
 gel Park E. to
 Southern blvd
 171 Grand blvd
 201 Sheridan ave
 215 Sherman ave
 231 Grant ave
 271 Morris av car
 301 College ave
 351 Teller ave
 369 Park ave
 371 Courtl'dt ave
 401 Melrose av car
 451 Brook ave
 481 Wash. & Eltn
 542 3rd ave L rd
 600 Eagle ave
 650 Cauldwell ave
 680 Trinity ave
 721 Jackson ave
 751 Forest ave
 781 Tinton ave
 813 Union ave
 851 Prospect ave
 890 Westch'r car
 921 Rogers pl
 935 Intervale ave
 950 Kelly st
 960 Tiffany st
 991 Fox st
 1010 Simpson st
 1030 So'rn bld car
163rd St(W) fr
 970 Woodycrest
 av W to Riverside
 drive
 80 Woodycrest ave
 105 Ogden ave
 501 Amsterdam av &
 St. Nicholas
 601 Broadway
 618 Ft. Wash'. ave
 — Riverside dr
164th St (E) fr
 Jerome E to Trin-
 lity aves; also
 Prospect to Steb-
 bins ave
 110 Grand blvd
 251 Grant ave
 287 College ave
 311 Findlay ave
 351 Teller ave
 380 Teller & Pk avs
 421 Brook ave
 481 Washington av
 531 3rd ave L
 571 Boston rd car
 651 Cauldwell ave
 675 Trinity ave
 851 Prospect ave
 871 Stebbins ave
164th St. (W)
 fr 1001 Anderson
 ave W.
 60 Anderson ave
 80 Woodycrest ave
 100 Ogden ave
 430 Edgecombe ave

500 Amsterdam ave	549 Fulton ave	36 Anderson ave
549 St. Nicholas av	551 3rd ave L sta	80 Woodycrest ave
165th St (E) fr	560 Franklin ave	120 Nelson ave
Jerome ave E. to	656 Boston rd car	150 Ogden & Union
Whitlock ave	695 Trinity ave	172 University ave
1 Jerome ave sub	721 Jackson ave	440 Edgecombe ave
163 Grand blvd	741 Forest ave	501 Amsterdam ave
251 Grant ave	781 Tinton ave	550 Audubon ave
281 Morris av car	815 Union ave	— St. Nicholas av
300 College ave	829 Prospect ave	— Audubon sq Pk
321 Findlay ave	166th St. (W)	601 Broadway
351 Teller ave	fr 1091 Anderson	168th St (E) fr
391 Clay ave	ave W.	Jerome av E. to
401 Webster av car	41 Anderson ave	Sherman ave; also
481 Wash'gton av	80 Woodycrest ave	fr Morris ave E.
515 3rd ave L rd	120 Nelson ave	to Prospect ave
571 Boston rd car	151 Odgen ave	1 Jerome ave sub
671 Cauldwell ave	170 Summit ave	150 Grand blvd
691 Trinity ave	180 University ave	281 Morris ave
721 Jackson ave	451 Edgecombe ave	361 Teller ave
751 Forest ave	400 Amsterdam ave	381 Clay ave
791 Tinton ave	551 Audubon ave	401 Webster av car
811 Union ave	— Broadway	421 Brook ave
851 Prospect ave	167th St (E) fr	441 Park ave
875 Stebbins ave	Jerome ave E. to	491 Washington av
885 Hall pl	Boston rd; also	501 3rd ave L
890 Rogers pl	fr Union ave E.	571 Fulton ave
917 Intervale ave	to 1478 W Farms	605 Franklin ave
941 Kelly st	167th Crosstown car	721 Boston rd car
965 Tiffany st	1 Jerome ave sub	750 Forest ave
1007 Fox st	150 Grand blvd	781 Tinton ave
1017 Westch'tr car	271 Morris av car	801 Union ave
1035 Longfellow av	311 College ave	829 Prospect ave
165th St. (W)	341 Findlay ave	168th St (W) fr
1051 Jerome ave	361 Teller ave	1271 Boscobel av
W to Riverside dr	381 Clay ave	W. to Haven ave
1 Jerome ave sub	401 Melrose ave &	-- Boscobel ave
41 Anderson ave	Web. av cars	76 Shakespeare av
81 Woodycrest ave	425 Brook ave	80 Woodycrest ave
121 Nelson ave	441 Park ave	120 Nelson ave
150 Ogden ave	481 Wash'gton av	150 Ogden. ave
171 Summit ave	504 3rd ave L	— University ave
— Sedgwick ave	531 Fulton ave	501 Amsterdam ave
200 University ave	581 Franklin ave	551 Audubon ave
450 Edgecombe ave	594 Boston rd car	564 St. Nicholas av
501 Amsterdam ave	815 Union ave	— Audubon sq
540 St. Nicholas av	839 Prospect ave	601 B'way subw sta
601 Broadway	841 Stebbins ave	— Ft. Wash'. ave
166th St (E) fr	867 Intervale ave	169th St (E) fr
Walton ave E. to	868 Hall pl	Jerome av E to
Prospect ave	891 Kelly st	E 167th & Simp-
131 Walton ave	915 Tiffany st	son sts
151 Grand blvd	931 Fox st	169th Crosstown car
163 Carroll pl	941 Simpson st	1 Jerome ave sub
181 Sherldan ave	983 Hoe st	21 Gerard ave
201 Sherman ave	957 So'rn bld sub	101 Walton ave
211 Grant ave	1001 Vyse & West	146 Grand blvd
281 Morris av car	Farms rd	271 Morris ave
351 College ave	1021 Bryant ave	301 College ave
361 Teller ave	1039 Westch'tr car	351 Findlay ave
381 Clay ave	167th St (W) fr	369 Teller ave
400 Brook ave	1149 Jerome ave	381 Clay ave
Webster ave car	& Shakespeare ave	401 Webster av car
421 Park ave	W. to Ft. Wash-	421 Brook ave
481 Washington av	ington ave	441 Park ave
	1 Jerome ave	491 Washington av
	& Shakespeare ave	501 3rd ave L sta

- 581 Fulton ave
 — Franklin ave
 756 Clinton ave
 761 Boston rd car
 — Tinton ave
 — Union ave
 811 Freeman ave
 851 Prospect ave
 869 Lyman pl
 881 Stebbins ave
 901 Intervale, Tiffany avs & Home
 925 Fox st
 941 Simpson and 167th sts
169th St (W) fr
 1265 Jerome ave
 W. to Haven ave
 79 Shakespeare av
 115 Nelson ave
 141 Plimpton ave
 151 Ogden ave
 — Merriam ave
 201 University ave
 245 Sedgwick ave
 501 Amsterdam ave
 550 Audubon ave
 — Audubon sq
 601 Broadway
 — Ft. Wash'. ave
170th St (E) fr
 Jerome av E. to Charlotte st
 1 Jerome ave L
 150 Grand blvd
 281 Morris ave
 301 College ave
 — Claremont Pk
 401 Webster av car
 421 Brook ave
 441 Park ave
 481 Washington av
 531 3rd ave L rd
 576 Fulton ave
 591 Cottage pl
 621 Franklin ave
 651 Clinton ave
 798 Boston rd & Prospect ave
 821 Bristow st
 841 Stebbins ave
 871 Wilkins ave
 895 Charlotte st
170th St (W) fr
 1401 Jerome ave
 W. to Haven ave
 1 Jerome ave L
 20 Inwood ave
 50 Cromwell ave
 60 Boscobel ave
 90 Shakespeare av
 100 Nelson ave
 141 Plimpton ave
 160 Ogden ave
 200 University ave
 501 Amsterdam ave
 551 Audubon ave
 601 St. Nicholas av
 610 Broadway
 700 Ft. Wash'. ave
 — Haven ave
 1640 Grand blvd
173rd St (E) fr
 E. to Crotona pk
 also fr 1620
 Boston rd E. to
 1700 W. Farms
 101 Grand blvd
 201 Morris ave
 229 Eastburn ave
 261 Weeks ave
 301 Monroe ave
 331 Topping ave
 355 Clay & Anthony aves
 361 Carter ave
 401 Webster av car
 441 Park ave
 485 Wash'gton av
 501 Bathgate ave
 531 3rd av L rd
 546 Fulton ave
 801 Crotona pk E
 901 Boston rd car
 919 Sou'n bld car
 1030 W. Farms rd
173rd St (W) fr
 2280 Amsterdam
 av W to Haven av
 501 Amsterdam ave
 600 St. Nicholas av
 630 Broadway
 700 Ft. Wash'. ave
 — Haven ave
174th St (E) fr
 1650 Jerome ave
 E to Crotona pk;
 also E. to 1760
 Boston rd E. to
 177th st
 1 Jerome av car
 100 Walton ave
 110 Grand blvd
 159 Morris ave
 203 Eastburn ave
 221 Weeks ave
 255 Monroe ave
 270 Topping ave
 300 Clay ave
 330 Anthony ave
 390 Carter ave
 401 Webster av car
 440 Park ave
 480 Wash'gton av
 501 Bathgate ave
 515 3d ave L sta
 525 Fulton ave
 — Crotona Park
 900 Boston rd car
 920 Southern blvd
 subway sta
 1050 W Farms rd
 1140 Rosedale ave
 1760 Com'nwith av
 1780 St Lawr'ce av
 1802 E. 177th st
174th St (W) fr
 1661 Grand ave
 W. to 1580 Undercliff ave and

2300 Amsterdam	176th St (E) fr	1051 W. Farms rd
41 Grand ave	1850 Jerome ave	Wyatt st
50 Macombs rd	E to Bronx River	N.Y.W. & B.
80 Nelson ave	1 Jerome ave sub	R.R.
121 University ave	34 Townsend ave	1201 Morris pk ave
Undercliff	101 Walton ave	N. Y. N. H. &
501 Amsterdam ave	139 Morris ave	H. R.R.
551 Audubon ave	148 Brand blvd	Bronx P'k ave
601 St. Nicholas av	160 Weeks ave	1731 Rosedale ave
619 Wadsworth ave	201 Monroe ave	1761 Com'nth ave
701 W. Side subw.	230 Topping ave	1781 St. Lawr'ce ar
— Ft. Wash'. ave	301 Anthony ave	1801 Beach ave
175th St (E) fr	350 E Trem't av	1821 Taylor ave
1750 Jerome ave	391 Clay ave	1841 Thieriot ave
E to Anthony av;	401 Webster av car	1860 Leland ave
also fr Carter av	441 Park ave	1878 Wh Plains rd
E. to 1840 Bos-	481 Wash'gton av	1800 Grant cir. H.J
ton rd	501 Bathgate ave	1901 Westchestr av
1 Jerome ave sub	521 3rd av L rd	1950 Newbold ave
101 Walton ave	631 Arthur ave	2001 Pugsley ave &
141 Grand blvd	661 Belmont ave	Ellis ave
151 Eastburn ave	701 Crotona ave	2050 Gleason ave
201 Weeks ave	731 Clinton ave	2100 Olmstead ave
231 Monroe ave	761 Prospect ave	2150 Haviland ave
261 Topping ave	841 Marmion ave	2200 Castle Hill av
301 Clay ave	881 Waterloo ave	2262 Blackrock st
315 Anthony ave	901 Sou'rn bld car	2300 Havemeyer av
381 Carter ave	906 Trafalgar pl	2314 Chatterton av
401 Webster av car	921 Daly ave	2371 Ludlow and
439 Park ave	961 Boston rd sub	2400 Zerega ave
481 Washington av	981 Bryant ave	2600 Ferris ave
501 Bathgate ave	1001 Longfellow av	2960 Calhoun ave
531 3rd ave L	1051 Boone ave	Westch'r Crk
551 Fulton ave	1060 W. Farms rd	3024 E Tremont av
631 Arthur ave	176th St(W) fr	4000 Sampson ave
661 Belmont ave	1751 Jerome ave	4100 Miles ave
701 Crotona ave	W. also fr 2334	4130 Pennyfield ave
731 Clinton ave	Amsterdam ave W	4200 Lawton ave
761 Prospect ave	1 Jerome ave	Shore dr
841 Marmion ave	21 Davidson	177th St(W) fr
861 Waterloo pl	41 Grand ave	1901 Jerome ave
901 South'n bld car	— Harrison ave	W. to W. Tremont
921 Boston rd subw	84 Macombs rd	av; also fr 2353
175th St(W) fr	99 University ave	Amsterdam av W.
1680 Grand ave	121 Andrews ave	1 Jerome ave sub
W. to 1500 Un-	141 Montgomery av	17 Davidson ave
dercliff av & fr	199 Sedgwick ave	45 W. Tremont av
2320 Amsterdam	501 Amsterdam ave	500 Amsterdam ave
40 Grand ave	551 Audubon ave	551 Audubon ave
50 Macombs rd	601 St. Nicholas av	600 St. Nicholas av
80 Nelson ave	650 Wadsworth ave	700 Broadway
501 Amsterdam ave	701 Broadway	650 Wadsworth ave
551 Audubon ave	801 Ft. Wash. ave	750 Ft. Wash'. ave
600 St. Nicholas av	— Pinehurst ave	819 Pinehurst ave
651 Wadsworth ave	— Northern ave	827 Northern ave
700 B'rdway & Ft.	— Haven ave	— Haven ave
Washington	177th St (E) fr	— Riverside dr
— Haven ave	W. Farms rd &	178th St (E) fr
	Tremont ave E.	Creston av E to

PATRONS:- WRITE US OF ANY INFORMATION YOU THINK INCORRECT, OR INFORMATION NOT TO BE FOUND IN OUR "RED BOOK" GUIDE

- Morris Pk ave
1 Jerome ave L
 151 Creston ave
 201 Grand blvd
 251 Anthony ave
 277 Ryer ave
 351 Valentine ave
 401 Webster ave
 441 Park ave
 481 Wash'gton av
 501 Bathgate ave
 521 Third ave
 551 Monterey ave
 581 Lafontaine av
 601 Arthur ave
 631 Hughes ave
 701 Crotona ave
 731 Clinton ave
 761 Prospect ave
 801 Mapes ave
 851 Marmion ave
 861 Southern blvd
 871 Mohegan ave
 901 Honeywell av
 821 Daly ave
 961 Vyse ave
 1001 Bryant ave
 1031 Boston rd
 1151 Bronx Pk. av
 1187 Morris Pk av
178th St(W) fr
 1900 Sedgwick av
 W. to 289 Haven
 200 Sedgwick ave
 501 Amsterdam ave
 550 Audubon ave
 601 St. Nicholas av
 651 Wadsworth ave
 700 Broadway
 800 Ft. Wash'. ave
 821 Pinehurst ave
 835 Northern ave
 851 Haven ave
179th St (E) fr
 2000 Jerome ave
 E. to 1925 An-
 thony ave; also
 fr Valentine ave
 E. to Bronx Pk
 51 Walton ave
 101 Morris ave
 151 Creston ave
 201 Grand blvd
 299 Anthony ave
 351 Valentine av
 441 Park ave
 481 Wash'gton av
 501 Bathgate ave
 551 Monterey ave
 575 Lafontaine av
 601 Arthur ave
 641 Hughes ave
 661 Belmont ave
 701 Crotona ave
 731 Clinton ave
 761 Prospect ave
 801 Mapes ave
 851 Marmion ave
 871 Mohegan ave
 901 Honeywell av
 921 Daly ave
 951 Vyse st
 1001 Bryant ave
 1081 Bronx st
 1101 Devoe ave
 1151 Bronx Pk av
179th St(W) fr
 2041 University
 av W also from
 2442 Amsterdam
 W. to 290 Haven
 81 University ave
 121 Andrews ave
 171 Loring pl
 — Hennessy pl
 189 Osborne pl
 201 Sedgwick ave
 221 Cedar ave
 501 Amsterdam ave
 551 Audubon ave
 601 St. Nicholas av
 701 Broadway
 801 Ft. Wash'. ave
 831 Pinehurst ave
 860 Haven ave
180th St (E) fr
 Creston ave E to
 West Farms rd
180th Crosstn car
 151 Creston ave
 201 Grand blvd
 221 Anthony ave
 251 Ryer ave
 301 Valentine ave
 351 Tiebout ave
 401 Webster av car
 441 Park ave
 481 Wash'gton av
 501 Bathgate ave
 531 3d ave L rd
 561 Monterey ave
 577 Lafontaine av
 601 Arthur ave
 651 Hughes ave
 661 Belmont ave
 701 Crotona ave
 731 Clinton ave
 761 Prospect ave
 801 Mapes ave
 831 Sou'n bid car
 861 Mohegan ave
 901 Honeywell av
 921 Daly ave
 961 Vyse ave
 1001 Bryant ave
 1030 Boston rd sub
 station
 1060 Bronx st
 — Bronx River
 1101 Devoe ave
 1151 Bronx Pk. av
 1201 Morris Pk. av
 — Van Nest ave
 1300 E Tremont av
180th St(W) fr
 2100 Davidson av
 West to 2000-Os-
 borne pl also fr
 2462 Amsterdam
 av W to Haven av
 26 Davidso. ave
 50 Grand ave
 67 Harrison ave
 — Acqueduct av E
 99 University ave
 119 Andrews ave
 169 Loring pl
 199 Osborne pl
 500 Amsterdam ave
 508 Audubon ave
 600 St. Nicholas av
 651 Wadsworth ave
 700 Broadway
 800 Ft. Wash'. ave
181st St (E) fr
 Jerome ave E. to
 Bronx Park
 1 Jerome av car
 201 Grand blvd
 210 Anthony ave
 251 Ryer ave
 301 Valentine ave
 351 Tiebout ave
 401 Webster av car
 441 Park ave
 481 Wash'gton av
 501 Bathgate ave
 531 3d ave L &
 Quarry rd
 551 Monterey ave
 575 Lafontaine av
 601 Arthur ave
 641 Hughes ave
 661 Belmont ave
 701 Crotona ave
 731 Clinton ave
 761 Prospect ave
 801 Mapes ave
 831 South'n bl car
 861 Mohegan ave
 901 Honeywell av
 921 Daly ave
 961 Vyse ave
 1001 Bryant ave
 1021 Boston rd sub
 station
181st St(W) fr
 2150 Jerome ave
 to 2100 Univer-
 sity av also 2430
 Amsterdam av W
 to Riverside dr
 1 Jerome ave
 25 Davidson ave
 57 Grand ave
 85 Acqueduct av E
 66 Harrison ave
 501 Amsterdam av
 538 Audubon ave
 601 St. Nicholas av
 651 Wadsworth ave

701 B'way subw sta	731 Crotona ave	635 Wadsworth ave
801 Ft. Wash' ave	761 Prospect ave	701 Broadway subw
832 Pinehurst ave	991 South'n bld car	186th St (E) fr
850 Northern ave	183rd St (W) fr	4596 Park av to
— Haven ave	2277 Jerome ave	4601 3d av; also
— Riverside dr	W. to 2240 Sedg-	fr 2372 Arthur
182nd St (E) fr	wick also 2484	ave E. to 647
2240 Jerome ave	Amsterdam av W	Crescent ave
E. to Boston rd	1 Jerome ave sub	3d av L to 183d sta
& Bronx Park	25 Davidson ave	441 Park ave
1 Jerome ave sub	49 Grand ave	481 Washington av
201 Grand blvd	79 Acqueduct av E	601 Arthur ave
401 Webster av car	83 University ave	621 Hughes ave
441 Park ave	101 Andrews ave	632 Belmont ave &
481 Washington av	120 Loring pl	Crescent ave
495 Bassford ave	501 Amsterdam ave	186th St. (W)
531 Bathgate ave	553 Audubon ave	fr 2532 Amster-
— 3d ave L	601 St. Nicholas av	dam ave W.
590 Quarry rd	651 Wadsworth ave	500 Amsterdam ave
600 Arthur ave	701 Broadway subw	512 Washington ter
609 Adams pl	— Ft. Wash' ave	541 Audubon ave
621 Hughes ave	184th St (E) fr	601 St. Nicholas av
661 Belmont ave	2374 Jerome ave	651 Wadsworth ave
680 Grote st	E to 4550 3d av	187th St (E) fr
711 Crotona ave	1 Jerome av sub	2426 Grand blvd
750 Clinton ave	51 Walton ave	E. to Bronx Park
761 Prospect ave	101 Morris ave	201 Grand blvd
800 Mapes ave	151 Creston ave	301 Valentine ave
820 South'n bld car	201 Grand blvd	331 Tiebout ave
182nd St (W) fr	301 Valentine ave	361 Marion ave
2200 Jerome ave	331 Tiebout ave	401 Webster av car
W. to Acqueduct	341 Marion ave	441 Park ave
av E also 2450	401 Webster av car	501 Washington av
Amsterdam ave W	441 Park ave	3rd ave "L"
1 Jerome ave sub	481 Washington av	531 Bathgate ave
27 Davidson ave	501 Bassford ave	551 Lorillard pl
51 Grand ave	531 Bathgate ave	571 Hoffman st
78 Acqueduct av	545 3rd ave L	601 Arthur ave
500 Amsterdam ave	184th St (W) fr	621 Hughes ave
550 Audubon ave	2374 Jerome ave	651 Belmont ave
600 St. Nicholas av	W. also fr 2500	661 Crescent ave
651 Wadsworth ave	Amsterdam ave W	681 Cambreleng av
700 Broadway subw	1 Jerome ave	701 Beaumont ave
183rd St (E) fr	25 Davidson ave	731 Crotona ave
2240 Jerome ave	51 Grand ave	751 Prospect ave
E. to Southern	— Acqueduct ave	761 Southern blvd
blvd & Bronx Pk	500 Amsterdam ave	187th St (W) fr
1 Jerome ave sub	550 Audubon ave	2250 Amsterdam
101 Morris ave	643 Wadsworth ave	501 Amsterdam ave
151 Creston ave	700 Broadway subw	541 Audubon ave
201 Grand blvd	185th St (E) fr	651 Wadsworth ave
220 Ryer ave	4600 Park av E.	701 Broadway
301 Valentine ave	to 4566 3d ave	188th St (E) fr
341 Tiebout ave	fr 2350 Prospect	Morris av & E.
401 Webster av car	ave to South'n bl	Fordham rd to
441 Park ave	3d av L to 183d sta	Beaumont ave
481 Washington av	447 Park ave	150 E Fordham rd
501 Bassford ave	481 Washington av	car
521 Bathgate ave	501 Bassford ave	180 Crescent ave
549 3d ave L rd	761 Prospect ave	201 Grand blvd
589 Arthur ave	789 Southern blvd	224 Valentine ave
601 Adams pl	185th St (W) fr	331 Elm pl
637 Hughes ave	2514 Amsterdam	361 Marion ave
661 Belmont ave	501 Amsterdam ave	401 Webster av car
681 Cambreleng ave	550 Audubon ave	441 Park ave
701 Beaumont ave	601 St. Nicholas av	465 3d ave L rd

- 491 Washington av
531 Bathgate ave
551 Lorillard pl
581 Hoffman st
601 Arthur ave
621 Hughes ave
651 Belmont ave
681 Cambreleng av
698 Beaumont ave
188th St(W) fr
2475 Grand ave
Sedgwick ave also
2570 Amsterdam
to Sedgwick ave;
also to 2570 Am-
sterdam ave
51 Grand ave
100 University ave
200 Webb ave
— Devoe Park
— Sedgwick car
500 Amsterdam ave
546 Audubon ave
600 St. Nicholas av
651 Wadsworth ave
189th St (E) fr
2458 Webster av
E. to Bronx Park
401 Webster av car
441 Park 3d av L
481 Washington av
529 Bathgate ave
551 Lorillard pl
571 Hoffman st
601 Arthur ave
621 Hughes ave
651 Belmont ave
681 Cambreleng ave
699 Beaumont ave
189th St(W) fr
2600 Amsterdam
W. to Wadsworth
501 Amsterdam ave
550 Audubon ave
601 St. Nicholas av
621 Wadsworth ave
701 Broadway subw
190th St (E) fr
2500 Jerome ave
E. to 2501 Cres-
ton ave
1 Jerome ave sub
51 Morris ave
101 Creston ave
190th St(W) fr
2500 Jerome ave
W to 2501 Webb
also fr Amsterdam
ave West
1 Jerome ave sub
25 Davidson ave
49 Grand ave
99 University ave
129 Devoe ter
149 Webb ave
501 Amsterdam ave
550 Audubon ave
601 S. Nicholas av
651 Wadsworth ave
701 Broadway subw
191st St (E) fr
2500 Morris ave
E. to 2530 Cres-
ton av also 2510
Bathgate ave to
2527 Hughes ave
Jerome av sub & 3d
ave L
530 Bathgate ave
570 Hoffman ave
618 Hughes ave
191st St(W) fr
520 Audubon ave
W. to 355 Wads-
worth ave
550 Audubon ave
600 St. Nicholas av
610 Wadsworth ave
192nd St(E) fr
2584 Creston av
E. to Valentine
av & E. Kings-
bridge rd
Webster ave car
192nd St(W) fr
2591 Jerome ave
W.; also fr 5410
Amsterdam av W.
1 Jerome ave sub
26 Davidson ave
50 Grand ave
100 University ave
550 Audubon ave
600 St. Nicholas av
610 Wadsworth ave
193rd St (E) fr
2640 Jerome ave
E. to Grand bld
also from 2601
Bainbridge E. to
2593 Webster ave
1 Jerome ave sub
51 Morris ave
100 Creston ave
— Grand bld
301 Bainbridge ave
341 Marion ave
381 Decatur ave
387 Webster av car
193rd St(W) fr
2650 Jerome ave
W.; also fr 560
Audubon ave W.
194th St (E) fr
2650 Valentine
av E. to 2625
Webster ave
101 Creston ave
230 Valentine ave
260 Briggs ave
301 Bainbridge av
341 Marion ave
— St. James P'k
381 Decatur ave
391 Webster av car
2851 Mayflower ave
2921 Hobart ave
195th St (E) fr
2676 Marion av
E. to 2694 Web-
ster ave
341 Marion ave
381 Decatur ave
400 Webster car
2851 Mayflower ave
2921 Hobart ave
195th St W. fr
2900 Jerome ave
W. to 2801 Sed-
gewick ave
196th St(E) fr
2750 Jerome ave
E. to 2694 Web-
ster ave
1 Jerome av sub
51 Morris ave
101 Creston ave
201 Grand bld
231 Valentine ave
261 Briggs ave
301 Bainbridge av
341 Marion ave
401 Webster av car
2851 Mayflower ave
2921 Hobart ave
196th St. W. fr
2950 Jerome ave
W to Reservoir av
197th St (E) fr
2820 Creston ave
E. to 2751 Web-
ster ave
201 Grand bld
231 Valentine ave
261 Briggs ave
301 Bainbridge av
321 Pond pl
351 Marion ave
381 Decatur ave
401 Webster av car
2851 Mayflower ave
2921 Hobart ave
197th St. W. fr
3000 Jerome ave
W to Sedgew'k av

198th St (E) fr 2773 Jerome ave E. to 2821 Webster ave 1 Jerome ave car 101 Creston ave 201 Grand blvd 231 Valentine ave 261 Briggs ave 301 Bainbridge ave 320 Pond pl 351 Marion ave 381 Decatur ave 398 Webster av car	3775 10th ave 203rd St (E) fr 3040 Grand blvd E. to 250 E Mosholu pkwy; also Webst' ave to Bronx Pk Jerome & Webster av cars 201 Grand blvd 241 Valentine ave 298 Briggs ave 401 Webster ave 920 NYC. & HR. rr	205th St (W) fr Harlem River W. to 3835 10th ave 401 9th ave 3855 10th ave 206th St (E) fr 168 St. George Crescent E. to 3211 Perry ave Webster ave car 170 St Geo. Cres't 160 E Mosholu pky (South) 201 Bainbridge ave 261 Rochambeau av 349 Perry ave
198th St (W) fr 2815 Jerome ave W. to Goulden av	203rd St (W) fr Harlem R. W. to 3795 10th ave 3795 10th ave	206th St (W) fr 3601 Jerome ave W to Reservoir av also fr Harlem R. W. to Seaman av (Manhattan) 1 Jerome ave 20 Lowe ave 46 Navy ave 60 Army ave 80 President ave 100 Goulden ave
199th St (E) fr 2922 Jerome ave E. to 2859 Webster ave 1 Jerome ave car 201 Grand blvd 231 Valentine ave 261 Briggs ave 289 Bainbridge ave 341 Marion ave 351 Decatur ave 400 Webster av car	204th St (E) fr 3116 Jerome ave E. to 200 E Mosholu pkwy & fr 3070 Bainbridge av E. to Bronx pk 1 Jerome ave 101 Villa ave 201 Grand blvd 241 Valentine ave 271 Mosholu pkwy 261 Bainbridge ave 301 Perry ave 331 Hull ave 361 Decatur ave 401 Webster ave	207th St (E) fr 3200 Bainbridge ave E. to 3241 Parkside pl Webster ave car 200 Painbridge ave 300 Perry ave 330 Hull ave 360 Decatur ave 375 Parkside pl
199th St (W) fr 3015 Jerome ave W. to Goulden av Jerome ave sub	204th St (W) fr 3116 Jerome ave W. to Goulden av 1 Jerome ave 20 Low ave 40 Navy ave 60 Army ave 80 President ave 100 Goulden ave also Harlem River W. to Seaman av (Manhattan)	207th St (W) fr 3616 Gaynor ave W. to Goulden av 120 Goulden ave also W. fr Harlem River 401 9th ave 501 10th ave 512 Post ave 546 Sherman ave 582 Vermilyea ave 616 B'way sub sta 640 Cooper ave
200th St (E) see Bedford Pk blvd	204th St (W) fr 3116 Jerome ave W. to Goulden av 1 Jerome ave 20 Low ave 40 Navy ave 60 Army ave 80 President ave 100 Goulden ave also Harlem River W. to Seaman av (Manhattan)	208th St (E) fr 3400 Jerome ave W. to Bainbridge
201st St (E) fr 2950 Grand blvd E. to 3001 Webster ave Jerome & Webster av cars 201 Grand blvd 241 Valentine ave 271 Briggs ave 301 Bainbridge ave 321 Perry ave 351 Marion ave 381 Decatur ave 398 Webster ave	205th St (E) fr 3150 Jerome ave E. to 3187 Webster ave Jerome subway 165 Grand blvd 200 E Mosholu pky 331 Hull ave — Webster av car 306 Decatur ave — Parkside pl — Webster ave	208th St (W) fr 3646 Gaynor ave W. to Goulden av 100 Gaynor ave — Gilroy pl — Carrigan pl also fr Harlem R. W. to 3895 10th 401 9th ave 450 10th ave
201st St (W) fr Harlem Riv W. to 10th & Academy	205th St (E) fr 3150 Jerome ave E. to 3187 Webster ave Jerome subway 165 Grand blvd 200 E Mosholu pky 331 Hull ave — Webster av car 306 Decatur ave — Parkside pl — Webster ave	209th St (E) fr 2301 Perry av E
202nd St (E) fr 3000 Grand blvd E to 3000 Briggs av; also Webster av to Bronx Park Jerome & Webster av cars 201 Grand blvd 241 Valentine ave 277 Briggs ave 401 Webster ave 417 NYC. & HR. rr	205th St (E) fr 3150 Jerome ave E. to 3187 Webster ave Jerome subway 165 Grand blvd 200 E Mosholu pky 331 Hull ave — Webster av car 306 Decatur ave — Parkside pl — Webster ave	
202nd St (W) fr Harlem R. W. to		

- to Parkside pl
801 Percy ave
831 Hull st
865 Decatur ave
875 Parkside pl
209th St (W) fr
 Harlem R. W. to
 3915 10th ave
210th St (E) fr
 3400 E 208th &
 DeKalb ave E. to
 Reservoir Oval W.
 50 DeKalb ave
 77 Kossuth ave
 100 Steuben ave
 130 Rochambeau av
 160 Bainbridge ave
210th St (W)
 Harlem R. W. to
 3955 10th ave
211th St (E) fr
 3600 Bainbridge
 ave to Webster av
 & fr Bronx blvd
 to Olinville and
 White Plains rd
 to Barnes ave
 160 Bainbridge ave
 268 Putnam pl
 330 Hull ave
 360 Decatur ave
 400 Webster ave
 600 Bronx blvd
 524 Olinville ave
 700 Wh Pln rd car
 730 Holland ave
 750 Carlisle pl
 800 Barnes ave and
 Tilden st
211th St (W) fr
 Harlem River W.
 to 4980 Brdway
 401 th ave
 501 10th ave
212th St (E) fr
 3580 Jerome ave
 E. to Bainbridge
 ave & fr White
 Plains rd E. to
 Boston rd
 2 Jerome ave
 20 DeKalb ave
 40 Rochambeau av
 60 Bainbridge ave
 700 Wh Pln rd car
 730 Holland ave
212th St (W) fr
 Harlem R. W. to
 5000 Broadway
 401 9th ave
 501 10th ave
213th St (E) fr
 3600 Jerome ave
 E. to Bainbridge
 av & fr Bronx R.
 E to Boston rd
 2 Jerome ave
 20 DeKalb ave
 46 Bainbridge ave
 600 Bronx blvd
 640 Olinville ave
 660 Willett ave
 700 Wh Pln rd car
 730 Holland ave
 750 Carlisle pl
 800 Barnes ave
 900 Paulding ave
213th St (W) fr
 Harlem R. W. to
 Seaman ave
 401 9th ave
 501 10th ave
 — Broadway
214th St (E) fr
 3525 White Plns
 rd E to Bost. rd
 699 Wh Pln rd car
 729 Holland ave
 803 Barnes ave
 900 Bronxwood ave
 1000 Paulding ave
214th St (W) fr
 Harlem River W.
 to Seaman ave
 401 9th ave
 501 10th ave
 — Broadway
215th St. (E)
 3650 White Plns
 rd E.
 700 Wh Plains rd
 729 Holland ave
 803 Barnes ave
 900 Bronxwood av
 1000 Paulding ave
215th St (W) fr
 Harlem R. W. to
 Seaman ave
 401 9th ave
 501 10th ave
216th St (E) fr
 Bronx River to
 1301 Needham av
 600 Bronx blvd
 640 Olinville ave
 660 Willett ave
 700 Wh Pl rd car
 800 Barnes ave
 900 Bronxwood av
 1000 Paulding ave
 1100 Laconia ave
216th St (W) fr
 Harlem R. W. to
 Seaman ave
 401 9th ave
 501 10th ave
217th St (E) fr
 3728 Wh Plains
 rd E. to 1307
 Oakley st
 700 Wh Pln rd car
 800 Barnes ave
 900 Bronxwood av
 1000 Paulding ave
217th St (W) fr
 Park ter W. to
 Park ter E.
218th St (E) fr
 3750 Wh Plains
 rd E. to 1401
 Oakley st
 700 Wh Pl rd car
 800 Barnes ave
 900 Bronxwood av
 1000 Paulding ave
218th St (W) fr
 9th ave West
 400 9th ave
219th St (E) fr
 3800 Carpenter
 ave E. to 1419
 Oakley st
 600 Carpenter ave
 640 Olinville ave
 660 Willett ave
 700 Wh Pln rd car
 800 Barnes ave
 900 Bronxwood av
 1000 Paulding ave
219th St (W) fr
 9th av W. to Sea-
 man ave
 400 9th ave
 500 10th ave
 — Broadway
220th St (E) fr
 Chapln ave E to
 Oakley ave
 600 Chapln ave
 620 Bronx blvd
 700 Carpenter ave
 800 Wh Pln rd car
 900 Barnes ave
 1000 Paulding ave
 1100 Laconia ave
220th St (W) fr
 9th av W to Sea-
 man ave
 501 Broadway
221st St (E) fr
 3850 Carpenter
 ave E. to East-
 chester rd
 620 Carpenter ave
 700 Wh Pln rd car
 800 Barnes ave
 900 Bronxwood av
 1000 Paulding ave
 1100 Laconia ave
222nd St (E) fr
 Bronx River at
 Webster ave E to
 Pelham Bay Pk.
 — Chapln ave
 600 Bronx blvd
 620 Carpenter ave
 700 Wh Pln rd car
 800 Barnes ave

— N. Y. W. RR.	227th St (W) fr	151 Bailey ave
900 Brouxwood av	Exterior st W. to	201 Broadway
1000 Paulding ave	Adrain ave	251 Kingsbridge av
1100 Laconia ave	— Exterior st	281 Corlear ave
1200 Eastchester rd	— Broadway	231st St (E) fr
1225 Schieffelin ave	103 Marble Hill	4150 Carpenter
1250 Needham ave	— Adrain ave	av E. to Gronda
1300 Boston rd	— Spuyten Duyvil	610 Carpenter ave
1350 Wickham ave	551 Netherland ave	620 Wh Pln rd car
1400 Ely ave	600 Arlington ave	800 Barnes ave
— N. Y. West-	631 Fairfield ave	900 Bronxwood av
ch'tr & Bostn	661 Spuyten Duyvil	1000 Paulding ave
1500 Edson ave	pkwy	1100 Laconia ave
1550 Burke ave	— Independ'ce av	231st St (W) fr
223rd St (E) fr	228th St (E) fr	3101 Bailey ave
3924 Carpenter	Bronx River E to	W. to Broadway;
av E to Laconia	Laconia ave	also Spuyt. Duy-
620 Carpenter ave	— Chapin ave	vill rd W to 3100
700 Wh Pln rd car	600 Bronx blvd	Pallsade ave
800 Barnes ave	620 Carpenter ave	140 Bailey ave
900 Bronxwood av	666 Lowerre pl	170 Albany Cresc'nt
1000 Paulding ave	700 Wh Pln rd car	200 Broadway
1100 Laconia ave	800 Barnes ave	225 Goodwin ter
224th St (E) fr	900 Bronxwood ave	250 Kingsbridge ave
Bronx River E to	1000 Paulding ave	— Corlear ave
3631 Boston rd	228th St (W) fr	500 Spuy. Duyv. rd
— Bronx blvd	Kingsbridge ter;	232nd St (E) fr
600 Carpenter ave	also Heath to Bal-	4174 Bronx blvd
700 Wh Pln rd car	ley ave	E to 3315 Ely av
801 Barnes ave	5259 Brdway W.	600 Bronx blvd
900 Bronxwood av	101 Broadway	620 Carpenter ave
1000 Paulding ave	151 Marble Hill	700 Wh Pln rd car
225th St (E) fr	175 Adrain ave	800 Barnes ave
3974 Carpenter	400 9th ave	900 Bronxwood av
av E. to 351 Ely	229th St. E. fr	1000 Paulding ave
nr Boston rd	Bronx River E. to	1100 Laconia ave
621 Carpenter ave	Laconia ave	232nd St (W) fr
700 Wh Pln rd car	600 Bronx blvd	5570 Br'dway W
800 Barnes ave	620 Carpenter ave	to 3200 River-
900 Bronxwood av	681 Lowerre pl	dale av & John-
1000 Paulding ave	700 White Pins rd	son ave W. to
1100 Laconia ave	800 Barnes ave	Spuy. Duyvil rd
225th St (W) fr	900 Bronxwood av	200 Broadway
Bailey ave W. to	1000 Paulding ave	250 Kingsbridge ave
5189 Broadway	229th St (W) fr	280 Corlear ave
West Side subway	2851 Sedgwick av	233rd St (E) fr
226th St (E) fr	W to Kingsbridge	Jerome ave E to
Bronx River E to	ter; also Heath to	3601 Boston rd
4000 Laconia av	Bailey ave	1 Mt. Vernon av
600 Chapin ave	— Sedgwick ave	32 Herkimer pl
620 Bronx blvd	220 Heath ave	51 Napier ave
665 Carpenter ave	— Bailey ave	101 Onelda ave
700 Lowerre pl	230th St. E. fr	201 Kepler ave
800 Wh Pln rd car	Bronx River E. to	501 Katenlah ave
900 Barnes ave	4125 Laconia av	501 Vireo ave
227th St (E) fr	600 Carpenter ave	601 Webstr av car
4024 Carpenter	700 White Pins rd	607 Chapin ave
ave E. to 4025	800 Barnes ave	625 Carpenter ave
Laconia ave	900 Bronxwood av	699 Wh Pln rd car
620 Carpenter ave	1000 Paulding ave	750 Byron ave
666 Lowerre pl	230th St (W) fr	827 Bussing ave
700 Wh Pl rd car	3000 Kingsbridge	903 Bronxwood av
800 Barnes ave	ter W. to Inde-	923 Edenwald ave
900 Bronxwood av	pendence ave	1000 Paulding and
1000 Paulding ave	110 Kingsbridge av	Gunther aves
	129 Heath ave	1025 Wickham ave

1051 Bruner ave	400 Spuyten Duyvil	700 White Pines rd
1100 Laconia ave	500 Riverdale ave	723 Furman ave
1150 Ely ave	235th St (E) fr	751 Byron ave
1180 Grove ave	4270 Mt Vernon	800 Barnes ave
1200 Edson ave	av E. to 4270	237th St (W) fr
1225 Baychester av	Webster av & fr	Y. C. RR. W. to
1251 DeRamer ave	4258 Carpenter	5820 B'dway al-
1300 Wilder ave	av to Bronxwood	fr Spuyten Duyvil
1325 Mardock ave	2 Mt. Vernon av	ply to Yonkers av
1351 Hill ave	14 Herkimer ave	170 Putnam ave
1375 Morticello av	50 Napier ave	238th St (E) fr
1401 Seton ave	100 Oneida ave	4330 Van Cort-
1425 Amundson av	200 Kepler ave	landt pk. E. to
1451 Duryea ave &	300 Katonah ave	4331 Vireo ave
Pratt ave	400 Martha ave	Jerome ave car
1475 Harper ave	500 Vireo ave	100 Onleda ave
1525 Secar ave	550 Webster av car	200 Kepler ave
1550 Dyer ave	621 Carpenter ave	300 Katonah ave
1574 Rombouts ave	699 Wh Pin rd car	400 Martha ave
— N. Y. West-	751 Byron ave	238th St (W) fr
ch'tr & Bestn	801 Barnes ave	3800 Sedgwick av
1601 Merritt ave	850 Bronxwood ave	W. to Johnson av
1625 Mulvey ave	235th St (W) fr	& fr Blackstone
1651 Provost. ave	3500 Riverdale	ave W to Yonkers
— Boston rd	ave W. to 3500	140 Putnam ave
233rd St (W) fr	Palisade ave	200 Broadway
3301 Bailey ave	236th St (E) fr	650 Independ'ce av
W. to 5660 B'wy	4290 Mt Vernon	620 Blackstone ave
140 Bailey ave	av E to 4290	239th St (E) fr
170 Putnam ave	Webster av & fr	4350 Van Cort-
200 Broadway	Bullard av E to	landt pk. E. to
234th St (E) fr	3975 Bronxwd av	4351 Vireo av &
Kepler ave & E.	50 Napier ave	fr Bullard ave E.
232d st E. to	100 Oneida ave	to 4501 Barnes
4250 Webster st	200 Kepler ave	200 Kepler ave
& fr Bronx River	300 Katonah ave	300 Katonah ave
E to 1701 Bronx-	400 Martha ave	400 Martha ave
Wood ave	550 Webster av car	450 Bullard ave
201 E. 233d st	600 Bullard ave	500 Bronx blvd
301 Katonah ave	613 Bronx blvd	619 Carpenter ave
501 Vireo ave	621 Carpenter ave	651 Matilda ave
551 Webster av car	675 Matilda ave	675 Richardson ave
— Bronx River	675 Richards ave	699 Wh Pin rd car
600 Bullard ave	600 Wh Pin rd car	751 Furman ave
612 Bronx blvd	725 Furman ave	800 Byron ave
621 Carpenter ave	750 Byron ave	850 Barnes ave
703 Wh Pin rd car	800 Barnes ave	239th St (W) fr
750 Byron ave	900 Bronxwood ave	N. Y. C. RR. W.
803 Barnes ave	236th St (W) fr	to Broadway; also
829 Bussing ave	3601 Bailey ave	Netherland ave
234th St (W) fr	W. to Hudson R.	170 Putnam ave
3401 Bailey ave	237th St. E. fr	210 Broadway
W. to 3400 Riv-	Van Cortlandt pk	480 Greystone ave
erdale ave	E to 1600 Brnx-	550 Netherland ave
140 Bailey ave	wood ave	600 Arlington ave
250 Kingsbridge ave	600 Bullard ave	620 Blackstone ave
280 Corlear ave	613 Bronx blvd	650 Independence a
300 Tibbett ave	621 Carpenter ave	
	668 Matilda ave	

**PATRONS:- WRITE US OF ANY INFORMATION YOU
THINK INCORRECT, OR INFORMATION NOT TO
BE FOUND IN OUR "RED BOOK" GUIDE**

240th St. E. fr Van Cortlandt pk E. to 4600 Fur- man ave 550 Bullard ave (40) Bronx blvd 620 Carpenter ave 650 Matilda ave 674 Richardson av 700 White Plns rd 715 Furman ave	vll pkwy W. 281 Tibbett ave 245th St(W) fr 4450 Waldo ave W to 4500 Field- ston ave	259th St(W) fr 6531 Brdway W. to 5900 Nether- land ave 200 Broadway 220 Newton ave 250 Huxley ave 300 Spencer ave 350 Fieldston ave 400 Tyndall ave 420 Liebig ave 450 Delafield ave 500 Riverdale ave
240th St(W) fr 5871 Br'dway W W. to Spuyten Duyvil rd & fr Dash pl to Grey- stone av & from Independence ave to Sycamore ave 201 Broadway — Spuyten Duvl rd	246th St(W) fr 6051 Br'dwy (at Van Cortl'dt pk) W. to Sycamore 200 Broadway 220 Post rd 500 Riverdale ave	260th St(W) fr 6571 Br'dway W to 6000 River- dale ave Van Cortl'dt pk sub transf to surface cars 201 Broadway 220 Newton ave 251 Huxley ave 301 Spencer ave 351 Fieldstone rd 401 Tyndall ave 421 Liebig ave 451 Delafield ave
241st St (E) fr 4390 Van Cort- landt pk. E. & fr Bronx Riv E. to 4653 Wh Plns rd — Wh Pln rd car 400 Martha ave — Bronx River 550 Bullard ave 661 Bronx blvd 620 Carpenter ave 646 Matilda ave 674 Richardson ave 700 White Plnc rd	247th St(W) fr 4700 Riverd'le av av W to Hudsn R 500 Riverdale ave (80) Independ'ce ave	261st St(W) fr 6641 Br'dway W to Hudson River 200 Broadway 250 Huxley ave 300 Spencer ave 350 Fieldston ave 400 Tyndall ave 420 Liebig ave 450 Delafield ave 500 Riverdale ave 530 Netherland ave 650 Independ'ce ave
242nd St(E) fr Van Cortlandt pk (E) NE. to City line & fr Bronx R. E. to City line 500 Baldwin st 550 Bullard ave 575 Bronx blvd 619 Beach ave 620 Carpenter ave 654 Matilda ave 669 Richardson ave 701 Wb Pln rd car 801 Barnes ave 851 Wilder ave 875 Murdock ave	248th St(W) fr 4750 Independ'ce ave W. to Hud- son River 650 Independ'ce ave	262nd St(W) fr 6771 Brdway W. to 6200 Tyndall 201 Broadway 301 Spencer ave 350 Fieldston rd 262nd St(W) fr 6300 Spencer av W. to 6300 Riv- erdale ave 300 Spencer ave
242nd St(W) fr Dash pl nr 4450 Spuytn Duyvil pkwy W to Fieldston av	249th St(W) fr W. to 4900 Syc- more ave 500 Riverdale ave	
243rd St (E) fr 4834 Robertson st E to Barnes av 650 Robertson st 680 Osgood st 700 Wh Plains rd 750 Barnes ave	250th St(W) fr The Post rd W. to 5000 Inde- pendence ave 221 The Post rd 330 Fieldsten rd 350 Goodridge ave 500 Riverdale ave 600 Arlington ave — Independ'ce ave	
244th St(W) fr 4400 Cayuga ave W. to Waldo ave & Spuyten Duy-	251st St(W) fr 6201 Br'dway N to The Post rd 200 Broadway	
	252nd St(W) fr 6251 Br'dway W to Cayugaav ave also fr Waldo W. to Sycamore ave	
	253rd St(W) fr 6321 Br'dway W to 5301 Riverdale 200 Broadway 351 Fieldston	
	254th St(W) fr 6351 Br'dway W to 5400 Dela- field ave & W. to Hudson River	
	255th St(W) fr 5501 Fieldstn av W. to 5500 Riv- erdale ave	
	256th St(W) fr 6421 Br'dway W to 5600 Inde- pendence ave 200 Broadway	

NEW GUIDES

Philadelphia

Baltimore

Cleveland

Montreal

Boston

PLATE 5

Red Book
FOR SALE AT ALL

Newstands

PLATE 4

PLATE 3

PLATE 2

PLATE 1

Key Map
of
Manhattan Borough
City of
New York

Copyright by
Ingram Map Co. Newark, N.J.

NEW YORK

SECTIONAL
MAP OF
MANHATTAN BOROUGH
CITY OF

- 1 Government Ferry To
- 2 Ellis Island To Liberty Ferry
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

EXPLANATIONS

- Subway & Express Sta.
- Subway & Local Sta.
- Elevated Railroad & Sta.
- H. & M. Tubes & Sta.
- Ferries

Scale 2600 Ft. Per Inch

HUDSON RIVER

PENNSYLVANIA R.R. STATION

WEST SIDE SUBWAY HUDSON TUNNELS

AVE L LINE SUBWAY

BROADWAY

BROADWAY

EAST SIDE

THIRD

2ND AVE

14TH ST - EASTERN

EAST

Bellevue Hospital

20th

PLATE

2

WEST

BROADWAY

AVE

SIDE

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

IRVING

AVE

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

EAST

AVE

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

SECOND

AVE

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

WEST

PIERHEAD

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

ST

RIVER

D. S.

U. S.

WEST PIERHEAD

PIERHEAD

QUEENSBORO TUNNEL

To Astoria & Corvallis

Long Island Ferry

Long Island Ferry

R. R. TUNNEL

PIERHEAD

BULKHEAD

CENTRAL

12TH AV AND
RIVERSIDE
WEST END
Riverside
DRIVE

AMSTERDAM

59TH ST
60TH ST
61ST ST
62ND ST
63RD ST
64TH ST
65TH ST
66TH ST
67TH ST
68TH ST
69TH ST
70TH ST
71ST ST
72ND ST
73RD ST
74TH ST
75TH ST
76TH ST
77TH ST
78TH ST
79TH ST
80TH ST
81ST ST
82ND ST

SIXTH

Subway Under const.

Pond
Ground
Dall
PARK

The Lake

Reservoir
Museum of Art
Museum of Natural History
TRANSVERSE

FIFTH

CENTRAL

MADISON AND PARK

LEXINGTON

EAST SIDE SUBWAY
THIRD THIRD

AND

AVE
L LINE
SECOND
FIRST

MARGINAL
WEST

CHANNEL

Subway Under const. DEXYS BLVD

BULKHEAD

BACKWATER

APLATE 3

PLATE

(To W. 242nd St →)

(To Bronx Park →)

SUBWAY

DELAMAR AVE
137TH ST
139TH ST
140TH ST
141ST ST
142ND ST
143RD ST
144TH ST
145TH ST
146TH ST
147TH ST
148TH ST
149TH ST

M.S. BROADWAY

L LINE

BRONX PARK

Public Grounds
Baseball Grounds
Polo Grounds

New York College
Bedford Park

MORRIS AVE
CANAL ST
RIDER ST

137TH ST
139TH ST
140TH ST
141ST ST
142ND ST
143RD ST
144TH ST
145TH ST
146TH ST
147TH ST
148TH ST
149TH ST

General Information

AMUSEMENT RESORTS & BEACHES

- BEAR MOUNTAIN** (Interstate Park)—Boating, Camping and Beautiful River and Mountain Scenery, Park auto busses through Park—Via steamboats from Jersey City and 129th st. Fare 60 cents Round Trip
- BRIGHTON & MANHATTAN BEACHES**—Amusements, Bathing, Dancing, Theatres, Fine Hotels. Take Broadway-Brighton subway
- CLASON PT. AMUS. PARK**, Clason Point, Bronx
- COLUMBIA PARK** (Hudson Blvd., Jersey City)—Dancing & Various Amusements—reached via Hudson Tubes to Summit av & Jitney Bus. Fare 20 cents.
- CONEY ISLAND**—Luna Park, Steeplechase, Variety Amusements, Private & Municipal bathing, Dancing, Theatres. Broadway Brighton & Fourth Ave Subways, Fare 5 cents Iron Steamboat from Battery. Fare 25 cents.
- LONG ISLAND RESORTS**—Long Beach, College Point, Far-Rockaway, South Hampton, Patchogue, Montauk, L. I. R.R.
- MIDLAND & SOUTH BEACHES** (Staten Is)—Bathing & Various Amusements reached via Ferry to St. George & Trolley. Fare 20 cents.
- NORTH BEACH**—Bathing & Amusements reached via Queensboro Tunnel & Trolleys. Fare 10 cents
- PALISADE PARK** (Top of Palisades)—Opposite 130th st Ferry, Various Amusements, Bathing Pool, (Night & Day) reached via 130th, 42nd & Hoboken Ferries and Trolley
- PLAYGROUNDS** (Piers), East River, ft of Market st, E. 3rd, E. 4th, E. 23rd & E. 112th. North River, Barrow st, W. 50th st & W. 129th st
- SIGHT SEEING CARS**, From 34th & 42nd and Broadway
- ROCKAWAY BEACH**—Bathing, Dancing, Amusements, Theatres, reached via Long Island R. R. from 7th av. & 33d st and Iron Steamboat from Battery. (L. I. R. R.—Exc.)
- STARLIGHT PARK**, Various Amusements, Dancing reached via Bronx Park subway to 177th st station

AIR-CRAFT STATIONS

- Booking Office (Area Corp) Waldorf Hotel.
- Landing Station, Hudson River at 83rd st. (Riverside Bus & West Side Subway.)
- Central Park L. I., Landing field 1000 x 2500 with hangars
- Garden City L. I., (Mitchell Field) 1 half mile square (Curtis and Roosevelt Fields also here.

AVIATION

	Fare	Min.	Miles		Fare	Min.	Miles
Albany	15.00	125	145	Montreal	20.00	250	500
Atlantic City	15.00	90	105	Washington	20.00	250	500
Boston	15.00	200	280	Sight Seeing NYC	15.00	30m	
Chicago	51.80	420	1,000	Cloud Flying	55.00		
Cleveland	28.00	250	500				

- Aero Club, 11 E. 38th st Aeronautical Lib., 299 Mad'n
- Aeronautical Soc. 29 W. 39th Aviation Field, Mineola, L. I.
- Aircraft Mfg. Assc 501 5th av Aviators Lighthouse, College Pt
- Air Pilot Bur., 299 Mad'n ave

ARMORIES (HEADQUARTERS)

Arsenal, 7th av & 35th.	1st Battalion Signal Corps
Army Bldg., 39 Whitehall st.	Park av. & 34th.
Div. Natl. Guard, Municipal Bldg.	Mach. Gun Troop Cavalry
1st Brigade, 34th & Park av.	1339 Madison av.
1st Field Hospital, 56 W. 66.	7th Inf., 643 Park av.
3d Ambulance Co., 56 W. 66.	12th Inf., 120 W. 62d.
8th Coast Artillery, Jerome av & Kingsbridge rd	69th Inf., 68 Lexington.
22d Regt. Engineers, Ft. Wash. av. & 168th.	21st Inf., Park & 34th.
1st Field Artillery, 1988 Bway	BRONX
Squadron A, Cavalry, 1339 Madison av.	2nd Field Artillery, Franklin av & 166th st
	8th Coast Def. Com., Park av & 94th.

See Brooklyn Guide for additional Armories

ART GALLERIES

American, 6 E 23d st	Kraushaar, 260 5th av
Anderson, 59th & Park av.	Keppel & Co., 4 E 39th st
Arlington, 274 Madison av	Montross, 500 5th av
Bourgeois, 668 5th av	Milch, 108 W 57th st
Daniel, 2 W 47th st	Oshima, 14 W 40th st
Fine Art Society, 215 W 57th	Reinhart, 565 5th av
Folsom, 396 5th av	Satinover, 3 W 58th st
Getz, E. G., 14 E 45th st	Whitney, Mrs. H. P., 8 W 8th
Goupil & Co., 58 W 45th st	

AUTOMOBILE CLUBS

Automobile Club of America, Headquarters 54th and Broadway
 American Automobile Association, 501 5th ave
 National Automobile C. C 46th and Madison ave
 Motor Parkway, (Long Island) (no speed limit, 40 miles long)
 Fee \$1, Motorcycle 50c
 Automobile License, 66th st W of Broadway

BANKS

Amalgamated Labor, 14th st & 4th ave	Brs., 434 B'way; 5th av & 33d; 205 E. 57th; 7th av & 39th; B'way & 18th st; B'way & 105th; B'way & 144th; 67th & W. 125th; Bowery & Grand; Lex av & 86th; Lenox & 116th st; 79 8th av; B'way & Howard; B'wy & 30th; B'wy & 61st
Amer. Exch. Nat'l. 128 B'way	Chase National, 57 Broadway
Amer. Union, 10 E. 22nd st	Brs:- 23d & 4th av; 36th & 7th; 320 B'way; 565 B'way; 41st & Madison; 191 Montague, Bklyn; 75 Malden la
Atlantic Natl., 257 Broadway	Chelsea Exch., 268 W 34th & 2301 7th av
Bk. of America, 44 Wall st	Chemical Natl., 270 Broadway
Br:- 40th st & Madison ave	Clearing House, 77 Cedar
Bk of Manhattan Co., 40 Wall	Coal & Iron Nat., 143 Liberty
Br. 31 Union sq.	Colonial, 441 Columbus ave
Bk of New York, 48 Wall at	Brs., 2000 B'way; 91st & B'way
Bk of U. S., 5th av & 32d st	Columbia, 507 Fifth ave
Mad & 116th; 77 Delancey	Broadway Br, 415 B'dway..
928 Freeman	
Bk of Wash'gton Hghts., 1915 Amsterdam av	
Brs:- 571 W. 181st; 56 E. 116th st	
Battery Park Natl., 8 B'dway	
Bigelow State, 15 Broad st	
B'dway Central, 2574 B'dway	
Bryant Park, 220 W. 42d st	
Bowery, 124 Bowery	
Capitol, 498 7th ave	
Central Merc. 1 E. 14th st	
Chatham & Phenix, 149 B'way	

- Commonwealth, 190 Bowery;
77th st & First av; 155th
st & Third ave.
- Consolidated Clearing Co. 65 Broad
Continental of N. Y., 25 Broad
Corn Exch., William & Beaver
Br, Astor Pl., 23 Astor pl
Audubon, 166th & Broadway
Broadway, 525 B'way
Columbus Cir. B'way & 55th
Dyckman, 207th & Post ave
East Side, 370 Grand st
86th St., 126 E. 86th st
Eleventh Ward, 147 Ave D
Fifth Ave., 142 Fifth ave
42nd St., 303 W. 42d st
Fourth Ave., 4th av & 29th
Fulton, 37 Fulton st
Grand Central, 7 E. 42nd st
Harlem, 125th & Lenox av
Hudson Riv., 262 Columbus
Lexington, 60th & Lex'n av
Mt. Morris, Park av & 125th
Park Av., Park av & 52d st
Penna. Sta., 7th av & 33d
72d St., 72d & Lexington av
Terminal, Dey & Church sts
28th St., 12 W. 28th st
Union Sq., 34 Union square
University, 2902 Broadway
Washington, 253 Broadway
Washington Hghts., Amster-
dam av & 143rd st
7th av & 16th st; 196 Park
181st St., St Nick' & 181st
- East River Natl., 680 Bdway
Federal Reserve, 19 Nassau st
Federal Reserve, 120 B'way
Fifth Av of N. Y., 530 5th av
Fifth Natl., Lex. av & 23d
First Natl. of N. Y., 2 Wall st
Fourth Atlantic, 53 State
Fourth St., Bullitt bldg
Garfield Natl., 200 5th av
Gotham Nat'l., 1819 Broadway
Greenwich, 402 Hudson Brs:-
1531 Broadway; 220 7th av;
97 Warren
- Manover Natl., Pine & Nassau
Marriman Natl., 527 5th ave
Br:- 2 W. 44th st
Mptrs & Traders, 247 Bdway
Industrial, 385 4th ave
Internatl Acceptance, 31 Pine
Internatl. Bkg. Corp., 60 Wall
Living Natl., Woolworth bldg.
Br., 92 W. B'way; 60 E
42d; 81 Fulton; 754 B'way
32nd st & 5th ave
and Bk. of N. Y., 220 B'way
Lebanon, 59 Washington st
- Lederer's Bkng Ho., 55 Av B
Lincoln Natl., 60 E. 42nd st
Manhattan Co., 40 Wall st
Metropolis Br., 31 Union sq W
Mechanics & Metals, 20 Nassau
Branches,
N. Y. Produce Exh. 25 Broadway
Br:- 7th av & 58th; 651
Madison av; B'way & 86th;
680 Columbus; 3rd & 116th
1st av & 103rd; Amsterdam
av & Manhattan st; 14th &
2nd ave
- Mechanics & Metals, 20 Nassau
Br:- 2nd av & 14th; 2001
1st av; 500 W. 125th st &
60th & Madison av
Mercantile of Amers., 44 Pine
Merchants Ex. Nat., 257 Bway
Mutual Bank, 49 W 33d st
Nat. Bk of Comree, 31 Nassau
Natl. City, 55 Wall st
Br:- 42d st & Madison av,
1133 Broadway
Nat'l. Butchers & Drovers, 683
Broadway
Natl. of Nassau, 5 Beekman st
National Park, 214 Bdway
Nemeth State, 1597 2nd ave
Nemeth State, 10 E. 22nd st
New Netherland, 41 W 34th st
National City Bk., 55 Wall st
Br:- 42nd & Madison ave;
1133 B'way; 330 Bowery;
28th st & 5th ave
- N. Y. Clearing Ho., 77 Cedar
N. Y. County Natl., 79 8th av
No. Amer., 54 Canal
Pacifi, 470 Broadway
Branches, Madison av & 28th
st; Madison av & 57th st;
7th & 49th; 122 Hudson st
Peoples Coml N. Y., 150 Del'cy
Progress, 319 7th ave
Public Nat'l., Delancy & Ludl'w
Branches, B'way & 25th st;
Madison av & 116th st;
Seaboard, 59 Broad, Branches:-
45th & Mad av; 115 B'way
Security, 1 E. 14th st
Standard, 55 Avenue A
State Bk., 376 Grand; 1400
5th av; 100 Essex; 276 5th
Terminal Exch, 7th av & 30th
Textile So., 50 Union square
Union Bk. of O. S., 953 3rd
Union Lib. State, 162 E. 23rd
United States, 5th av & 32nd
Br:- 77 Delanceyst; 56 E.
116th st
Yorkville, 1511 3d av

PATRONS:- WRITE US OF ANY INFORMATION YOU
THINK INCORRECT, OR INFORMATION NOT TO
BE FOUND IN OUR "RED BOOK" GUIDE

BANKS (Foreign)

Amer. For. Bk'g Corp	53 Bdwy	36 Wall st
Anglo. Sou. Amer Bk.	49 Bdwy	Italian Disc't & Tr. Co., 399
Blanco Di Napoli,	524 Bdwy	B'way; Br., 22-12 1st ave
Bk of British N. Am.,	64 Wall	London & Brazil Bk, 56 Wall
Bk of Europe,	1429 1st av	London & River Plate, 51 Wall
Bk of Montreal,	64 Wall st	Merchants of Canada, 38 Wall
Bk of New So. Wales, Agency,	68 Wall st	Natl. of S. Africa, 44 Beaver
Bk of Nova Scotia,	52 Wall	Natl of Haiti, 60 Wall st
Bk of W. Africa,	100 Beaver	Mercantile of India, 64 Wall
Canadian Bk of Commerce,	16 Exchange pl	Natl. of Nicaragua, 44 Pine st
Charter Bank of India, Aust.,	China, 44 Beaver st	Philippine, 37 B'way
Colonial Bk of London,	22 Wm	Royal of Canada, 68 Wm. st.
Credit Lyonnais,	52 Willam	Standard Bk of So. Africa, Ltd.
Fidelity Bk,	Madison av & 75th	68 Wall st
Honk Kong & Shanghai Bank,		Union Bk. of Can., 49 Wall st
		Yokahoma Specie Bk, Ltd, 120
		Broadway

SAFE DEPOSIT VAULTS

Astor,	501 Fifth ave	Guaranty,	522 5th ave
Atlantic,	49 Wall st	Hanover,	5 Nassau st
Bankers,	4 Wall st	Harriman,	527 5th ave
Bowery,	124 Bowery	Hudson,	1411 Broadway
Broadway,	23d at & 4th ave	Irving,	Woolworth Building
Bronx,	429 E. Tremont ave	Knickerbocker,	60 Broadway;
Central Union,	5th av & 60th		358 Fifth ave; 151 W.
Br:-	Madison av & 42nd st		125th; 3d av & 148th;
Corn Exchange,	253 Broadway	Lincoln,	62 E. 42nd st
Br:-	7 E. 42nd; 262 Colum-	Madison,	204 5th av; Branch,
bus av; Park av & 125th			2079 Broadway
13 Williams st		Malden Lane,	170 Broadway
Empire,	120 B'way; 580 5th av	Mechanics & Metals,	25 B'way
Empire City,	160 Fifth av	Mercantile,	115 Broadway
Equitable,	37 Wall st; Mad-	Metropolis,	31 Union square
ison av & 45th; 222 B'way		Murray Hill,	8 W. 40th st
Fifth Ave.,	250 Fifth ave	Natl. City Safe Dep.,	Madison
Franklin,	Madison & 40th st	& 42nd st	
Empire,	295 5th ave	Natl Park	214 Broadway
Equitable,	220 Broadway Br:-	Parish,	706 Madison ave
43 Exchange pl		Produce Exch.,	Wh' hall & Stone
Farmers,	475 5th ave	Safe Deposit Co.,	149 Br'dway
Federal,	253 Broadway	Standard,	25 Broad st
Fidelity,	Chambers & Hudson	Stock Exchange,	10 Broad st
Fifth Ave.,	5th ave & 44th st	Thirty fourth St.,	41 W. 34th
Garfield,	200 5th ave	United States,	32 Liberty st;
Greenwich,	260 W. Broadway		2109 Broadway; 950 Mad-
Guaranty,	60th & Madison ave		ison av; 277 W. 125th st

SAVINGS BANKS

American,	115 W. 42nd st	Emigrant Indstrl Sav,	51 Chmbs
Assn. Sav. Bk.,	56 W. 45th st	Emp. City Sav's,	231 W 125th
Bank for Savings,	280 4th av	Excelsior Saving,	221 W. 57th
Bdway Saving,	5 Park pl	Excelsior Savings,	79 W 23d
Bowery of N. Y.,	124 Bowery	Franklin Savings,	656 8th av
Br:-	110 E. 42nd st	Greenwich Sav's,	246 6th av
Central,	100 E. 14th st	Br:-	36th & Broadway
Citizen Savings,	58 Bowery	Harlem Sav's,	124 E 125th st
Comnwith Sav's,	2007 Am av	Irving Savings,	115 Chambers st
Dollar,	2792 3rd ave	Italian Sav's,	64 Spring st
Dry Dock Sav's,	341 Bowery	Malden Lane Sav's,	170 Bway
East River Sav's,	295 Bdway	Manhattan,	644 Broadway

Metropolitan Sav's, 1 3d av	Union Dime Sav, 6th av & 40th
N. Y. Savings, 81 8th av	Union Sq Sav's, 20 Union sq
No. River Sav's, 31 W 34th st	U. S. Sav's, 606 Madison av
North Side, 3230 3rd ave	West Side Sav's, 110 6th av.

TRUST COMPANIES

Amer., 135 Broadway	Brs:- 266 Gr'd; Mad & 60th
Aster, 501 5th ave	Hudson, 1411 Broadway
Bankers, Madison & 57th st	Irter City, 152 W. 42nd st
Brs:- 16 Wall; 139 Centre	Intern't'l Credit, 20 Broad
Bklyn., 99 Broadway	Lincoln, 7 Wall st
Central Union, 80 Broadway	Brs:- 346 Brdway; 204 5th
Brs:- 60th & 5th; 42d &	av; 2077 Broadway
Madison ave	Italian Disc't & Tr., 399 Bwy
Columbia, 358 5th ave	Br:- 2242 1st ave
Brs:- 3rd & 148th; 151 W.	Manufacts., 139 Brdway
125th; 278 Park; (60) Bway	Br:- 8th av & 34th st
Commercial, 1451 Broadway	Mrs. & Merch'ts, 1819 B'way
Corporation Co., 37 Wall st	Mercantile, Mad. av Borden bldg
Credit Discount, 432 4th ave	Mercantile Tr & Dep, of Balti-
Credit Finance, 507 5th ave	more, 57 Broadway
Empire, 120 Bway, 580 5th av	Metropolitan, 60 Wall st
Equitable, 37 Wall st	Branch, 716 FKth ave
Br:- 220 Broadway	New York, 100 Broadway
Equitable of N. Y., Madison &	Real Estate Trust Co. 149 Bwy
45th st	Title Guarantee & Tr Co, 176
Farmers Loan & Trust Co., 20	Broadway; Branch, 137 W.
William st & 475 5th ave	125th st
Fidelity Internat'l, Chamber &	Transatlantic, 67 William st;
Hudson Brs:- 110 William;	Union Trust Co., 80 Broadway
17 Battery pl	U. S. Mortgage & Trust Co., 55
Finance th, 26 Exchange pl	Cedar; Brs:; 940 Madison av
First Peoples, 5 Columbus Clr.	2101 B'way; 277 W. 125th
Fulton, 149 Broadway	st; Madison av & 75th st
Guaranty of N. Y., 140 Brdway	U S Trust Co. of N Y, 45 Wall

BRONX BANKS

Bk of Naples. 353 E 149th st	149th, Tremont & Arthur av
Bk of U. S., Freeman st & S.	376 E. Fordham rd
Boulevard	Cosmopolitan, 803 Prospect av
Bronx Boro., 1777 Popham st	Dollar Savings, 2808 3rd ave
Br., Wh Plains av & 218th	No. Side Savings, 3230 3rd av
Bronx National, 369 E. 149th	Public Bk., Br. Clarem't pkwy
Bronx Savings, Park & Tremont	State Bk. Br., W'ch'ter & 158
Columbia Trust Co., Br. 145th	Twenty-third Ward, 137th and
3d av, 1000 Southern blvd	3rd av, Br. 2803 3d av &
Commonwealth, 155th st & 3rd	900 Boston rd
Corn Exchange, Br'ches, 375 E	

BASEBALL PARKS

American & National Leagues, Polo Grounds, 8th av & 155th, prices 25c to \$2. (6th & 9th ave elevated rd.) Ebbets' Field, Bklyn, Brighton Bch, elevated rd. price 25c to \$2. Washington Park, Brooklyn
 New Ball Park, 161st st & Macomb Dam Park. Take 6th or 9th ave Elevated or East Side subway to 161st station

BATH HOUSES

Open 6 a.m. to 9 p.m., for Men and Women.

Br., 326 Rivington	342 E. 54th st	E. 96th st
133 Allen st	232 W. 60th st	W. 51st st
Oliver & Cherry sts	532 E. 76th st	Coney Island
Rutgers pl	243 E. 109th st	Lockers, 10c.; bath-
Ave A & 23d st	River Baths	ers furnish ow
85 Carmine st	Battery Park	suits; accomodat
347 W. 41st st	E. 5th st	8,000.

BRIDGES

- Brooklyn, 1½ miles long, entrance opp. City Hall, 135 feet high. Cost \$22,500,000
- Central, Harlem River at Jerome
- City Island, Pelham Bay Park to City Island
- Eastern Boulevard, Westchester Creek at Unionport
- Hell Gate, connects Pennsylvania & N.Y.N.H. & H.R.R., miles long; over Hell Gate. Cost \$27,000,000
- High Bridge, 170th & Harlem River, 135 feet high.
- Kingsbridge, Across Spuyten Duyvil Creek
- Lenox Ave. R. R., Harlem River at E. 149th st
- Madison Ave., Harlem River at 138th st
- Manhattan Bridge, Greatest suspension bridge in world; built 1901-11: 6,855 ft. long; cost 26 million dollars.
- Middleton Rd., Westchester Creek at Westchester
- Mott Haven Canal, Canal at 135th st
- New Haven R. R., Hutchinson River at Pelham Bay Park
- New Haven R. R., Bronx River at West Farms
- Pelham Bay, Hutchinson River at Pelham Bay Park
- Pennsylvania R. R., Connects Queens Boro. via Randall's Isl'd
- Putnam Railroad, Harlem River at Sedgwick ave
- Queensboro, 1½ mile long, ent 59th st, cost \$18,000,000
- Second Ave. R. R., Harlem River at Second ave (Trains only)
- Third Ave. Harlem River at 3rd ave
- Tremont Ave., Bronx River (West Farms)
- University Heights, Harlem River at 184th (Fordham Hghts)
- Washington Bridge, 181st st & Harlem River
- Williamsburg, 1½ mile long, cost \$25,000,000

CEMETERIES

- CITY OF NEW YORK CEMETERY—Harts Isl Ferry, ft 116th
- YORK CITY MARBLE—2nd st bet. 1st & 2nd ave
- PELHAM—City Island, Bronx.
- POTTER'S FIELD—Hart's Island. Via Ferry
- ST. PAUL'S CHURCHYARD—Broadway & Fulton st
- ST. RAYMOND'S—(Throgs Neck)—Near Tremont av
- TRINITY CHURCH CEM.—154th st & Broadway
- TRINITY CHURCHYARD—Broadway & Wall st
- WOODLAWN—233rd & Webster av, Woodlawn Heights
- See Brooklyn & Queens Guides for other Cemeteries

CHURCHES

- | | |
|-------------------------------|-------------------------------|
| BAPTIST | Immanuel, (Ger) 411 E. 75th |
| Abyssinian, (col) 242 W 40th | Judson (Mem.), 55 Wash sq n |
| Baptist Temple, 159 W 132d | Madison Ave, 30 E 31st st |
| Broadway, cor 104th & B'way | Mariners Temple, Henry corner |
| Calvary, 123 W 57th st | Oliver st |
| Calvary Br., 239 W. 69th | Metropolitan, 128th & 7th av |
| Central, 92d & Amsterdam av | Morningstar Chinese Miss., 13 |
| Central Park, 235 E 83d | Doyers st |
| Day Star, (col) 512 W 157th | Mt Morris, 5th av nr 127th st |
| First, (Ger.) 334 E. 16th st | Mt. Olivet, (col) 161 W. 53d |
| First, (Hung) 225 E. 80th st | North, 232 W 11th st |
| First, (Ital) 1 Henry st | Park Ave., 63rd & Park ave |
| First, (Swed) 139 E 55th st | St. Paul (col.), 352 W 35th |
| First, Bdway & W 79th st | Second Ave, 164 2d av |
| First (Ger.), of Harlm, 220 E | Second (Ger.), 407 W 43d st |
| 118th st | Sixteenth St, 255 W 16th st |
| First Mariners', 3 Henry st | Union, (col) 204 W. 63rd st |
| Ft Washington, 124 Wadsworth | Unity, 70 W. 99th st |
| Harlem, 219 E 123d av | Wadsworth Ave., Wadsworth av |
| Hope, see Broadway | & 180th st |

Washington Hgts, 420 W 145th
Zion, 2148 5th ave

CATHOLIC APOSTOLIC

Central, 417 W 58th st
Harlem (Ger.), 202 W 114th

CHRISTIAN SCIENTIST

First, 1 W. 96th st
Second, 10 W. 68th st
Third, 111 58th st
Fourth, 178th & Ft. Wash'gtn
Fifth, 9 E. 43rd st
Seventh, 516 W. 112th st
Eight, 103 E. 77th st
Twelveth, 34 W. 43rd st

COLORED CHURCHES

173 W 63d st
St. James', (Pres) 159 W 137
St. James (Pres) 359 W 51st
St. Cyprian's Chapel (Epla.)
St. Marks (M. E.) 231 W 53d

CONGREGATIONAL

Bdway Tabernacle, 56th & Bwy
Bethany, 455 10th av
Camp Memorial, 141 Chrystie
Immanuel (Swed), 308 W 139th
Manhattan, 76th & Bdway
Welsh, (Cong.) 208 E. 11th

DISCIPLES OF CHRIST

Central, 140 W 81st st
Manhattan & Bronx
Russian, 147 2nd ave

EVANGELISTICAL ASSN.

Armenian (Evag) 207 E. 30th
Dingeldeln Mem'l (Ger), 429
E 77th st
First Ch of Ev Assn, 424 W
55th st
St. Paul's, 163 E. 111th st
Swedish, (Evan) See Immanuel

FRIENDS

East Fifteenth, E. 15th and
Rutherford pl
Twentieth St., 144 E 20th st

GREEK CATHOLIC

Annunciation, 308 W. 54th st
Ch of Holy Virgin Mary, 327
E. 14th st
Holy Orthodox Eastern Churches
Resurrection, 121 E. 7th st
Russ. Nat. Ho., 231 E. 17th
St. Elephtherios, 359 W. 24th
St. George Ruthenian, 24 E.
7th st
St. Mary the Virgin (Syrian)
Greek Melchile, 401 Henry

St. Nicholas, 127 W. 89th st
St. Nicholas Russ. Cath. 15-21
E. 97th st
Transfiguration, 233 E. 17th

JEWISH

Adath Israel, 203 E Broadway
Agudath Chevra Anshe Marim
Orosh, 71 Columbia st
Ahavath Achim Anshe Uingarn,
74 Columbia
Ahavath Chesed Shaar Hash-
omayim, 650 Lexington av
Anshe Rzeszaa Cong, 75 Willett
B H Hag Ansho Jesburen, 465
E. 145th st
Beth Hanedrash Hagodol Des-
pardim, 13 W 113th st
Beth Israel, 337 E 77th st
Bohemian Amer Israel Cong.,
314 E 72d st
Chevra Agudath Achim Misdai
Lovon, 100 Clinton st
Chevra Bnai, 47 Sheriff st
Chevra Bnai Zigchak Anshe
Narrov, 239 Rivington st
Chevra Brith Sholom Bnai Zig-
chak, 8 Ave D
Chevra Eidus L Yisroel Anshe
Mezerich, 415 E 6th
Chevra Gemilas Chasodim
Anshe Motels, 247 Division
Chevra Kadisha Talmud Torah,
129 E 82d st
Chevra Medrash Anshe Makover
of Pol., 205 Henry st
Chevra Nachalas Zivi Linas
Hazedek Bnai Menashe, 287
E 4th st
Chevra Tikvos Zion, 115th Union
Chemath Adam M. Plinsk Cong
67 3d st
Cong Adath Israel, 1593 Wash
Congadath Israel, 124 Monroe
Cong Adath Jacob Anshe Sla-
bodke, 195 Henry st
Cong Adereth El, 137 E 29th
Cong Agudath Achim, 177 W
140th st
Cong Agudath Achim Anshe
Loyer, 634 5th av
Cong Agudath Achim Syd Lo-
wen, 96 Clinton st
Cong Agudith Israel, 1 W 113
Cong Ahawath Achim, 171 W
140th st
Cong Ahawath Israel, 160th &
Amsterdam av
Cong Ahawath Shlome, 314 E
4th st
Cong Anshe Birs Chen Chasam
Sopher, 10 Clinton at
Cong Anshe Emeth, 146 W 131
Cong Anshe Jastoff, 102 Essex
Cong Anshe Grodno & Sapitkin,
89 Eldridge st

- Cong Anshe Mielitz, 374 E 4th
 Cong Anshe Slabodka, 20 W 114th st
 Cong Anshe Smargon, 36 Markt
 Cong Atreth Israel, 323 E 82d
 Cong Bias David Anshei Racoff, 225 Clinton st
 Cong Beth Aaron Anshe Kod-yenoff, 145 Madison st
 Cong Beth David, 66 E 104th
 Cong Beth Hakresse Anshe Le-bodowe, 247 Division st
 Cong Beth Hamedresh Hagodel, 112 E 105th st
 Cong Beth Hamidrash Bnai Israel, 237 E 77th st
 Cong Beth Israel, 254 W 35th
 Cong Bnai Abraham Polotz, 27 W 113th st
 Cong Bnai Israel, 237 E 79th
 Cong Bnai Jacob Anshe Bar-sesen, 184 Stanton st
 Cong Bnai Rabbi Israel Salanter Anshe Zamant, 157 E 118th
 Cong Chimlas Chesed, 102 Cannon st
 Cong Derech Amano, 224 W 4
 Cong Ey Achim Anshe Widz, 114 Monroe st
 Cong Ez Chaim Anshe Hun-gary, 108 Ave C
 Cong Ez Chaim of Yorkville, 109 E 92d
 Cong Khai Adath Jeshurun of Harlem, 65 E 113th st
 Cong Khai Adath Jeshurun with Anshe Ludz, 16 Eldridge
 Cong Khai Chasidim, 11 At-torney st
 Cong Khai Israel Anshel (Pol) 24 W 114th st
 Cong Leches Yosher, 319 E 8th
 Cong Reisor Gans Ind Przem-ysler, 68 Sheriff st
 Cong Oestreich Ungarische An-she Spard, 54 Cannon st
 Cong Orach Chaim, 1465 Lex
 Cong Pincus Elijah, 114 W 95
 Cong Rodeph Sholem, 84th & 1st ave
 Cong Rodeph Sholem, 11 Rut-gers st
 Cong Shaari Bnai Israel, 24 E 113th st
 Cong Shaari Shomoyin, 87 Riv-ington st
 Cong Shebat Achim, 24 Ridge
 Cong Sklow, Forsythe & Grand
 Cong Sons of Israel (Warlem) 109 W 110th
 Cong Tifferath Achim Anshe Dinaburg, 199 Henry st
 Eighty-sixth St Temple, 117 E 86th st
 Emonath Israel, 303 W 29th
 First Gallician, 85 Attorney st
 First Glogower Verbruderungs, 326 E Houston st
 First Hungarian Cong Ohab Zedek, 20 W 116th st
 First Hungarian Ohab Zedek, 174 Norfolk st
 First Kamenetz Podolska, 50 W Attorney st
 First Odessa, 104 Forsythe st
 First Romania Amer Cong Shaari Shomoyin
 First Warschauer, 60 Riv'g'ton
 Free Snyagogue, 153 Clinton
 Hebrew Tabernacle, 224 W 130
 Isaiah Temple, 211 W 95th st
 Jedniczer Cong, 259 E Houston
 Kaminetzer Padolsky Temple, 54 Attorney st
 Kedilath Jeshurun, 119 E 85th
 Machzikel Torah, 294 Madison
 Malay Sho'lem, 174 E 114th
 Mt Neboh, 2010 Amsterdam av
 Mt Sinai, 602 W 181st st
 Mt Zion, 45 W 119th
 Nachlath Zvee, 57 E 109th st
 New Peoples, 153 Clinton
 New Synagogue, 45 W 86th
 Ohab Zedek, 116th & Lenox
 Peni El, 527 W 147th st
 People Synagogue, 199 E Bdway
 Shaari Torah, 84 Forsythe st
 Shaari Torah, 4th & Ave B
 Shearith Israel, 102 Cent pk w
 Shearith Judith, 556 W 146th
 Talmud Torah, 134 E 111st st
 Talmud Torah Acnesos Israel, 248 W 143rd
 Talmud Tora, Israel Salanter, 76 E 118th st
 Talmud Torah Kol Adath Is-rael, 245 E 14th st
 Talmudical Insti of Har, 58 W
 Temple Beth El, 76th & 5th av
 Temple Emanuel, 523 5th av
 114th st
 Temple Israel, 525 W 173d st
 Temple Israel, 120th & Lenox
 Temple Coven't, 524 W 181st
 Tiffereth Israel, 128 Allen st
 Wash Hghts Cong, 514 W 161
 West End Synagogue, 154 W 82nd st
 Brotherly Love Cong, 849 9th
 Zichron Ephriam, 165 E 65th
 Zichron Moche, 216 Broome st

LUTHERAN

- Advent, Bdway & 93d st
 Atonement, Edgecombe ave and W. 140th st
 Christ, 406 E 19th st
 City Mission, 423 E. 77th st
 Deaf Mission, W. 145th st & Convent ave
 Epiphany, 72 E 128th st
 Grace, 123 W 71st st
 Gustavers Adolphus, (Swedib) 153 E. 122nd st
 Harlem, (Swed) 74 W. 126th

- Harlem, (Fin) 72 E. 128th
 Holy Trinity, 334 E. 29th st
 Holy Trinity, 65th & Cen pk w
 Immanuel, 88th st & Lex'gton
 Immigrant Miss., 208 E. 61st
 Jewish Mission, 250 E. 101st
 Lettish Mission, 422 W. 44th
 & 323 E. 6th st
 Lutheran Inf. Bu., 26 E 17th
 Messiah, 4870 B'way
 Polish, 308 W. 46th st
 Redeemer, 244 W. 44th st
 St. James', Mad av cor E 73d
 St. John's, 81 Christopher st
 St. John's, 217 E 119th st
 St. Lukes, 308 W. 46th st
 St. Mark's, 328-327 6th st
 St. Matthew's, 145th & Conv't
 St. Paul's, 313 W 22d st
 St. Paul's, 147 W 123d st
 St. Peters, 635 Lexington ave
 Slovak, (Holy Trinity) 330 E.
 20th st
 Trinity (Ger), 139 Ave B
 Trinity, 164 W 100th st
 Washington Heights, W. 153rd
 st nr B'way
 Zion, 341 E 84th st
- METHODIST EPISCOPAL**
 Battery, (Swed) 127 W. 89th
 Beekman Hill, 321 E 50th st
 Blinn Mem, Lex av & E 103d
 Calvary, 7th av & W 129th
 Chelsea, Ft Wash'n av & 178th
 Ch of All Nations, 9 2d av
 Cornell Memorial, 231 E 76th
 Duane, 294 Hudson st
 Eighteenth St, 307 W 18th
 Eleventh St, 545 E 11th st
 First, (Ger) 48 St. Mark's pl
 Five Points Miss., 69 Madison
 Grace, 131 W 104th st
 Hadley Rescue Miss, 293 Bowry
 Jefferson pk (Ital) 407 E 114
 John Street, 4 1/2 John st
 Madison Av, Mad av & 60th
 Met'p'l'n Temple, 7th av & 14
 Park Ave, Park av & 86th
 People's Home, 545 E 11th st
 St Andrew's, 120 W 76th st
 St. James', Mad av & E 126th
 St. Marks, (Col) 231 W. 53d
 St. Paul's, W End av & 86th
 St. Stephens, 228th nr B'way
 Saviour, Church of the, Lexing-
 ton ave
 Second (Ger), 346 W 40th st
 Sixty-first St, 225 E 61st st
 Swedish, Lex av & E 52d st
 Trinity, 318 E. 124th st
 Union, 48th, w of Bdway
 Wash'n Hgts, Amstr av & 153d
 Washington Sq., 139 W. 4th
 West Side, 461 W. 44th st
- METH. EPISCOPAL, African**
 Bethel A. M. E., 52 W 132d
 Emanuel Chapel, 236 W. 62d
- Metropolitan, 112 W 133d st
 Rush Mem., 138th & Lex av
 Union A M E, 109 W 131st st
- MORAVIAN**
 Third (col), 224 W 63rd st
 Fourth, 124 W. 136th st
- NEW CHURCH**
 Swedenbrlgian, 114 E. 35th st
- PENTECOSTAL**
 Ch. of the Nagarene, 210 W.
 14th st
- NON-SECTANIAN**
 Beacon Light, 2350 3rd ave
 Bowery Miss. & Yg. Mens Home
 227 Bowery
 Broome St. Taber., 395 Broome
 Catherine Miss., 22 Catherine
 Charlton St. Mem., 34 Charr'n
 Christ's Miss., 341 W. 57th st
 Church of God, 334 E. 14th st
 2132 Gr'd av, 774 E. 223d
 Ch. of Strangers, 309 W. 57th
 Divine Inspiration, 226 W.
 58th st
 Reformed Churches Manhattan
 Evangelical, 351 E. 68th st
 First Magyar, (Hun) 346 E.
 69th st
 German Evang., Ave B & 5th
 Faith Miss., 239 W. 69th st
 Sunshine Mem., 550 W. 40th
 Collegiate, (Ft. Wash.) 181st
 st & Fort Washington ave
 Collegiate Sch'l, 241 W 177th
 Collegiate, (Bethany Memorial)
 400 E. 67th st
 Reformed in U. S. Manhattan
 Fourth, (Ger) 410 W. 45th st
 Emmanuel Miss., 241 E 120th
 McAuley Miss., 216 W. 35th
 McAuley Miss., 316 Water st
 Metro. Tabern'le B'wy & 104th
 Rescue Soc., 7 Doyers st
 Swedish Bethesda, 140 E 50th
 Union Theological Sem., Clare-
 mont ave & 120th st
 Waldensian, 405 W. 41st st
- PRESBYTERIAN**
 Adams Mem., 207 E 30th st
 Ascension (Ital), 340 E 106th
 Bethany, 420 E. 137th st
 Bethlehem Chap, 196 Bleecker
 Bohemian Breth, 589 E 165th
 Brick, 5th av & 37th st
 Broadway, Broadway & 114th
 Central, Madison av & 57th st
 Chelsea, 357 W 24th st
 Chinese Church, 225 E. 31st
 Christ, 344 W. 36th st
 Ch of the Conven't, 310 E 42d
 East Harlem, 233 E 116th st

- Emanuel Chapel, 735 E. 8th
 Faith, 349 W. 48th st
 Fifth Ave, 5th av & 55th st
 First, 5th av, 11th & 12th
 Fort George, St. Nicholas ave & 186th st
 Ft. Wash'n, 174th & Wdswrth
 Fourth, W End av & W 91st
 French Evang., 126 W 16th st
 Good Shepherd, 152 W 66th
 Greenwich, 145 W. 13th st
 Harlem-New York, Mt. Morris Park & 122nd st
 Italian Miss., 310 E. 42nd st
 Jan Hus Bohem., 347 E. 74th
 John Hall Mem., 342 E. 63rd
 Labor Temple, 2nd av & 14th
 Madison Ave, Mad av & 73d
 Madison Sq. Church Ho., 432 Third ave
 Morningside, Mrngsde & w 122
 Mt Wash'n, Dyckman & Bway
 North, 525 W 155th st
 Northwester, 141 W 115th st
 Park Ave, Park av & 85th st
 Rutgers, W 73d & Bdway
 Puritans, 15 W. 130th st
 St. James, (Col) 59 W. 137th
 St Nicholas Av, 141st & Nich. Sea & Land Miss., 61 Henry
 Second, Central Pk W. & 96th
 Sv'th Ch Jesus Ch't, 138 Br'me
 Spring Street, 246 Spring st
 Welsh, 505 W. 155th st
 The First of Magyor, 233 E. 116th st
 University Hghts., Unversity av & 181st st
 Waldensian, 405 W. 41th st
 Welsh, 50 W. 155th st
 West End, 105th & Amsterdam
 West Park, 86th & Amstrdm
 W. 23rd St., 214 W. 23rd st
- PRESBYTERIAN REFORMED**
 Second, 308 W 122d st
 Third, 238 W 23d
- PRESBLTERIAN UNITED**
 Charles St, 41 Charles st
 First, 16 W 108th st
 Seventh, 29 7th av
 Wash'n Hghts, 172d & Audubn
 W. 44th St., 434 W. 44th st
- PROTESTANT EPISCOPAL**
 All Angels, W 81st & W End
 All Saints, 256 Henry st
 All Souls, St Nicholas & 114th
 Ascension, 36 5th av
 Ascension Mem., 251 W 43d
 Beloved Disciple, 59 E 89th
 Calvary, 4th av & 21st st
 Cathedral of St. John the Di- vine, Amsterdam av & 112th
 Chap of the Com'ter, 8 Horatio
 Chap Good Shep'd, Blackwl's Is
- Christ, 71st & Broadway
 Christ the Consoler, ft of e 27
 Ch of Hly Cmfr, 341 W Hostn
 Ch of San Slvtr, 359 Broome
 Church Settlem't, 312 E. 88th
 Epiphany, Lex'tn av & 35th
 Grace, 800 Broadway
 Grace Chapel, 410 E. 14th st
 Grace Emmansel, 216 E 116th
 Gods Prov Ho, 330 Broome
 Heavenly Rest, 551 5th av
 Holy Apostles, 28th & 9th av
 Holy Commun'n, 6th av & 20th
 Holy Cross, 300 E 4th st
 Holy Faith, E. 166th st and Trinity ave
 Holy Rood, Ft. Washington av & 179th st
 Holy Trinity, Lenox av & 122d
 Holy Trinity Ch, 312 E 88th
 Incarnation, Madsn av & 35th
 Incarnation Chap, 240 E 31st
 Intercession Chap, Bwy & 155
 Messiah Chapel, 206 E. 95th
 Resurrection, 115 E. 74th st
 St Agnes, W 92d nr Columbus
 St Ambrose, 236 E 111th st
 St Andrews, 5th av & 127th
 St Ann's (deaf mutes) 511 w 148th st
 St Aug'tine's Chp, 105 E Hstn
 St Barnabas, 306 Mulberry
 St. Barth'lmw's, 51st & Park
 St Chrysost'm's Chpl, 7th av & 39th
 St. Cornelius', 423 W. 46th
 St Cornelius Cpl, Governr's Isl
 St Edw the Martyr, 12 E 109
 St. Elizabeth Chap., 2 W 106th
 St George's, Stuyvesant sq
 St. Clements, 432 W. 46th st
 St. Ignatius, W End av & 87th
 St James', 71st & Madison av
 St. John the Evang., 222 W. 11th st
 St. Luke's, Conv. av & W 141st
 St Luke's Chap, 483 Hudson
 St. Luke's, Hosp. Chap., Cath. Hghts, Amst'dam av & 113th
 St. Margarets, 940 E. 156th
 St Mark's, 10th & 2d av
 St. Mark's Chap., 10th & Av A
 St. Marks in the Bowerie, 234 E 11th st
 St Mary the Virgin, 139 W 46
 St Mary's, 101 Lawrence
 St Matthew's, 28 W 84th st
 St. Matthew's Chapel, W 84th
 St Michael's, 225 W 90th st
 St. Paul's Chapel, Broadway & Fulton st
 St Paul's Chap, 29 Vesey st
 St Phillip's, 212 W 134th st
 St Stephen's, 122 W 69th st
 St Syprian's Chapel, 175 W 83rd st
 St Thomas', 5th av & W 53d

St Thomas' Chap, 228 E 60th
 San Salvatore, 361 Broome st
 Seamen's Church Institute, 343 W. Houson st
 Swedish Chap, 121 E 127th
 Transfiguration, 1 E 29th st
 Trinity, Broadway, opp Wall
 Trinity Chapel, 15 W 25th st
 Zion & St Timothy, 334 W 57

REFORMED EPISCOPAL

First, Madison av & E 55th st

REFORMED CHURCH

Avenue B, (Ger) 69 Av B
 Bethany Mem, 1st av & 67th
 Colleg'te, Nth ch cpl, 113 Fltn
 Colleg'te, 34th, 307 W 34th
 Collegiate (St Nich) 1 W 48th
 Collegiate (Mrbl) 5th av & 29
 Collegiate, w end, W End & 77
 Collegiate, mid ch, 112 2d av
 Elmendorf Chap, 171 E 121st
 Fourth (Ger), 410 W 45th st
 Grace, 7th av & 54th st
 H'iton Grange, 149th & Cn'vt
 Knox Mem, 405 W 41st st
 Madison Av, E 57th & Mad av
 Manor Chap, 350 W 26th st
 Ref Ch of Har'm, 267 Lenox
 Vermilye Chap, 416 W 54th

REFORMED CATHOLIC

Christ, 331 W 57th st

ROMAN CATHOLIC

All Saints, 129th & Madison
 Annonciation, Conv't & 131st
 Archdiocese (Cardinal Farley),
 452 Madison av
 *Ascension, 107th & Bdway
 *Assumption, 427 W 49th st
 *Blessed Sacramt, Bway & 71st
 City Hosp. Chap., Welfare Isl'd
 *Corpus Christi, Bway & 121st
 *Epiphany, 373 2nd ave
 *Guardian Angel, 511 W 23d
 *Holy Cross, 333 W 42d st
 *Holy Innocents, 126 W 37th
 *Holy Name, Amstrdm av W 96
 Holy Name, (Miss) 319 Bowry
 Holy Redeemer, 173 E. 3rd st
 Holy Rosary, 440 E 119th st
 *Holy Trinity, 207 W 82d
 *Immaculate Conception, 505
 E 14th st
 Imm. Conception Chap., (Ital)
 511 E. 14th st
 Incarnation, W. 175th st bet.
 St. Nicholas & Audubon avs
 Mary Help of Christians, 431
 E 12th st
 Most Holy & Imm. Heart of
 Mary, 375 Lafayette st
 Most Precious Blood, 113 Bax-
 ter st

Nativity, 46-48 2d av
 Notre Dame, 40 Morningside
 Our Lady of Angels, 228 E.
 113th st
 Our Lady of Esperanza, 156th
 & Riverside dr
 *Our Lady of Good Counsel,
 232 E 10th st
 Our Lady of Grace (Grk Alb'se)
 14 Stanton st
 Our Lady of Guardolouse, 229
 W. 14th st
 *Our Lady of Loretto (Ital),
 303 Elizabeth st
 Our Ldy of Lourdes, 465 W 142
 Our Lady of Perpetual Help,
 323 E. 61st st
 *Our Lady of Mt. Carmel, 447
 E 115th st
 Our Lady of Pompelli, 210-212
 Bleecker st
 Our Lady of Rosary, 7 State
 Our Lady of the Scap. of Mt.
 Carmel, 29th st nr 2nd ave
 *Our Lady of Sorrows, 107 Pitt
 Our Ldy of Vilna, 568 Broome
 *Resurrection, 282 W 151st
 *Sacred Heart of Jesus, 449 W
 51st st
 *St Agnes, 145 E 43d st
 St Aloysius, 211 W 132d st
 *St Alphonsus, 312 W Bdway
 *St Ambrose, 535 W 54th st
 St Andrew, Duane st
 St. Ann, 310 E. 110th st
 *St Ann, 114 E 12th st
 *St Ant'y of Padua, 153 Sulvo
 St Benedlet the Moor (sol),
 342 W 53d st
 St Bernard, 334 W 14th st
 *St Boniface, 2d av & 47th
 *St Brigid, 121 Avenue B
 *St Cath of Genoa, 502 W 153
 *St Cath of Sienna, 420 E 69
 *St Ceellia, 118 E 106th
 *St Charles Beromeo, 215 W
 141st st
 *St Clare's, 434 W 36th st
 St. Clement's, 408 W. 40th st
 *St Columba, 339 W 25th st
 St Cyril & Methodus (Croat),
 552 W 50th st
 St. Elizabeth of Hungary, 215
 E. 83rd st
 St. Elizabeth's, 187th & B'way
 St. Frances de Sales, E. 96th
 st nr Lexington
 *St Francis of Assissi, 141 W
 31st st
 *St Francis Xavier, 44 W 16th
 *St Gabriel, 310 E 37th st
 *St George, 28 E 7th st
 St. Gregory, 138 W. 90th st
 *St Ignatius Loyola, Park av
 & 84th st
 *St. James, 32 James st

- *St Jean Baptist (fr), 76th & Lexington ave
 St Joachim (Ital), 24 Rosvlt
 *St John, Evang, 55th & 1st
 St. John the Bap. 211 W 30th
 St John the Martyr, 252 E 72d
 St. John the Neponk, (Slovak) 350 E. 57th st
 *St Joseph, 61 6th av
 *St Joseph, W 125th & Mrngsd
 St. Joseph's, 57 Washington st
 *St. Jos. (Ger), 416 E. 87th
 *St. Jos. (Ital), 64 Catherine
 St Leo, 9-11 E 28th st
 St. Lucy's, 336 E. 104th st
 St Malachy, 241-245 W 49th
 St Mark the Evangelist, 61-63 W 138th st
 St. Mary's, 225 E. 13th st
 *St Mary, Grand & Ridge sts
 *St Mary Magdalen (Ger.), 531 E 17th st
 St Matthew, 215 W 67th st
 *St Michael, 424 W 34th st
 *St Monica, 405 E 79th st
 *St Nicholas (Ger), 125 2nd
 *St Patrick's, Mott, Mulberry & Prince
 *St Patrick's Cathedral, 50th & 5th av
 *St Paul's, 115-21 E 117th
 *St Paul the Apostle, Columbus av & 60th st
 St Peter, 18-20 Barclay
 St Raphael, 504-506 W 41st
 St Rose, 34 Cannon st
 St Rose of Lima, 502-8 W 165
 St. Stanilus, 103 7th st
 *St Stephen, 147 E 28th st
 St. Stephen of Hung., 420 E. 14th st
 *St Teresa, 16 Rutgers
 *St Thomas the Apostle, 260 W 118th st
 St. Veronica, 149 Christopher
 St. Vincents de Paul's, (Fr'ch) 127 W. 23rd st
 St. Vinc. Ferrer's, Lex av & 66th
- *Transfiguration, 23-25 Mott
 *Has a parochial school.
SEVENTH DAY ADVENTISTS
 Conference off, 32 Union sq
 English, 145th & Convention
 English, 169th & Boston rd
 Finnish, 345 W 84th st
 German, 769 Courtlandt av
 German, 433 E 77th st
 Harlem (col), 184 W 135th
 Hungarian, 334 E 86th st
- SPIRITUALIST**
 St Matthews, 253 W 131st st
- UNIVERSALIST**
 Ch Divine Patern'ty, Central Park W. & 76th st
- UNITARIAN**
 All Souls, 4th av & 20th st
 West Side, 544 Cathedral pkwy
- MISCELLANEOUS**
 DeWitt Mem, 280 Rivington
 Edgehill Ch, Spuyt. Duyv. phy
 Ethical Culture Soc, Cent Pk W & 64th st
 First (7 Day Sp) 4th & Tpkns
 First Ch of Div. Science, Hotel Astor
 Five Points Miss., 12 Worth
 Gospel Tabernacle, 692 8th av
 Jap. Mission (Unden.) 330 E. 57th st
 Mariner's, 166 11th av
 New Ch (Swed'bn) 114 E 35
 New Thought, 110 W. 34th st
 Olivet Mem, 59 2d
 People's Tabrncl, 52 E 102d
 Salvat'n Army, 122 W 14th
 Tabernacle (Ital), 395 Br'me
 Theos. Soc., 25 W. 45th st
 Vedanta Cos., 50 W. 67th st
 Volunteers, 34 W 28th st
 Waldesian, 405 W. 41st st

CHURCHES (FOREIGN)

(Services conducted in native language)

BOHEMIAN

- Bohemian John Hus (Preby), 247 E 61st st
 Chinese (1st Presby), 225 E 31st st
 Evangelical, (Cong) 207 E 30th
 M. E. Miss., 42 Mott st
 Latter Day Saints, 33 W 126th

CHINESE

- Chinese Bap. Miss. 13 Doyers

FRENCH

- Vincent de Paul (B. C.), 7th

av & W 23d st.

- Evangelical (Pres) 126 W 16th
 Du St Espit (P. E.), 45 E 27th st
 Notre Dame de Lourdes (B.C.) 114th & Morning Side av

HUNGARIAN

- 14th St (Presby) 244 E 14th
 First Magyar (Presby) 233 E 16th st
 Hungarian Ref., 346 E. 69th

ITALIAN

- Calvary Chapel (P. E.) 346 E 23d st
 San Salvator (P. E.) 359 Broome st
 First Italian (Bap) 1 Henry
 Italian Mission, (Pres) 300 W. 69th st
 Most Precious Blood (R.C) 113 Baxter st
 St. Ann's (R.C.) 308 E 110th

JAPANESE — Japan Mission,
 330 E 57th st

POLISH

- W. E. Miss., 104th & Col. av
 St. Stanislaus (R. C.) 107 E 7th st

RUSSIAN—St. Nich's Cathedral
 (Greek Cath) 19 E 97th st

SLOVAK—St. John of Nepomuk

(R. C.), 325 E. 57th st
 First Slovak-Bohem., (Bapt.)
 342 E. 63rd st

SPANISH

- Our Lady of Guadalupe (R.C.)
 229 W 14th st
 Spanish Evang (Presby) Mad.
 sq. Pres Ch.

SWEDISH

- Bethesda, (Cong) 138 E 50th
 Bethesda (Cong) 140 E 50th
 First Swed. (Bap), 141 E 55th
 Gustavus Adolphus (Luth) 151 E 22d
 Meth. EpIs, 52d & Lex. av

SYRIAN—St. Jos Maronite (R.
 C.) 46 Washington st

WELSH

- Congregational, 208 E. 11th st
 Presbyterian, 505 W. 155th st

BRONX CHURCHES

BAPTIST

- Alexander Av, Alex av & 141st
 Ascension, 295 E 160th st
 Creston Av, Creston & 188th st
 Eagle Ave., 163rd st & Eagle
 Ebenezer (Prim), 1216 Intervle
 Emmanuel, Whit Plns rd nr 216
 First Union, 595 Courtlandt av
 Fordham, (Ital) E. 187th &
 Lorillard pl
 Grace, Ritter pl & Prospect av
 Mt Pleasant, Boston rd & Vyse
 North Bronx, 216th st & White
 Plains rd.
 Swed. Finn. Mission, 137th &
 Cypress ave
 Tabernacle, 367 E. 158th st
 Third, (Ger) 1127 Fulton av
 Tremont, Trem'nt av nr Echo pk
 Trinity, 224th nr Barnes av

CHRISTIAN SCIENTIST

Sixth, 1935 Anthony ave

CONGREGATIONAL

- Bedford Pk, Bainbridge & 201st
 Claremont Pk, Teller av & 167
 Morrisania, Forest av & 166th
 North N Y, 143d nr Willis av
 Pilgrim, (form. Christ) 175th
 & Grand blvd
 Trinity, Wash'n av & 176th

DISCIPLES OF CHRIST

Second Ch., 595 E. 169th st

JEWISH

- Adatn Israel—551 E. 169th
 Beth Abraham Talmud Torah,
 532 E. 146th st
 Beth Elohim, 812 Faile st
 Beth Hamidrash Hagadol—827
 Forest av
 Beth Hamidrash Hagadol Adasz
 Jeshurun—461 E. 145th
 Beth Israel, 3884 Park ave
 Chevra Bechurim Anshe Ungarn,
 1141 Prospect av
 Conc'rse Centre of Israel, 2323
 Grand Concourse
 Ezras Israel, 1414 Webster
 Ezaras Jacob—175th & Wash-
 ington av
 First Van Nest Hebrew Cong.,
 1712 Garfield st
 Free Synagogue (Br.)—163rd
 & Southern blvd
 Glory of Israel, 1039 Prospect
 Hope of Zion, 1141 Union ave
 Hunts Pt. Talmud Torah, 1019
 Garrison ave
 Judah, 1042 Morris ave
 Judah Halevi—166th & Morris
 av
 Kehillath Israel—1162 Jackson
 av
 Khal Adath Jeshurum — Home
 & Hoe av
 Migdal Zion Cong., 1342 Steb-
 blns ave
 Montefiore, Hewitt & Macy pl
 New Synagogue, 911 E. 169th
 Nusach Hoare, 1449 Wash'. av
 Orach Chaim—891 Freeman st
 People's Temple, 177th st and
 Washington ave
 Shaarai Zion, 953 S. Boulevard

Shaaron Torah, 1243 Wash. av
 Sbenezech Israel, 1049 Prosp't
 Sinai—163d & Stebbins av
 Sons of Israel, 777 E. 178th
 Temple Israel of Bronx, 1049
 W. Farmers rd
 Tiffereth Israel, 2481 Valentine
 Tiferes Israel—1038 Prospect

LUTHERAN

Bethany, 582 Teasdale pl
 Concordia, 142d st & Brook av
 Emmanuel, Brown pl & 137th
 Fordham, 2432 Walton av
 Good Shephard, 207 & Bdway
 Grace, Valentine av & 199th
 Holy Cmfr, Woodyc't av & 165
 Holy Trinity, 881 E 167th st
 Immanuel (Sean), 1410 Vyse
 Messiah (Swed.), 414 Brook av
 St. John (Ger.), 1345 Fulton
 St. Luke (Ger.), 1726 Adams
 St. Mark's 242d & Martha av
 St Matthew's, 376 E 156th st
 St. Paul's, 2134 Newbold ave
 St. Paul's, LaFontaine & 178th
 St Paul's, 796 E 156th st
 St Peter's, 437 E 140th st
 St. Petrus, E. 219th st between
 White Plains av & Barnes av
 St Stephen's, 1001 Union av
 St Thomas, 175th & Topping av
 Swedish, 437 E. 140th st
 Trinity (Dan.), 1177 Hoe av
 Trinity, Cor. W'tch'ter & Glebe

METHODIST EPISCOPAL

Bethel, Grand Concr'se & 177th
 Boston Rd, Boston rd & 172d
 Butler Mem., 719 E. 223rd st
 Centenary, Washn av & 166th
 Centenary, 1074 Washington av
 Crawford Mem., White Plains av
 & 218th st
 Elton Av (Ger.), 158th & Elton
 Fordham, Marion av & Fordham
 Fordham (Ital.), 187th st &
 Lorrillard pl
 Morris Hghts, 1788 Sedgw'k av
 Mott Av, Mott av & 150th
 Mt Hope, 177th & Tremont av
 Norwegian, 1078 Kelly st
 Prospect Av, Macy pl & Prospect
 Tremont (Ger.), 1841 Bathgate
 Tremont, 178th & Wash av
 Trinity, City Island
 Wakefield-Grace, 4746 White
 Plains ave
 Van Nest, Morris Pk & Hunt av
 Westchester, 2549 Tremont av
 Willis Ave, Willis av & 141st
 Woodlawn, 241st & Katonah a
 Woodycrest, 166th st & Woody-
 crest ave
 Mission
 Salvation Army, 157th st and
 Courtlandt ave

MORAVIAN

Second, Wilkins av & Jennings

PRESBYTERIAN

Beck Mem, 980 E 180th st
 Bedford Pk, Bainbdge & 200th
 Bethany, 420-S E. 137th st
 Czecho-Slovak, 589 E. 165th
 Featherbed Lane, Featherbed la
 & University ave
 First, 734 E 225th st
 Holy Trin., 153rd & Morris av
 Home St., Home st & W. Farms
 Hunts Point, 700 Coster st
 Morrisania, 1205 Wash'gton av
 Riverdale, Riverdale ave nr W.
 252nd st
 Southchester, Soundvlew ave &
 White Plains ave
 Throggs Neck, 1460 E Tremont
 Tremont, 178th & Concourse
 University Heights, Hall of
 Fame ter and University ave
 Van Nest, Morris pk & Barnes
 Woodlawn Hts, 240th & Martha
 Woodstock, 165th & Prospect

PROTESTANT EPISCOPAL

Advocate, Wash'gtn av & 181st
 Atonement Chap., Beach ave
 nr Westchester
 Christ, 252d & Riverdale
 Emmanuel, 770 Courtlandt ave
 Good Shepherd, 238th st and
 Richardson ave
 Grace, Vyse av nr Tremont ave
 Grace, City Is (City Isl)
 Holy Faith, 698 E. 166th st
 Holy Nativity, 204th & Bnbdge
 Holy Spirit, Westchester av and
 167th st
 Mediator, Kingsbdg av & 231st
 St. Albans, 979 Ogden ave
 St Ann's, St Ann's nr 140th
 St David Chap, 384 E 160th
 St. Edmund's, 206 E. Tremont
 St. George's, 661 E. 219th st
 St James, Jerome av & St James
 St Margaret's, 940 E 156th st
 St Martha's, Hunt av & Barnett
 St Mary's, Alex av nr 142d
 St Paul's, Washn & St Paul's
 St. Peter's, 2244 Westch'ter av
 St Simeon's, 165th & Sheridan
 St. Stephen's, 4302 Martha av
 Trinity, 164th nr Boston rd

REFORMED CHURCH

Anderson Mem, 675 E 183d st
 Ch of the Comfr, 279 E 162d
 Fordham Manor, Kingsbridge rd
 Creston ave
 Melrose (Ger.), 156th & Elton
 Mott Haven, 3d av & E 146th
 Union, Ogden av & 169th
 West Farms, Prosp't av & Fairmt

Zion, Stebbins av & Chisholm	St. Francis of Rome, 4239 Richardson ave
St Paul's, 612 E 141st	St Jerome, Alex av & 138th
ROMAN CATHOLIC	St John Chrysostom, 167th & Hoe av
Holy Family, 1071 Castle Hill	St. John's, 231st & Kingbdge
Holy Spirit, Burnside & Aqued'.	St Joseph, Bathgate & 176th
Immaculate Con (Germn), 389 E 150th st	St Luke's, 138th nr St Ann's
Immac. Concep. (Ital) 210th & Holland ave	St Margaret, R'dale & 260th
Our Lady of Mercy, 2502 Mar'n	St Martin of Tours, 182 & Grote
Our Lady of Mt Carmel, 187th & Belmont av	St Mary, 215th & White Plns
Our Lady of Pity, 151st near Morris av	St Marys Star of the Sea, City Island
Our Lady of Sol'ce, White Plns rd & Van Nest av	St. Nicholas of Tolentine, Andrews av & Fordham rd
Our Lady of Victory, 171st st & Webster av	Sts Peter & Paul, St Ann's av & 159th st
Our Saviour, 183d & Wash av	St. Philip Nerl, 3031 Gr. Concourse & 202nd st
Sacred Heart, Shakesp're av & 169th st	St Pius, 416-418 E 145th st
St Adalbert, 420 E 156th st	St. Raymond, Tremont & C'tle Hill
St Angela Merici, Morris av & 163d st	St Rita of Cascia, 145th & College av
St. Anthony, Richardson av and 239th st	St Roch, 732 E 150th st
St Anselm, 152d & Tinton av	St. Simon Stock, 187th st and Valentine ave
St Anthony, Com'wth & Mansn	St Thomas Aquinas, 1905 Daly
St Anthony of Padua, 828 E 166th st	St Valentine (Pol), 812 E 221
St. Augustine's, 1183 Fr'klin av	
St Anthanasius, 882 Tiffany	UNITED PRESBYTERIAN
St Barnabas, 241st & Martha	E. 187th St., E. 187th st & Tiebout ave
St Brendan, 207th & Perry av	

CITY OFFICES

Bd. of Education, 59th & Park Ave.	
Bd. of Health, 505 Pearl st	
City Hall, City Hall Park, B'way, Chambers & Park Row	
Detective Headquarters, Clinton & Delancey sts.	
Hall of Records, Chambers & Centre sts.	
Municipal Bldg., Chambers & Centre sts & Park Row	
Tombs, (City Prison & Bridge of Sighs), Franklin & Centre	
Child's Welfare, 147 Worth st	Licenses, 57 Centre st
College of N. Y., 139thst and Convent ave	Lodging Ho., 432 E. 25th st Despossed families can apply here
Dock Dept. Pier "A" No. Riv.	Police Dept., 240 Centre st Phone Spr'g 3400
Employment Div., 129 Worth st	Morgue, 29th st & 1st ave For all Boruoghs of N. Y.
Free Shelter, Unemployed men, 507 W. 26th, Seamen's, So. Ferry, and 59 Amity st Bkln	
Hunter Coll., 68th & Park av	
Jail, 70 Ludlow st	

BRONX

Bergen, Tremont & Authur aves	Court House, 161st st & 3d av
Bor. Hall-Municipal Bldg., Tremont ave & 3rd ave	Park B'd., Claremont Pk Bronx Pub. Baths, Elton av & 156th

CITY HALL

Art Commissioners City Hall	Pres. Bd of Aldermn, City H'll
Mayor, City Hall	Governors Room, City Hall

MUNICIPAL BUILDING

Accounts Comm. of, 12th floor	Parole Comm., 25th Floor
Alderman B'd. of, 2nd floor	Meets every Thurs. 10.00 am
Ambulance Service 10th Floor	Plant & Structures 18th Floor
Armory B'd. of, 22nd floor	Plumbers Examining Board
Assessors B'd. of, 8th floor	9th Floor
Banking Comm., 8th floor	Pres. Mh'n Boro., 20th Floor
Bd. of Elections, 18th Floor	Probation Bu., 3rd floor
B'd. of Estimate & Apportionment, 13th floor. Meets at City Hall; Fris. 10:30 a.m.	Public Markets, 23rd Floor
Bd of Standard & Appeals 9th Floor	Public Welfare, 10th floor
City Chamberlain, 8th Floor	Bronx Br., 124 E. 59th st
City Clerk 2nd Floor	Bergen Bldg.
City Record, 8th Floor	Purchase B'd. of, 10th floor
Civil Service Com., 14th Floor	Real Estate, 7th Floor
Comm. of Ace'ts., 12th floor	Reference Library, 5th floor
Com. of Estimate & Appraisal 17th Floor	Revision of Assessments 7th Fl
Com. of Sinking Fund 7th Fl	Street Cleaning, 12th Floor
Comptroller, 5th Floor	Street Opening Bu., 15th floor
Dept. of Correction 24th Flr	Tax Reciever, 2nd floor
Dept. of Finance, 5th floor	Taxes & Assessments 9th Floor
Fire Dept., 11th Floor	Teachers' Retirement Board 13th Floor
Industrial Bu., 10th floor	Tenement House Dept, 19th Fl
Inebriety Board, 24th Floor	Volunteer Life Saving Corps... 3rd Floor
Law Dept., 16th Floor	Water Supply, 22nd Floor
Medical Examiner, 2nd Floor	Water Supply, Gas & Electricity 23rd Floor
Park Board, 10th Floor	Weights & Measures, 3rd floor

STATE OFFICES

Athletic Comm., 291 B'way	Hospital Comm., Hall of Rec'ds
Banking Dept., 51 Chambers st	Insurance, 165 Broadway
Blind Comm., Hall of Records	Motor Vehicle Bu., 65th and Columbus
Bridge & Tunnels Comm., Hall of Records	Moving Picture Comm., 220 W 42nd st
Bronx Pkwy Comm, 2801 M'd-ison ave	Port of N. Y., 25 State st
Charities B'd., 287 4th ave	Public Ser. Comm., 30 Church
Comm. Mental Defectives, 105 E. 22nd st	Public W'ks., Pier 6 E. River
Comptroller, Woolworth Bldg.	Racing Comm., 18 E. 41st st
Dept. of Labor, 124 E. 28th	Surveyor, Pier 6 E. River
Farms & Markets, 90 West st	Tax Dept., Woolworth building Bronx, 571 E. 161st st
Fish & Game, 42d & B'way (Times Bldg)	Transit Comm., 49 Lafayette av
Health Dept., 25 W. 45th st	Wardens Post of N. Y., Hall of Records

COUNTY OFFICES

Clerk, County Court House	Administrator, Hall of Records
Court House, Centre & Frakl'u Bronx 3rd ave & 161st st	Bronx 2808 3rd ave
Attorney, Centre & Franklin Bronx, Tremont & Arthur av	Com. of Records, Hall of Rec'd Bronx 3rd ave & 161st st
Com. of Jurors, Hall of Record Bronx, 1918 Arthur ave	Register, Hall of Records Bronx 1932 Arthur ave
Tombs, Franklin & Centre sts	Sheriff, Hall of Records Bronx 1932 3rd ave

CLUBS

- Aero, 297 Madison av
 Aeronautical Soc., 29 W 39th
 Aldine, 200 5th av
 Alpha Delta Phi, 136 W 44th
 Alpha Kappi Psi, 133 Waverly
 American, 603 5th av
 Amer. Auto Assn., 437 5th av
 Amer. Bankers Assn, 5 Nassau
 American Geographical Society,
 Broadway & 156th st
 Amer. Kennel, 1 Liberty st
 American Numismatic Society,
 Broadway & 156th st
 Amer. Society of Civil Engin-
 eers, 220 W. 57th st
 Amer. Society of Mechanical
 Engineers, 29 W. 39th st
 Andiron, 132 W. 72nd st
 Annunciation Athletic, 555
 W. 129th st
 Arion, 226 W. 72nd st
 Arkwright, 320 Broadway
 Army and Navy, 107 W 43d
 Arts & Crafts, 119 E. 19th st
 Authors, 7th av at 56th st
 Automobile Club of Amer., 247
 W. 54th st
 Bankers, Equitable bldg
 Bar Ass., 42 W. 44th st
 Baseball, 200 5th av
 Bronx, 1263 Franklin av
 Bronx Catholic, 1216 Wash-
 ington ave
 Brook, 7 E 40th st
 Brown University, 44 W 44th
 Bryn Mawr, 137 E. 40th st
 Caledonian, 846 7th av
 Calumet, 12 W 56th st
 Camera, 121 W 68th st
 Candle, 1777 Boadway
 Cathedral, 144 E. 50th st
 Catholic, 120 Central Pk So.
 Century, 7 W 43d st
 Cerele Francais de l'Harmonie,
 158 W. 22nd st
 Chemists, 52 E. 41st st
 Chinese, (Mason) 22 Mott st
 Church, 53 E 56th st
 City, 55 W 44th st
 City Athletic, 48 W. 54th st
 City College, 302 Madison av
 City History, 105 W 40th st
 City Lunch, 165 Broadway
 City Midday, 25 Broad st
 Civic Forum, 15 W. 44th st.
 Clergy, 200 5th av
 Colonial Dames, 2 W. 47th st
 Colony, 564 Park av
 Columbia Union, 43d & 5th av
 Columbia Yacht, ft W 86th st
 Continental A. C. 17-20 Centr.
 Park West
 Cornell, 65 Park av
 Cosmos, 323 W. 7th st
 Criterion, 683 5th av
 Delta Kappa Epsilon, 30 W.
 44th st
 Delta Phi, 612 W. 116th st
 Delta Tau Delta, 259 Madison
 Downtown Assn, 60 Pine st
 Drug & Chemic'l, 100 William
 Electrical Engineers, 29 W 39h
 Explorers 345 Amsterdam ave
 Fifth Ave Assn, 542 5th av
 Fencers, 6 W. 45th st
 Fordham, 2500 Gr'd Concourse
 Ft. Washington, 523 W 173d
 Frairs 106 W. 48th st
 Francalse, 200 5th av
 Elks, 110 W 43d st
 Engineers, 32 W 40th st
 Gamut, 67 W. 46th st
 Green Room, 139 W 47th st
 Greeters, The, 304 W 58th st
 Grolier, 29 E 32d st
 Hardware, 253 Broadway
 Harlem Republican, 23 W 124h
 Harmonie, 10 E 60th at
 Harvard, 27 W 44th st
 Hispanic Society of America,
 Broadway & 156th st
 Holy Cross Lyceum, 321 W 43d
 Home Club, 11 E 45th st
 Hotel Men's Assn., 334 5th av
 Hudson River Yacht, foot W.
 92nd st
 Ibero Americano, 200 W 72d
 India House, Hanover sq
 International Sporting 49th &
 Lexington ave.
 Irish Amer. Athletic, 159 E.
 60th st
 Italian National, 177 W 48th
 Jockey, 18 E 41st st
 Knickerbocker, 807 5th av
 Lafayette, Vanderbilt Hotel
 Lambs, 128 W 44th st
 Lawyers, 115 Broadway
 Lotos, 110 W 57th st
 Lumber Trades, 27 William st
 MacDowell, 108 W. 55th st
 Machinery, 50 Church st
 Manhattan, 30 E 26th st
 Manhattan Chess, 881 7th av
 Manhattan Single Tax, 47 W.
 42nd st
 Masonic, 46 W 24th st
 Mendelssohn, 113 W 40th st
 Merchants, 346 Broadway
 Merchants Assn. 108 Leonard to
 Meridian, 90 West st
 Metropolitan, 1 E 60th st
 Metropolitan Riding, 5 W 66h
 Musicians of N.Y., 62 W 45th
 National Arts, 15 Gram'cy Pk
 Nat'l. Democratic, 617 5th av
 Netherland, 3 Gramercy Pk, W

New Bld, 39 E. 39th st
 New Era, 274 East Broadway
 New York, 20 W. 40th st
 Newspaper Club, 130 W. 42nd
 N. Y. Athletic, 58 W 59th st
 N. Y. Bridge Whist, 4 Colum-
 bus Circle
 N.Y. Numismatic, Park av Hotel
 N. Y. Railroad, 95 Liberty st
 N. Y. Turn Verein, 152 E 58th
 N. Y. Yacht, 37 W 44th st
 Nippon (Jap'se) 161 W 93d
 Ohio Society, Waldorf-Astoria
 Old Colony, Biltmore Hotel
 Old Guard, 229 W. 51st st
 Osceola, 135 E. 78th st
 Owl Club, 448 W. 51st st
 Paint, Oil & Varnish, 100
 William st
 Phi Gamma Phi, W'worth bldg
 Phi Gamma Delta, 34 W 44th
 Physicians, 346 W 57th at
 Players, 16 Gramercy Park
 Press Club, 21 Spruce st
 Princeton, 39th st & Park ave
 Pro Club, 65 W. 119th st
 Progress, 280 Central Pk. W.
 Racquet, 27 W 43d st
 Railroad, 30 Church st
 Reform, 9 S William st
 Republican, 27 W 43d st
 Republican, 65 W. 40th st
 Riding, 7 E 58th st
 Rocky Mountain, 65 W 44th
 Rotary Club, Hotel Imperial
 Rubber, 17 Battery pl
 Rubenstein, Waldorf-Astoria
 St. Anthony, 17 W. 56th st
 St. George Athletic, 207 E 16th
 St. Nicholas, 7 W 44th st
 Salmagundi, 14 W 12th st
 Screen, 117 W. 45th st
 Shipmasters Assn., 8 Bridge st
 Society of Naval Architects &
 Marine Engineers, 29 W 39th
 Squadron A, 51 E. 93rd at
 Squash, 30 E. 42nd st
 Stock Exchange Luncheon, 13
 Wall st
 Strollers, 67 Madison av
 Students, 129 Lexington ave
 Studio of N. Y., 35 E. 62d st
 Technology, 17 Gramercy Pk
 Tennis, 212 W 41st at
 Tough, 243 W. 14th st
 Traffic, Waldorf Hotel
 Turf & Field, 18 E 41st st
 Twelfth Night, 47 W. 44th st
 Underwriters, 16 Liberty st
 Union, 1 E 51st st
 Union League, 1 E 39th st
 Unity, Beck & 156th sts
 University, 1 W 54th st
 University (Pa.) 233 Bdway
 Vatel, 109 W. 47th at
 Vigilant, 1 W. 121st st
 West Side, 270 W. 84th st
 Whist Club, The, 13 W. 36th
 Whitehall, 17 Battery pl
 White Rats, 229 W. 46th at
 Williams, 291 Madison ave
 Wool, 260 W Broadway
 Xavier, 205 W. 14th st
 Yale, 50 Vanderbilt av
 York, 52 E. 54th at
 Uptown, 14th Floor 42nd st
 & Madison ave

CLUBS (COUNTRY)

Ardley, Ardsley on Hud.
 Bay Shore, (field) Bay Sh L I
 Flushing, Flushing, L. I.
 Greenwich, Greenwich, Conn.
 Inwood, Inwood N. Y. C. R. R.
 Knowlwood, White Plains, N.Y.
 Lakewood, Lakewood, N. J.
 Meadow Brk., Westbury, L. I.
 Piping Rock, Locust Val. L. I.
 Sleepy Hollow, Tarrytown, N.Y.
 Tuxedo, Tuxedo, N. Y.
 Westchester-Biltmore, Rye N. Y.

GOLF CLUBS

Bayside, Bayside, L. I.
 Crescent Athletic, Bay Ridge
 Field & Marine, Dyker Park
 Flushing, Flushing, L. I.
 Forest Park, Glendale, L. I.
 Fort Totten, Bayside, L. I.
 Fox Hills, Clifton, Richmond
 Inwood Country, Far Rkwy, L.I.
 Jamaica Country, Jamaica, L.I.
 Malba Field, Malba, L. I.
 Moshola, Van Cortlandt Park
 Oakland, Bayside, L. I.
 Ocean Country, Far Rkwy, L.I.
 Richmond County, Dongan Hills
 St. Albans, St. Albans, L. I.
 Van Cortlandt Park, Van Cort-
 landt Park, Bronx
 Westchester, Westchester, N. Y.

CLUBS (WOMEN)

Barnard, 883 7th av
 City, Vanderbilt Hotel
 Colony, 62nd & Park ave.
 Pen & Brush, 132 E 19th st
 Professional Womens League,
 140 W. 68th st
 Republican, 6-8 E. 37th st
 Studio, 384 Park ave
 Three Arts, 340 W. 85th st
 University, 106 E 52d st
 Womens Cosmopolitan, 133 E.
 40th st
 Women's Univ., 106 E 52d st

COLLEGES

- Adelphia, Brooklyn
 Barnard, 120th & Broadway
 Bellevue Medical, 338 E 26th
 Clason Pt. Military Academy,
 Clason Point, Bronx
 Columbia (Law), 116th & B'wy
 Columbia Univ. 116th & B'way
 Col. of City of N. Y., Amst'dm
 av & 138th st
 College of Mount St. Vincent,
 261st st, Riverdale
 Cooper Union, 4th av & 8th
 Cornell University Med., 1st
 av & 28th st
 Fordham Univ., (Prep. Sch.),
 3rd av & 191st st
 Horace Mann Sc, 246th nr B'wy
 Normal, 69th st & Lexington av
 N. Y. College of Dentistry, St.
 205 E 23d st
 N. Y. University, 181st st &
 University ave
 College of Arts & Science,
 College of Engineering
 Washington Sq. Washgtn sq.
 Sch. of Commerce, Accounts
 and Finance
 Wall Division, 90 Trinity pl
 School of Law
 Graduate School
 School of Education
 Graduate School of Business
 Administration, 90 Trinity
 School of Retailing
 Medical Coll., 1st & E 26th
 Veterinary College
 Summer School
 Woman's Law, 32 Waverly
 N. Y. Homeopathic Med., E
 63d st
 N. Y. Medical, 17 W 43d st
 Physicians & Surgeons, 435 W
 59th st
 Post Graduate Medical, 301 E
 20th st
 Pratt Institute, Brooklyn
 Riverdale Country School, 252d
 st & Fieldston rd
 St. Francis Xavier Academy,
 701 Carroll st, Brooklyn
 St. Francis Xavier's (Cath),
 6th ave and 16th st
 Sacred Heart Academy, Univer-
 sity av nr Washington bridge
 Talmud Torah Tiphereth Jers.,
 146 E. Broadway
 Teachers, 525 W 120th st
 Union Theo., B'way & 120th st
 Ursuline Academy, Bet 165th
 & 166th nr Concourse

PREPARATORY SCHOOLS

- Acad. of Sacred Heart, 533
 Madison ave*
 Ballard (Y.M.C.A.), 610 Lex-
 ington ave
 Barnard, W. 244th x
 Barnard, 423 W. 148th*
 Berkeley-Irving, 309 W. 83d x
 Brown Sch. of Tutoring, 241
 W. 75th
 Buckley, 120 E. 74th x
 Clark, 301 W. 72nd x
 Collegiate, 241 W. 77th x
 Columbia Gram., 5 W. 93rd x
 DeLaSalle Inst., 108 Central
 Park S. x
 Dwight, 72 Park ave x
 * Boys x Girls

COMFORT STATIONS

- | | | |
|-------------------|--------------------|----------------------|
| Abingdon square | Delancey & Sheriff | Public Libr'y (rear) |
| Battery Park | Greeley square | Third av & 129th st |
| City Hall Park | Hanover square | Willis ave Bridge |
| Chatham square | Long Acre square | Subway & L stat'ns |
| West & Fulton sts | Park av & 125th st | |

CONCERT HALLS

- Aeolian Hall, 27-35 W 42d
 Carnegie Hall, 7th av & 57th
 Carnegie Lyceum Hall, 7th av
 Grand Cent. Palace, 47th
 Lexington av
 Hotel Biltmore, 43d & Madison
 Hotel Commodore, 42d & Lex'tn
 Mad. Sq Garden, 27th & Mad. av
 Waldorf Hotel, 33d & 5th av
 Town Hall, 43d E. of B'way

ASK FOR "RED BOOK GUIDES"

OF ALL LARGE CITIES

COURTS

MUNICIPAL COURTS

DIST. MANHATTAN

- 1 146 Grand st
 2 264-66 Madison st
 3 314 W. 54th st
 4 207 E. 32d st
 5 3565 Broadway
 6 155 E. 88th st
 7 360 E. 125th st
 8 170 E. 121st st
 9 Madison av & 59th st
 Special Sessions—Criminal Ct. Building (Part one)
 Supreme Court—Criminal Ct. Building
 Appellate Div.—25th & Mad.
 1st Dept.—County Court Hse
 Criminal Court—Franklin & Centre sts.

DISTRICT COURTS.

- 1st 110 White St.
 2nd 125 6th Ave.
 3rd 2nd Ave. & 1st St.
 4th 155 E. 157th st
 5th 121st St. & Sylvan Pl.
 6th 162nd St. & Brook Ave.
 7th 314 W. 54th St.
 8th 1014 E. 181st St.
 12th 1130 St. Nicholas Ave.

NIGHT COURTS

- Children's Court—137 E. 22nd
 City Court—32 Chambers st
 Domestic Relations—151 E. 57th
 General Sessions—Criminal Ct. Building
 Men (Night)—151 E 57th st
 Municipal Term—Room 500, Municipal Building
 Traffic Court—301 Mott st
 Women (Day)—125 6th ave.

BRONX

- County Court—Tremont & Arthur avs
 Children's Court—355 E. 137
 Domestic Relations—1014 E. 181st
 Special Sessions—Tremont & Arthur avs
 1st District—(Civil) 1400
 Supreme Court—161st & 3d av
 Surrogate's—Tremont & Arthur
 Williamsbridge rd Westchester
 2nd District—(Civil) 162nd & Washington av
 6th Dist.—(Police)—Wash. av & 162nd (61st, 62nd, 63rd, 66th & 74th Precincts)
 8th Dist.—(Police)—181st & Boston rd (65th, 68th, 69th, 77th & 79th Precincts)

DAY NURSERIES

- Abby House, 339 E. 142nd st
 All Saints, 52 E. 128th st
 Children's Cott., 1960 Anthony
 Bethany, 402 E. 67th st
 Bethlehem, 249 E. 30th st
 Brightside, 89 Lamont st
 Bronx, 339 E. 142nd st
 Bryson, 151 Avenue B
 Chelsea, 346 W. 27th st
 Daughters of Israel, 220 E 5th
 Day & Night (free) 1683 Toppling ave
 East Side, 197 E. Broadway
 Flridge, 227 Elridge st
 Finch, 338 E. 69th st
 Grace Ch., 94 4th ave
 Halsey, 227 E. 59th st
 Harlem, 38 W. 115th st
 Hebrew, 262 Henry st
 Hebrew, 61 E. 107th at
 Holy Family, 252 E. 11th
 Hope, 33 W. 133rd
 Infanteriorum, 509 E. 77th
 Jewell, 20 MacDougal
 Jewish, 1697 Washington ave
 Keating, 431 E 12th
 Kips Bay, 402 E. 50th
 Lisa, 458 W. 20th
 Little Missionary, 93 St. Marks
 Madonna, 173 Cherry st
 Manhattan, Old B'w'y & 131st
 Nazareth, 214 W. 15th st
 Memorial, 196 Bleecker
 Our Lady's Inst., 4691 Park av
 Our Lady of Loretto, 299 Elizabeth
 Presentation, 49 E. 73rd
 Prospect Hill, 2 Prospect pl
 St. Agnes, 7 Chelsea
 St. Ignatius, 240 E. 84th
 St Josephs, 469 W. 77th
 St. Margaret, 231 Alexander av
 San Jose, 432 W. 20th st
 St Vincent Ferrer, 209 E 71st
 Silver Cross, 249 E. 117th
 Sunbeam, 1147 1st ave
 Sunnyside, 221 E 104th
 Virginia, 632 E. 5th st
 Wayside, 216 E. 20th
 West Side, 206 W. 40th

DEPARTMENT STORES

Altman's, 34th & 5th av	Lord & Taylor, 5th av & 38th
Arnold Constable, 40th & 5th	Macy's, 34th & Broadway
Best & Co., 35th & 5th av	McCreery & Co., 5th av & 34th
Bloomingdale, 60th & 3d av	Saks, 34th & Broadway
Franklin Simons, 5th av & 38th	Stern Bros, 42d & 6th av
Giddings, 5th av & 46th	Stewart & Co, 5th av & 37th
Gimbells, 33d & Broadway	Wannamaker's, 8th & B'dway
Hearn, 14th st nr 6th av	

DESIGNATED LOCALITIES

Automobile Row, along B'dway 50th to 75th sts
 Chinatown, Pell Mott & Doyers st at Chatham sq
 Down Town, below Canal st to the Battery
 East Side, east of Bowery, below 1st st
 Financial, below Wall st to Battery Park
 Greenwich Village, West of 6th av, N. of W. Houston
 Harlem, 110th to 135th sts, e & w 5th av
 Little Church Around the Corner, 5 E. 29th st
 Little Italy (Paradise Park) Leonard & Mulberry sts, formerly known as Mulberry Bend, 5 Points, etc.
 Tenderloin, (Not recognized) formally bounded by 23rd to 50th sts, West of Broadway
 Millionaires Row, 5th ave, 50th to 110th sts
 Newspaper Row, Park Row, opp City Hall
 Shopping Distr., 34th & B'way to 5th & fr 34th to 57th
 Washington Heights, north of 155th st
 White Lights Dist., along B'dway 34th to 59th

EXCHANGES

Building Material, 233 B'way	Iron & Steel Board of Trade, 233 Broadway
Clearing House, Cedar nr B'way	Jewellers Board of Trade, 15 Malden la
Coffee, 113 Pearl st	Maritime, 78 Broad st
Consolidated Exch., Beaver & Broad (free) Ent. Beaver	Mercantile, 6 Harrison st
Cotton, Beaver & William	Metal Exch, 111 Broadway
Crockery Bd of Tr., 126 5h av	Produce Exch, Whitehall st opp Rector st (150 different sign languages)
Curb Market, Trinity pl near Rector st (150 different sign languages)	Real Estate, 14 Vessey
Fire Ins. Exch., 123 William	Stock Exchange, Broad & Wall, open 10 to 3, pass required
Fruit Exchange, 202 Franklin	Wool Exchange, W. Broadway
Furniture Exch., 480 Lex'gton	
Hardware Exch., 253 Br'dway	

FERRIES (See Map)

Astoria (L. I. City), from 92nd st to Fulton ave. Lv every 30 minutes fr 11 p.m. to 6 30 a.m.; then every 15 minutes to 11 p.m. Fare 3 cents.
 Blackwell's Isl. from ft E. 26th, E. 53d & E. 70th sts
 Brooklyn, from South st opp. Whitehall st to foot of 39th st (Bklyn). Lv N. Y. every 30 minutes fr 6 00 am to 9 30 p.m. Fare 5 cents.
 Brooklyn, from Wall st to Montague st. Operation discontinued
 Brooklyn, from Whitehall st to Hamilton aye. Lv every 30 minutes fr midnight to 5 a.m.; then every 10 to 15 minutes to midnight. Fare 7 cents.
 Brooklyn, from Whitehall st to Atlantic ave. Lv every 15 minutes fr 5 a.m. to 9 30 p.m. Fare 7 cents.

- Brooklyn, from Fulton st to Fulton st. Lv every 12 minutes fr 7 00 a.m. to 7 p.m. Fare 7 cents
- Brooklyn, from Houston st to Grand st. (discontinued)
- Brooklyn, from Roosevelt st to foot of Brdway. (discontin.)
- Brooklyn, from E. 23rd st to foot of Brdway. (discontin.)
- Brooklyn, from Grand st to Broadway. Lv every 30 minutes from 6 15 a.m. to 10 15 p.m.; then every hour to 6 15 a.m. Fare 3 cents.
- College Point, from Clason Pt., foot Soundview ave. Lv every 40 minutes fr 7 00 a.m. to 11 00 p.m. Fare 5 cents.
- Edgewater, from W. 130th (125th.) Lv about every 15 min. On Sundays & Holidays, every 7½ minutes. Fare 5 cents.
- Dyckman st fr. ft of Dyckman st to Fort Lee, N. J.
- Ellis Island, from Barge office foot of Whitehall st. Lv 7 25 8 40, 9 45, 10 45, 11 45, a.m.; then hourly unti 3 45 p.m. Pass from Commissioner of Immigration.
- Greenpoint, from E. 23rd st to Greenpoint ave. Lv every 20 minutes fr 6 00 a.m. to 10 00 p.m.; then every 30 minutes to 6 00 a.m. Fare 5 cents.
- Governor's Island (Battery), ft Whitehall st
- Harts Island, from E. 26th st (E. R.). Lv 10 00 a.m. except Sundays & Holidays. Also from foot Fordham st City Island, for use of Department Employes only, every hr. from 9 00 a.m. to 5 00 p.m. No visiting on Saturdays, Sundays or Holidays. Passes obtained from Dept. of Correction, Room 2532 Municipal Building.
- Hoboken, from Barclay st to foot of Newark & Ferry sts. Lv fr midnight every 15 minutes to 7 15 a.m.; then every 7½ to 12 minutes to 7 00 p.m.; then every 15 minutes to 10 00 p.m.; then every 30 min. to 6 00 a.m. Fare .04
- Hoboken, from Christopher st to Newark & Ferry sts. Lv every 10 to 15 minutes to midnight. Fare 4 cents.
- Hoboken, from W. 23rd st to Newark & Ferry sts. Lv every 10 to 15 minutes to 9 00 p.m.; then every 30 minutes to 6 30 a.m. Fare 4 cents.
- Hoboken, from W. 23rd st to 14th st. Lv every 10 to 12 minutes to 9 00 p.m.; then every 20 minutes to 12 15 a.m. First boat 5 20 a.m. Fare 4 cents.
- Jersey City, from Liberty st to Communipaw (C. R. R. of N. J.). Lv about every 10 to 20 minutes. Fare 3 cents.
- Jersey City, from Cortlandt st to Exchange pl, foot of Montgomery st (Penna. R.R. sta) Lv about every 10 minutes
- Jersey City, from Chambers st to Pavonia ave (Erie R.R. sta.) Lv about every 15 minutes to 10 30 p.m.; then every 30 minutes all night. Fare 3 cents.
- Jersey City, from Desbrosses st to Pavonia av (Erie R.R. sta.) Lv about every 10 to 15 minutes to 10 30 p.m.; then every 30 minutes to 7 30 a.m. Fare 4 cents.
- Jersey City, from W. 23rd st to Pavonia ave (Erie RR. sta.) Lv about every 15 minutes to 10 30 p.m.; then every 30 minutes all night. Fare 3 cents.
- Jersey City, from W. 23rd st (C. R.R. of N. J. sta.) Communipaw. Lv about every 15 minutes. Time 18 minutes.
- Liberty Statue—(Bedloe Is.) fr Battery Park Pier.
- Long Island City, from E. 34th st to Borden ave. Lv every 12 minutes to 10 12 p.m.; Sundays every 20 minutes to 9 50 p.m. Fare 5 cents.
- North Brother Island, from E. 132nd st. Lv 7 15 a.m.; then hourly to 11 35 a.m.; then 1 15, 2 15, 3 45, 4 30, 5 15, 6 15, 7 15, 8 45, 10 44, 11 44 p.m., 12 30 night. Under jurisdiction of Bur. of Hospitals, 505 Pearl
- Palisades Interstate Park, from foot of Dyckman st. Lv about every 10 minutes to midnight. Fare 5c. (Summer only)
- Randalls Island, Passes obtained from Public Welfare, Municipal Building. Boats lv from E. 26th st, weekdays except Saturdays, at 8 00 a.m.*, 1 30 p.m.; Sat. 8 00 a.m.*

except on Sundays & Holidays. Boats lv E. 125th st every half hour from 7 30 a.m. to 12 30 night. Trucks*

Rikers Island, from E. 26th st. Boat lv at 10 00 a.m. except Sundays & Holidays. No visitors Saturdays, Sundays or Holidays; passes obtained from Dept. of Correction, Municipal Building.

St. George (Staten Island), from Whitehall st to St. George. Boats lv Weekdays every 20 minutes to 7 00 p.m.; then every 20 minutes to midnight. Sundays & Holidays same. Fare 5 cents. Time 20 minutes.

Ward's Island, from foot E. 116th st

FIRE DEPARTMENT

ENGINE COMPANIES

No.	MANHATTAN	No.	LOCATION
1	165 W. 29th st	30	278-84 Spring st
2	530 W. 43rd st	31	87-91 Lafayette st
3	417 W. 17th st	32	49 Beekman st
4	119 Malden Lane	33	42-44 Great Jones st
5	340 E. 14th st	34	440 W. 33d st
6	113 Liberty st	35	223 E. 119th st
7	100 Duane st	36	1849 Park av
8	165 E. 51st st	37	83 Lawrence st
9	55 E. Broadway	38	1907 Amsterdam av
10	8 Stone st	39	167 E. 67th st
11	437 E. Houston st	40	142 W. 63rd st
12	261 William st	44	221 E. 75th st
13	90 Wooster st	47	502 W. 113th st
14	14 E. 18th st	49	Blackwell's Island
15	269 Henry st	53	175 E. 104th st
16	223 E. 25th st	54	304 W. 47th st
17	919 Ludlow st	55	363 Broome st
18	132 W. 10th st	56	120 W. 83d st
19	335 W. 25th st	58	81 W. 115th st
20	243 Lafayette st	59	180 W. 137th st
21	216 E. 40th st	65	33 W. 43d st
22	159 E. 85th st	67	518 W. 170th st
23	215 W. 58th st	72	22 E. 12th st
24	78 Morton st	74	207 W. 77th st
25	342 5th st	76	105 W. 102d st
26	220 W. 37th st	80	503-5 W. 139th st
27	173 Lawrence st	84	513 W. 161st st
28	604 E. 11th st	91	244 E. 111th st
29	160 Chambers st	93	513-15 W. 181st st
		95	29-31 Vermilyea ave

HOOK AND LADDER COMPANIES

No.	LOCATION	No.	LOCATION
1	104 Duane st	16	159 E. 67th st
2	126 E. 50th st	18	84 Attorney st
3	108 E. 13th st	20	157 Mercer st
4	788 8th av	21	432 W. 36th st
5	102 Charles st	22	766 Amsteroom
6	77 Canal st	23	504 W. 140th st
7	217 E. 28th st	24	113-15 W. 33d st
8	N. Moore & Varick sts	25	205 W. 77th st
9	209 Elizabeth st	26	52-54 E. 114th st
10	191 Fulton st	28	205-52 W. 143d st
11	742 5th st	30	104 W. 135th st
12	243 W. 20th st	34	515 W. 161st st
13	159 E. 87th st	35	142-44 W. 163d st
14	120 E. 125th st	40	6 Hancock pl
15	Old Slip nr Water	43	240 E. 111th st
		45	513-15 W. 181st st

Rescue Co. (1), 42 Grt Jones	2	113 W. 33rd st
Fire Boats	1	41 Murray at
Zophar Mills No. 1, St. George,	2	84 W. 3rd st
S. I.	3	240 W. 30th st
Floating Engine, Battery Park	4	111 E. 90th st
Floating Eng. ft E. Grand st	5	307 W. 121st st
Hewitt, ft Main st, Brooklyn	6	276 E. 156th st
Fire Boat, foot E. 99th st	7	133 Norfolk st
Duane, foot W. 35th st		
Willett, foot Gansevoort st		
Lawrence, 132d & Harlem Riv		

Water Towers

	1	87-89 Lafayette st
Search Light Engines	2	108 E. 13th st
Salvage Corps	3	113 W. 33rd st
1		243 Lafayette st

BRONX

Engine Companies	60—352 E. 137th st
17—341 E. 143rd st	61—1518 Williamsbridge rd
19—886 Forest av	62—3431 White Plaine av
27—453 E. 176th st	63—4103 White Plains av
29—620 E. 138th st	64—1214 Castle Hill av
31—1213 Intervale av	68—1080 Ogden av
32—489 E. 166th st	70—169 Scofield (C. Is.)
33—2083 Jerome av	71—3134-36 Park av
37—2930 Briggs av	73—655 Prospect av
38—2223 Belmont av	75—2285 Jerome av
41—330 E. 150th st	79—2928 Briggs av
42—1781 Monroe st	81—3025 Bailey av
43—Sedgwick & Burnside av	82—1215 Intervale av
45—925 E. Tremont av	83—618 E. 138th st
46—451 E. 176th st	88—2225 Belmont av
48—2504 Webster av	90—1841 White Plains av
50—491 E. 166th st	92—1259 Morris av
52—Riverdale av	94—1226-28 Seneca av

HOOK AND LADDER COMPANIES

39—243 E. 233d st	46—3027 Bailey av
41—1843 White Plains av	47—1220 Castle Hill av
42—657 Prospect av	48—1226-28 Seneca av
44—1261 Morris av	49—1079 Nelson av

FOREIGN COUNSULATES

Argentina Rep. 17 Battery pl	Shipping, 25 South st
Austria, 24 State st	Greece, 11 St. Lukes pl
Belgium, 25 Madison ave	Guatemala, 50 Broad st
Bolivia, 233 Broadway	Haiti, 123 Liberty st
Brazil, 17 State st	Honduras, 233 Broadway
Chile, 280 Broadway	Hungary, 25 Broadway
China, 13 Astor pl	Italy, 20 E. 22nd st
Colombia, 17 Battery pl	Japan, 165 Broadway
Costa Rica, 17 Battery pl	Jugo-Slavia, 443 W. 22nd st
Cuba, 44 Whitehall st	Lettonia (Latvia), 6 Beekman
Czecho-Slovakia, 31 E. 17th st	Liberia, 326 W. 19th st
Denmark, 16-S Bridge st	Mexico, 7 Dey st
Dominican, 17 Battery pl	Monaco, 2 Rector st
Ecuador, 17 Battery pl	Netherlands, 44 Beaver st
Finland, 5 State st	Nicaragua, 17 State st
France, 9 E. 40th st; Passport	Norway, 115 Broad st
office, foot of W. 15th st	Panama, 17 State st
Germany, 11 Bwy Room 968	Paraguay, 233 Broadway
Great Britain, 44 Whitehall st	Persia, 40 W. 57th st

Peru, 42 Broadway	Siam, 18 Broadway
Poland, 953 3rd ave	Spain, 158 W. 14th st
Portugal, 17 Battery pl	Sweden, 70 E. 45th st
Roumania, 1834 Broadway	Switzerland, 104 5th ave
Russia, 249 W. 34th st	Turkey, 158 W. 14th st
Salvador, 42 Broadway	Uruguay, 17 Battery pl
Serbia, See Jugo-Slavia	Venezuela, 80 South st

FOREIGN CHAMBERS OF COMMERCE

Brazil, 37 Liberty st	Italian, 203 Broadway
Argentine, 64 Broad st.	Belgian, 59 Pearl st
British, 295 Broadway	Spanish, 127 Water st
Phillipine, 45th & Lexington	Franco-American, 175 5th ave
Russian, 233 Broadway	Mexican, Woolworth Building
Russia Inf. Bur. 233 Bdway	Norwegian, 17 State st.
Portuguese, 233 Broadway	Roumanian, 233 Bradway
French 35 South st	Swedish, Produce Exchange

FOREIGN QUARTERS IN NEW YORK

CHINATOWN—W. of Park Row at Chatham Sq. Mott & Doyers

GREEK & SYRIA—Greenwich & Washington st West of Bdway

HEBREW—East of Baxter st. North from Chatham Sq. and N. from 110th street (Harlem)

JUDIA—E. Canal, Allen, Forsythe, Ludlow st. Comprises every Nationality of Europe.

RUSSIAN—(East Side) Fr. East Broadway at Chatham Sq.

FREIGHT STATIONS (See Railroads)

HOMES AND ASYLUMS

Adee House (Crippled Children), City Island rd

Alliance Home, 258 W. 44th st

Anthony Home, 119 E. 29th st

Armitage House, 317 E. 123rd st

Ass'n. for Befriending Children & Young Girls, 126 2nd av

Ass'n. for the Relief of Respectable Aged Infirm Indigent Females of the City of New York, 891 Amsterdam ave

Asylum of St Vincent de Paul, 215 W. 39th st

Baptist Home for the Aged, 116 East 68th st

Beth Abraham (Incurables), Allerton av & Bronx blvd

Big Sisters Home, 124 E. 146th st

Bourne Work Shop for the Blind, 338 E. 35th st

Boys Conservation Bur. The, 90 B'way

Grace Memorial Newsboys Home, 244 William

Branch Mrs. Maude, 965 Grand Coucouers

Assa Maria, 251 W. 14th st

Catholic Home Bur. for Dependent Children, 4th av & 22nd

Chapin Alice Adoption Nursery, 2100 Lexington ave

Charity Organization Society, Central Office, 105 E. 22d st

Children's Aid Society, 105 East 22nd st

Childrens Clinic, (Dept. of Health), 341 Pleasant ave

Chinatown Settlement for Girls, 10 Mott st

Christian Workers Home, 7 Gram. Park

Christliches Kellnerheim, 427 E. 51st st

Christie St. Settlement, 186 Chrystie st

Church of God Missionary, 2142 Grand ave

Clara de Hirsch Home, (Working Girls), 225 East 63d st

Community House of Chapel of Comforter, 349 W. 14th st

Cong B Nai Jeshuram Community House, 580 West End ave

Courach Home for Crippled Children, 118 West 104th st

Daughters of Jacobs 167th st & Teller avo.

- Deaconess Home, 1175 Madison ave
 Dispensary for Animals, A. S. P. C. A., Ave A & 24th st
 Dobbs House, 512 E. 87th st
 Dominican Convent of Our Lady of the Rosary, 329 E. 63d
 Dominican Sisters Home for Working Girls, 207 E. 71st st
 East Side House Settlement, 76th & E. R.
 Elizabeth Home for Girls, 307 East 12th st
 Ex-Patients Tubercular Home of Denver Colo, 621 B'way
 Finnish Womens Corporate Home, 241 Lenox ave
 Five Points House of Industry, 454 M. 23rd st
 Five Points Mission, 689 Madison ave
 Floating Hospital of St. Johns Guild; office, 103 Park ave
 Florence Crittenton League, 427 West 21st st
 Free Home for Girls, 318 E. Mosholu pkway
 French Evangelical Home for Young Women, 341 W. 30th st
 Friendly Home Hebrew Orphan Asylum, 459 W. 140th st
 Girl's Home, 217 E. 62nd st
 Grace Dispensary, 414 East 14th st
 Great Palestinian Orphan Asylum the, 199 Henry st
 Haarlem House, 31 E. 116th st
 Half Orphan Asylum, 110 Manhattan
 Hannah Lavanburg Home, 319 E. 17th st
 Harlem Home of the Daughters of Israel, 32 E. 119th st
 Hebrew Convalescent Home, 237 W. 127th st
 Hebrew Home for the Aged, 114 E. 105th st
 Hebrew National Orphan Home, 52 St. Marks pl
 Hebrew National Orphan House, 1 2nd ave
 Hebrew Orphan Asylum, Amsterdam av & 137th st
 Hebrew Orphan Asylum Friendly Home, 545 W. 159th st
 Hebrew Sheltering Orphan Asylum, Pleasantville, N. Y.; office,
 470 West 145th st
 Hebrew Sheltering & Immigrant Aid Society, 425 Lafayette
 Henry St. Settlements, Main settlement, 265 Henry st
 Branches:— 27 Barrow; 301 Henry; Lincoln Ho., 202 W 63d
 East Side, 234 7. 79th; Upper W. Side, 1336 Amsterdam;
 Bronx, 916 Brook ave; 33 Charles; 73 Market; 232 E.
 79th; 324 E. 18th; 441 W. 28; 2021 Arthur; 237 E.
 104th; 1336 Amsterdam; 311 E. 116th; 825 2dn; av;
 525 W. 47th; Neighborhood Playhouse, 466 Grand; Supply,
 27 Gouveneur
 Home for Aged & Infirm Hebrews, 121 West 105th st
 Home of the Daughters of Jacob, E. 167th st & Teller ave
 Home for Homeless Boys, 441 E. 123rd st
 Home for Old Men and Aged Couples, 1080 Amsterdam ave
 Home for the Aged, (Little Sisters of the Poor), 213 East
 70th st; 149 West 106th st; 183d st & Belmont av.
 Hopper Isaac T. Home, 110 2nd ave
 Hosp. & House of Rest for Consumptives, Inwood; off. 59 E 59th
 House of Refuge, Randalls Isl., ferry, ft 120th & ft 125th, E.R.
 House of the Good Shepherd, foot East 90th st
 House of the Holy Family, 136 2nd ave
 House of Rest for Consumptives, Bolten rd & Inwood
 Hungarian Workers Home, 350 E. 81st st
 Huguenot Home, 237 West 24th st
 Immigrant Girls Home, 273 W. 11th st
 Independent Ladies Aid Convalescent Ho for Children, 30 W 120th
 Institution of Mercy, 1075 Madlson ave
 Isabella Heimath (Home for Aged) 190th & Amsterdam ave
 Israel Orphan Asylum, 280 Second st
 Italian Benevolent Institute, 617 East 83rd st
 Italian Emigrant House, 6 Water st
 Jeane D Arc Home, 253 W. 24th st
 Jewish Home for Aged & Infirm, 44 7th
 Jewish Home for Convalescents, 183 2nd ave
 Judson Neighborhood House, 179 Sullivan
 Junior League of Hebrew Orphan Asylum, 19 Charle:

- Leake & Watts Orphan House, 262 Greene
 Leo House for Immigrants, 6 State st
 Letchworth Village, 7 Wall st
 Loeb Mem. Home for Convalescents, Eastview, N.Y.; off 356 2d av
 Margaret Louisa, of the Young Womens Chr. Assn., 14 E 16th
 Mid-European Emigrant Home, 197 E. 4th st
 Milbank Memorial House, 11 W. 10th st
 Montefiore Home & Hospital, Gun Hill rd & Bainbridge av
 Mount Loretto, S. I.; Mission, 375 Lafayette st
 Newsboys Lodging House, 244 William
 New York Ass'n. for Improving Condition of Poor, 105 E 22d
 New York City Childrens Hosp. & Sch, Randall's Island; office,
 57 East 125th st
 New York City Home for the Aged & Infirm, Blackwells Isl.,
 foot East 70th st and 426 First ave
 N. Y. Deaconess Assn., 1175 Madison ave
 N. Y. Foundling Assn. 86th st. & Lexington ave
 N. Y. Home for Homeless Boys, 340 Madison ave
 N. Y. House & School of Industry, 120 W. 16th st
 N. Y. Infant Asylum, 161 W. 61st st
 N. Y. Institution for Deaf & Dumb, 163d & Ft. Wash'gton av
 N. Y. Institution for Blind, Ninth av & 34th st
 N. Y. Juvenile Asylum, Dobbs Ferry; office, 103 Park ave
 N. Y. Orphan Asylum, Hastings; office, 105 E. 22nd st
 N. Y. Protectory, Office, 415 Broome; Male Dept., E. Tremont
 Female, Unionport rd (Bronx)
 N. Y. Society for Relief of Ruptured & Crippled, 321 E. 42d
 Northern Dispensary, Waverly pl & Christopher st
 Northwestern Dispensary, 403 West 36th st
 Old Ladies Home, 891 Amsterdam ave
 Orphan Home for Girls in Jerusalem, 193 Henry
 Orphans Home & Asylum of Prot. Epis Ch., Convent av & 135th
 Polish National Home, 23 St. Marks pl
 Presbyterian Home for Aged Women, 49 East 73rd st
 Pullman Porter's, 280 E. 160th st
 Regina Angelorum, 116 E. 106th st
 Roman Catholic Orphan Asylum, Sedgwick av & Kingsbridge rd
 Office, 24 East 52nd st
 Rosemary Home Ladies Christian Union, 24 W. 12th st
 Roumanian Home, 146 7th ave
 Russian Peoples Home of Soc. Nauka, 315 E. 10th st
 Sailors Home, 507 West st
 Sailors Snug Harbor, Staten Island. N. Y. Office, 61 B'way
 Sacred Heart Orphan Asylum, Ft. Washington av & 190th
 St. Andrews Convalescent Hosp. for Women, 237 E. 17th st
 St. Bartholomew's Clinic, 215 E. 42d st.
 St. Barnabas House, 304 Mulberry st
 St. Elizabeth's Home for Convalescent Women, 375 Lafay.
 Home, Spg. Val., N. Y.
 St. Francis Home for the Aged, 609 Fifth st
 St. Johns Guild, 103 Park ave
 St. Johns Settlement, 367 Pleasant ave
 St. Joseph Bus Girls Home, 47 E. 81st st
 St. Josephs Home for Destitute Children, Peekskill, N. Y.
 St. Josephs Home for the Aged, 209 W. 15th st
 office, 12 West 129th st
 St. Joseph's Asyl. Blind Girls, Richmond Borough.
 St. Josephs Patronage for Working Girls, 523 W. 142nd st
 St. Lukes Home for Aged Women, 2914 B'way
 St. Mary's Free Hosp. (Children), 407 W. 34th st.
 St. Marys Home, (Girls), 143 W. 14th st
 St. Mary's Home Our Lady Hungary, 231 E. 72nd st
 St. Michaels Home, 105 E. 22nd st
 St. Phillip's Villa, B'way & 218th st
 St. Queen Rescue Home Inc., 56 E. 133rd st
 St. Raphael Home (Italian Immigrants), 10 Charlton

St. Rose's Free Home for Inc Cancer, 71 Jackson
 St. Stephen's Settlement House, 134 E. 29th st
 St. Zitas Home, 143 W. 14th st
 Samaritan Home for the Aged, 414 W. 22d st
 Seaside Home Crippled Children, Hotel Ansonia
 Serbian Home, 443 W. 22nd st
 Sheltering Arms Home for Children, 504 W. 129th st
 Shelter for Respectable Girls, 212 E. 46th st
 Sister Catherine's Home, 212 E. 46th st
 Slovak Community House, 241 E. 75th st
 Socialist Workers House Inc., 222 E. 71st st
 Society for Prevention of Cruelty to Children, 297 Fourth av
 Stuyvesant Neighborhood House, Stuyvesant & 9th
 Swedish Lutheran Immigrant Home, 5 Water st
 Sutton Place House Inc., 442 E. 59th st
 Switzer Margaret & Sarar Inst. & Home, 27 Christopher
 Trinity Dispensary, 209 Fulton st.
 Tuberculosis Infirmary, Blackwells Isl; office foot E. 70th st
 and 426 First ave
 Valeria Home Inc. The, 7 E. 42nd st
 Washington Hghts. Orphan Asylum, 841 St. Nicholas ave
 Washington Square Home, (Friendless Girls), 9 W. 8th st
 Welcome House Settlement, 319 E. 17th st
 West Side Community House, 128 W. 95th st
 White Rose Home, 262 W. 40th st
 Wilkes Dispen. for Children, 435 9th av.
 Young Miss Virginia C, 17 Beekman pl
 Zion War Orphanage, 48 W. 115th st

BRONX

American Female Guardian Soc. & Home for the Friendless,
 Woodycrest & Jerome aves
 Catholie Institute for the Blind, 222d st & Eastchester rd
 Colored Orphan Asylum, 259th st & Riverdale av, Bronx
 Convalescents Home, Hunter's Island
 Home for Aged (Little Sisters of Poor)—Belmont av &
 183rd
 Home for Blind—Grand blvd & Kingsbridge rd
 Home for Hebrew Infants, Kingsbridge rd & University av
 Home for Incurables, Third ave & 182d st
 Home for the Friendless—936 Woodycrest av
 House of Calvary (Incur. Cancer) Featherbed la & Macombs rd
 House of Holy Comforter—Grand blvd & 196th
 Messiah Home for Children, Andrews & W. Tremont aves
 N. Y. Cath. Protectory—Tremont av & Unionport rd
 Peabody Home for Aged Women—2064 Boston rd
 Sevilla Home for Children—Lafayette av. nr Manlida st
 Soc. for Prevention of Cruelty to Children—355 E. 137th
 St. Joseph's, 182nd st & Belmont ave
 St. Josephs Hosp. for Consumptives, E. 143d st & Brook av
 St. Josephs Institute (Deaf Mutes) Eastern Blvd, Bronx
 Trinity Chapel Home (Aged Women), Bussing av & 233d st
 Webbs Home for Ship Builders, Sedgwick av & 188th st

CHARITY ORGANIZATIONS

General Office, 105 E. 22nd	Harlem, 71 E. 125th
Social Serv. Exch., 105 E 22d	Hudson, 1974 Brdway
Districts;—	Klips Bay, 151 E. 49th
Chelsea, 330 W. 24th	Lowell, 224 W. 34th
Clinton, 312 W. 54th	Riverside, 118 Lawrence
Corlears, 192 Bowery	Yorkville, 255 E. 71st
Greenwich, 59 Morton	

CHILDREN'S AID SOCIETIES

General Office, 105 E. 22nd	Jones Mem. Sch., 1407 E 73rd
Louise Home, 442 W. 23rd	Klips Bay Boys Ho., 825 2d av
re. B Sch., 533 E. 16th	Employment Bur., 825 2nd
Maple Nursery, 136 E. 127th	Medical Bur., 150 E. 45th st
Elizabeth Home (Girls), 307	Newsboys Lodge Ho., 244 Will'm
E. 12th	Rhineland Sch., 350 E. 88th
Emergency Sheltr, 311 E 12th	6th St. Sch., 630 E. 6th st
3rd St. Sch., 552 W. 53rd st	Sullivan St. Sch., 219 Sullivan
Harlem Com'ity, 136 E. 127th	Tompkins Sq Sch, 1295 E. 8th
Harrietta Sch., 224 W. 63rd	West Side Sch., 417 W. 38th
Italian Sch., 154 Hester	

HOSPITALS

Aid to the Sick, 29 W. 11th
 American Womens, 637 Madison ave
 Associated Out-Patient Clinics, 15 W. 43rd
 Audubon Sanitarium, 8 St. Nicholas pl cor. 150th st
 Babies' Hosp., 135 E. 55th st Country branch, N. J.
 Bekman St., 117 Beekman st
 Bellevue Hosp. Med. Col., 1st av & 26th st.
 Beth David Hospital, 1822 Lexington ave
 Beth Israel Hosp., Jefferson and Cherry.
 City Camp Vanderbilt Clinic, Amsterdam av & 60th
 Crown Maternity (free) 127 E. 103rd st
 De-A-Wee Home for Animals, 410 East 38th st
 Downingdale Clinic of St. Michael's, 225 W. 99th st
 Downingdale Hosp. for Insane, Wb Plains, N.Y.; off 8 W 16th
 10th Mem. Hosp., 316 E. 15th st
 Good St. Hospital, 129 Broad st
 Gracie Relief Foundation, 325 E. 57th st.
 Grand Park West Hosp., 293 Central Park West
 Grand Central State Hospital, 30 East 42nd st
 Guy Dispensary, 220 E. 59th
 Guy Hospital, Welfare Island. Office, ft. E. 70th. Visiting
 days, Tues., Thurs., Sat., 2-4 p.m.; Sun., 11 to 4.
 Hege of Dental Surgery, 302 W. 35th st.
 Columbus Hosp., 457 W. 163rd st
 Columbus Hospital & Dispensary, 226 East 20th st
 Community Health Centre, 356 E. 116th st
 Community, 21 W. 101st st
 Cornell Clinic the, 467 1st ave
 Applied & Disabled Men Inst. for, 245 E. 23rd st
 G & Cat, 128 W. 53rd
 17th Ave., 5th ave bet. 106th & 107th sts
 Gating Hosp., ft. of E. 29th, Office 103 Park ave
 Lower Hosp., E. Boulevard & 63rd
 Ingh Benev. Soc. Hosp., 450-456 W. 34th.
 Government Center Hosp., 498 7th ave
 General Mem. Hosp., Central Park (W.) & 106th st.
 Mt. Misgab. Ladach Hosp. of Jerusalem, 107 Norfolk
 Mt Samaritan Disp., Broome, c. Essex.
 Gouverneur Hosp., foot of Gouverneur st cor Water st
 Grace Chapel Hosp., 414 E. 14th
 Gnehmman Hosp., Park av., bet. 67th and 68th sts.
 Harlem Dispensary (Free), 108 E. 128th.
 Harlem Eye, Ear & Throat, Lex. av. & 127th st.
 Harlem Hosp. & Dispensary, Lenox av. & 136th st.
 - Moriah Hosp., 138 E. 2d.
 - Is Maternity Clinic, 127 E. 106th
 Hospital for Deformities & Joint Diseases, 1919 Madison
 Hospital for Contagious Eye Disease, 347 E. 116th

- Hospital & House of Rest for Consumptives, Bolton rd near Dyckman
 Hosp. for Joint Diseases, 41 E. 123rd
 Hosp. & Institutional Bur. of Consultation, 289 4th ave
 House of Annunciation for Crippled & Incurable Children, 3740 Broadway
 Hudson St. Emergency Hosp., Hudson & Jay.
 Italian Hospital, foot of East 83rd st
 Jewish Maternity Hosp., 270-272 E. Bway.
 Jewish Memorial Hosp., 2076 5th ave
 Kings Park State Hosp., Long Island; office, 30 E. 42d st
 Knapp Mem. Eye Hosp., 500 W. 57th st.
 Knickerbocker Hospital, 503 West 131st st
 Laura Franklin Free Hosp. (Children), 19 East 111th st
 Lutheran Hospital, Convent av & 144th st
 Lenox Hill Hosp. Park ave & 77th
 Lenox Hill Hosp. & Training Sch., 1086 Lexington ave
 Lexington Hosp., 691 Lexington ave
 Lincoln Hosp. & Home, Concord ave & 141st
 Lloyd's Sanitarium, S St. Nicholas pl
 Lying-in-Hosp., 17th & 2nd ave
 Marine, Office New Barge,
 McClory Maternity, 265 Edgecomb ave
 Mhnt. Eye, Ear & Throat, 210 E. 64th st.
 Mhnt. Maternity and Dispen., 327 E. 60th.
 Manhattan State Hosp., Wards Isl.; ft E 116th or 30 E 42d
 Medical Cener for Treatment & Prev. of Disease, 231 W. 51st
 Memorial Hosp., 2 W. 106th
 Metropolitan Hosp., Welfare Island, foot E. 70th st
 Metropolitan Throat Hosp., 351 W. 34th st. free.
 Minturn Hosp., (Scarlet Fever & Diphtheria), ft. E. 16th
 Misericordia Hosp., 531 E. 86th.
 Morgue, First ave & 29th st
 Mount Sinai Hosp., Fifth & Madison aves, & 100th st
 Nat'l. Jewish Hosp. for Consumptives, 356 2nd ave
 Nat'l. Jewish Hosp. of Denver, 356 2nd ave
 Neurological Hosp., Blackwells Isl.; office, foot E. 70th st
 N. Y. Bacteriological Institute, 361 W. 23d (Pasteur Inst.)
 N. Y. Dispensary, 34-36 Spring.
 N. Y. Eye & Ear Infirmary, 218 2d av; dispens'y, 303 E 13th
 N. Y. Foundling Hospital, 175 East 68th st
 N. Y. Hospital, 8 West 16th st
 N. Y. Homeopathic Med. College & Flower Hosp., 63d & Av A
 N. Y. Hospital for Insane, White Plains. (N. Y. Cent. R.R.)
 N. Y. Infirmary for Women and Children, 321 E. 15th.
 N. Y. Medical College and Hospital for Women (Homeopathic), 19 W. 101st st
 N. Y. Clinic for Speech Defects, 157 E. 67th; 143 E. 37th
 N. Y. Diagnostic Clinics, 125 W. 72nd
 N. Y. Neurological Institute, 149 East 67th st
 N. Y. Nursery & Childrens Hosp., 161 W. 61st
 N. Y. Orthopedic Dispensary & Hosp., 420 E. 59th st
 N. Y. Ophthalmic Hosp., 201 E. 23d st.
 N. Y. Orthopedic Dis. & Hos., 58th & Av A.
 N. Y. Post Graduate Med. School & Hosp., 301 E. 20th st
 N. Y. Skin & Cancer Hosp., 2d av & 19th.
 N. Y. Throat, Nose & Lung Hos., 229 E. 57th.
 New York Veterinary Hospital, 120 West 25th st
 N. Y. Womens League for Animals, 350 Lafayette
 Northeastern Dispen., 222 E. 59th (free).
 Northern Dispensary, 165 Waverly pl.
 Northwestern Dispensary, 9th av and 36th.
 Pasteur Institute, 348 West 22nd st
 Peoples Hospital, 203 2d av.
 Philanthropin Hospital, 2076 Fifth ave
 Polyclinic Hospital & Free Dispen., Free. 341-351 W. 50th

st. (Open 9 a.m. to ., p.m.)
 Presbyterian Hospital, 37 E. 71st st. & Park ave
 Public Health Service, Kingsbridge rd & Sedgwick; 67 Hudson
 Reconstruction Hosp., 395 Central Park W.
 Riverside Hosp., No. Brother Isl., off foot E. 132d st
 Rockefeller Inst., E. 66th & Av A.
 Roosevelt Hosp., 58th & 59th, at 9th ave
 St. Ann's Maternity, 130 E. 69th st.
 St. Andrews Convalescent Hosp., 237 E. 17th
 St. Bartholomews, 217 E. 42nd st
 St. Elizabeth's Hosp., 415 W. 51st st.
 St. Francis Hosp., Brook ave & E. 142nd
 St. Luke's Hosp., (Prot. Epis.), 113th & Amsterdam ave
 St. John's Hosp., 3rd ave & 69th
 St. Mark's Hosp., 177 2d av.
 St. Marys 405 West 34th Street
 St. Vincent's Hosp., 11th to 12th & 7th av.
 Salvation Army, 316 E. 15th
 Scarlet Fever & Diphtheria Ft. E. 16th Street
 Second Ave. Hosp., 66 2nd ave
 Second Medical Div. Bellevue Hosp., 1st ave & 29th
 Seaside Hospital, New Dorp, S. I. Office 103 Park ave
 Sloane Maternity Hospital, Amsterdam av & 59th st
 Stern A. R. The, 365 West End ave
 Sydenham Hosp., 343 E. 116th st.
 Tonsil Hosp. The, 153 E. 62nd
 Tuberculosis Hosp. Admission Bur., 124 E. 59th
 Union Hosp., 2456 Valentine ave
 U. S. Immigrant Hosp., Ellis Island.
 U. S. Dispensary, Barge Office, So. Ferry.
 U. S. Marine Hosp., Stapleton, S. I.; office foot Whitehall st
 U. S. Public Health Service Hosp., Sedgwick & Kingsbridge rd
 Vanderbilt Clinic (Allied with College of Phys's & Surgeons),
 60th & Amsterdam av.
 Van Cortlandt Private Hosp., Gun Hill rd & Bainbridge ave
 Veterans Hosp., Kingsbridge rd & Sedgwick ave
 Washington Square Hospital, 31 Washington sq. W.
 Washington Heights Hosp., 554 W. 165th.
 West Side Dispensary, 328 W. 42nd st
 Willard Parker Emerg'y Hosp., ft. E. 16th.
 Womans Hospital, Amsterdam av & Cathedral pkwy (110th)

BRONX HOSPITALS

Bronx Eye & Ear Infirmary—459 E 141st st
 Bronx Maternity, 1072 Grand Concourse
 Fordham Hospital—So thern blvd and Crotona av
 Free Home for Young Girls, 318 E. Mosholu Parkway
 Hospital & Dispensary, 1285 Fulton ave (169th st)
 Lebanon Hosp., Westchester & Cauldwell
 Lincoln, 14st st & Concord ave
 Maternity Clinic, 1526 Washington ave
 Melrose Veterinary, 453 E. 142nd st
 Montefiore Home & Hosp. for Chronic Diseases, Gun Hill rd
 (E. 210th st) near Jerome ave
 Riverside, North Brothers Island
 St. Francis, 142nd st & Brook ave
 St. Joseph's (Consumptives), 143rd st & Brook ave
 Seton, Spuyten Duyvil (Tubercular) (Men, women & children)
 Union, 2456 Valentine ave

**PATROLS:— WRITE US OF ANY INFORMATION YOU
 THINK INCORRECT, OR INFORMATION NOT TO
 BE FOUND IN OUR "RED BOOK" GUIDE**

HOTELS

Name	Location	No. rms.	Rate Epn.
Albert.....	11th st & University pl	450	1.00
Alexandria.....	250 W. 103rd st	250	3.00
Algonquin.....	59 W. 44th st	250	2.50
Allerton Stag.....	39th st. & Lexington av	400	1.50
Ambassador.....	51st & Park ave	300	3.00
Ansonia.....	Bway. & 73rd st	1,600	3.00
Argonne.....	159 W. 47th st	300	1.50
Arlington.....	18 W. 25th st	140	2.00
Astor.....	Bway. & 44th st	1,000	3.00
Belleclaire.....	Bway. & 77th st	320	2.50
Belmont.....	Park av. & 42nd st	700	3.50
Berkley.....	Amsterdam av & 74th st	300	2.50
Beresford.....	81st st & Cen. Pk. W.	250	2.50
Blitmore.....	Madison av & 43rd st	1,000	4.00
Breslin.....	Bway. & 29th st	500	3.00
Bretton Hall.....	Bway. & 86th st	520	1.00
Brevoort (French).....	Fifth av & 8th st	120	1.50
Bristol.....	122 W. 49th st	480	2.00
Broadway Central.....	Bway. & 3rd st	600	1.00
Broadway,	Bway. & 44th st	650	2.50
Brotzell.....	3 E. 27th st	250	2.00
Buckingham.....	Fifth av. & 50th st	260	1.50
Chatham.....	Vanderbilt av 48th to 49th sts	400	4.00
Chelsea.....	222 W. 23rd st	500	2.00
Collingwood.....	45 W. 35th st	250	1.50
Commodore, New,.....	42d & Lexington av	2,000	3.50
Commonwealth.....	7th av & 54th	2000	1.00
Continental.....	Bway & 41st st	300	2.00
Cumberland.....	Bway. & 54th st	250	2.50
Devon.....	70 W. 55th st	250	3.00
Empire.....	Bway. & 63rd st	270	2.00
Endicott.....	Columb. av. & 81st st	600	2.00
Earle.....	103 Waverly pl.	200	2.00
Flanders.....	135 W. 47th st	300	1.00
Gerard.....	123 W. 44th st	400	1.00
Gotham.....	Fifth av & 55th st	400	2.50
Grand New,.....	Bway. & 31st st	400	1.00
Great Northern.....	118 W. 57th st	400	2.00
Gregorian.....	43 W. 35th st	225	2.00
Hamilton.....	141-143 W. 73rd st.	300	5.00
Hargrave.....	112 W. 72nd st	300	2.50
Herald Square.....	116 W. 34th st	310	2.00
Hermitage.....	Seventh av & 42d st	250	1.00
Holland House.....	Fifth av & 30th	350	2.00
Holley.....	36 Washington Sq	200	1.50
Imperial.....	Bway. & 31st st	600	2.50
Iroquois.....	49 W. 44th st	160	2.00
Judson.....	53 Washington Sq	250	2.00
LaSalle.....	30 E. 60th st	250	5.00
Latham.....	4 E. 28th st	250	1.50
Le Marquis.....	12 E. 31 st	170	3.00
Libby Hotel & Bath (Jew).....	Dellancey Christie	under const't'n	
Lorraine.....	Fifth av & 40th st	250	2.00
Majestic.....	Central Pk W. & 72d	500	2.50
Marie Antoinette.....	Bway. & 67th st	500	2.50
Marlborough.....	Bway. & 36th st	400	2.50
Martha Washington.....	29 E. 29th st.	425	1.50
Martinique.....	32nd & B'way	600	2.50
McAlpin.....	B'way & 34th st	3,650	2.50

Monterey.....	94th & Bway.	500	1.00
Murray Hill.....	Park av & 40th st	600	2.00
Navarre.....	Seventh av & 38th st	350	1.50
Netherland.....	Fifth av & 59th st	400	2.00
Park Ave.....	Park av & 32d st	430	1.50
Pennsylvania (New).....	Seventh av & 32nd st	2,200	3.50
Plaza.....	Fifth av & 59th st	600	4.00
Prince George.....	14 E. 28th st	900	2.00
Renaissance.....	512 Fifth av	350	2.50
Ritz-Carlton.....	Mad. av & 46th st	425	6.00
Robt. Fulton.....	228 W. 71st st.	300	3.00
St. Andrew.....	Bway. & 72d st	200	1.50
St. Lorenz.....	127 E. 72d st	200	2.00
St. Regis.....	Fifth av & 55th st	340	3.50
San Remo.....	Cent. Pk. W. & 74th	600	1.50
Savoy.....	Fifth av & 59th st	500	3.50
Sevilla.....	Madison av & 29th st	475	2.00
Seymour.....	44 W. 45th st	250	1.50
Sherman Square.....	Bway. & 71st st	500	2.00
Sherry's.....	Fifth av & 44th st	150	4.00
Somerset.....	150 W. 47th st	225	1.50
Theresa.....	125th st & 7th av	300	1.50
Times Square.....	206 W. 43rd st	100	2.50
Union Square.....	Union Sq. & 15th	130	1.50
Vanderbilt.....	Park av & 34th st	600	3.50
Waldorf Astoria.....	Fifth av & 34th st	1,000	3.50
Walton.....	104 W. 70th st	210	2.00
Webster.....	40 W. 45th st	160	3.00
Weston New.....	Mad. av & 49th st	200	3.00
Wolcott.....	4 W. 31st st	300	2.50
Woodstock.....	127 W. 43rd st	365	3.50
Woodward.....	Bway. & 55th st	400	2.00
York.....	7th av & 36th st	200	2.50

Aberdeen, 17-19 W. 32nd st.	Lucerne, 201 W. 79th st.
Abingdon, Hotel, Abingdon Sq.	Markwell, 222 W. 49th st.
Alcazar, 43 W. 42nd st.	Marsellies 103rd & Bdway.
Albermarle 205 W. 54th st.	Maryland, 104 W. 49th st
America, (Spanish) 102 E 15th	Nassau, 58 E 59th st
Anderson, 102 W. 80th st.	New Mills, 7th av & 36th st
Arrow Head Inn, 177th & Ha-	Newton, 94th & Broadway
ven ave	Normandie, 38th & B'way
Ashton, 93rd & Madison av.	Palaeo, 132 W. 45th st.
Beresford, 81st & C'tral Pk W.	Park Side, 31 W. 47th st.
Berkeley, 5th av & 9th st.	Patterson, 58 W. 47th st.
Bon Ray, 92nd & Madisn ave.	Pontchartrain, 308 W. 58th
Caledonia, 28 W. 26th st	Remington, 129 W. 46th st.
Ciaman (men), 43rd & 8th av	Richmond, 70 W. 46th st.
Clarendon, 55 E. 58th st	Manhatan Sq., 54 W. 77th st.
Clendening, 202 W. 103rd st	Royalton, 52 W. 72nd st.
Colonial Columb. av & 81st st.	St. George, Bway & 12th t.
Dakota, Cen. Pk. W at 72nd st.	St. Hubert 120 W. 57th st.
De Franco, 142 W. 49th st.	St James, 109 W. 45th st.
Essex, 56th & Madison av	St. Louis, 34 E. 32nd st.
Grenoble, 7th av & 56th st	St. Margaret, 129 W. 47th st.
Grovenor, 5th av & 10th st.	San Raefel, 65 W. 45th st
Hawthorne, 70 W. 49th st	Schulyer Arms 207 W. 98th
Hotel Des Artistes, 1 W. k7th	Senton, 35 E. 27th st
Laelede, 102 E. 15th st	Southern, 680 Park Ave.
Lafayette, 9th & University pl	Stanley, 124 W. 47th st.
Langdon, 5th av & 56th st	Stratford, 11 E. 32nd st
Langwell, 123 W. 44th st	Thorndyke, 210 W. 56th st.
Laurelton, 147 W. 55th st.	Touraine 9 E. 39th st.
Long Acre. 157 W. 47th st.	University, 106 W. 47th st.

Van Rensselaer, 15 E. 11th st
Wentworth, 50 W. 46th st.
Warrington, 161 Madison ave.
Westover, 210 W. 44th st.
Wellington, 55th & 7th ave.
Willard, 252 W. 76th st.

LIBRARIES

New York Public Library, 5th av and 42d st
9 a.m. to 10 p.m.; Branches same.

BRANCHES		1000 St. Nich's av
33 E. Broadway	742 10th ave	78 Manhattan st
192 E. Broadway	121 E. 58th st	BRONX
61 Rivington st	328 E. 67th st	321 E. 140th st
388 E. Houston st	190 Amsterdam av	759 E. 160th st
66 Leroy st	1465 Avenue A	78 W. 168th st
331 E. 10th st	222 E. 79th st	610 E. 169th st
135 2nd ave	444 Amsterdam av	1866 Wash'gton av
251 W. 13th st	112 E. 96th st	910 Morris ave
228 E. 23rd st	206 W. 100th st	3041 Kingsbdge av
209 W. 23rd st	203 W. 115th st	352 City Isl. ave
303 E. 36th st	9 W. 124th st	1743 Wallace ave
457 W. 40th st	224 E. 125th st	77 Wb Plains rd
123 E. 50th st	103 W. 135th st	2647 Bainbridge av
503 W. 145th st		

MANHATTAN & BRONX LIBRARIES

- Aeronautic 299 Madison ave.
 Aeronautic Society Library, 280 Madison ave
 Air Pilot Library, 299 Madison Ave.
 Amer. Geographical Soc., B'way and 156th. Open 10 a.m. to 5 p.m. Sunday 2 to 5 p.m.
 Amer. Inst., 322 W. 23d. Open 9 to 5.
 Amer. Law, 27 Cedar. Open 9 a.m. to 10.
 Amer. Numismatic Soc., Brdwy at 156th
 Amer. Museum of Natural History, 77th and Central Park (W.). Open 9 a.m. to 5 p.m., except Sun. and holidays.
 Bar Association, 42 West 44th st
 Bellevue Hosp., ft. E. 26th. Open 9 to 5.
 Bethany Free Reading Rm., 67th & 1st av.
 Blind Library, Main Library
 Booklovers' Library, 43 W. 27th st.
 Bryson Lib., W. 120th, nr Bway. Free to Barnard College, Columbia Univ. and teachers in city. 8.30 to 10 p.m.
 Catholic Club, 120 Central Park W.
 Catholic Reading Rm for Seamn., 422 West.
 Century Library, 7 W. 43d.
 Chemist Club Library, 52 E. 41st st
 Christian Science Reading Rooms, 159 W. 72nd, 154 Nassau
 680 Madison av, 33 W. 42nd st, 606 W. 110th st, 600 W. 181st st, 225 5th av, 149 E. 86th M'nh't'n 05 Tremont ave Bronx
 City Court Library, Room 3M, 32 Chambers st
 City Library, Municipal Bldg. Open 10 a.m. to 4 p.m.
 Columbia University, Brdwy & 116th st
 Cooper Union, 8th and 4th av. Open 8 a.m. to 10 p.m.; September to June, Sundays, 12 noon to 9 p.m.
 County Lawyers, 165 Broadway
 DeWitt Memorial, 288 Rivington st. Open 3 to 6.30 p.m.
 Foreign Missions Library (Free), 156 5th av. Open 9 a.m. to 5 p.m., except Sun. and holidays.
 Friends, 221 E. 15th st
 General Theo. Sem., 175 9th av.
 General Soc. Mechanics & Tradesmen, 16 W. 44th st
 Heartsease Reading Room, 413 E. 51st st.
 Hebrew Assn. Library, Lex. av & 92d.
 Hispanic Soc. of Amer., 156th st W. of Broadway

- Hudson Guild Library, 436 W. 27th.
 Huntington Free Library, Westchester ave. Bronx
 Institute of Musical Art, 120 Claremont av.
 Italian Free Library, 395 Broome.
 Library of the Engineering Soc. (Free), 29 W. 39th. Open
 9 a.m. to 10 p.m. ex. Sun.
 Libreria Economica, (Italian) 215 Spring st
 Loan Libraries for Ships, 76 Wall st; 507 West st
 Masonic, 50 W. 24th. Open 2 to 10.30 p.m.
 Mercantile Lib. Assn. of N. Y., Astor pl 8.30 a.m. to 6 p.m.
 Methodist, 150 5th av Open 9 to 5 p.m.
 Metropolitan Museum of Art, Central Pk. 82d and 7th av.
 Open 10 a.m. to 5 p.m.
 Naval Historic Society Library, 33 West 42nd st
 N. Y. Anti-Vivisection Soc., 456 4th ave
 New York Academy of Medicine Library, 17 West 43rd st
 N. Y. Botanical Garden, Bronx Park
 N. Y. College (City of N. Y.), 130th & St. Nicholas av.
 Students & teachers, 8.30 to 4.
 N. Y. Genealogical & Biographical Soc., 226 W. 58th st.
 N. Y. Historical Soc., 170 Central Pk (W) 9 a.m. to 6 p.m.
 N. Y. Homeopathic Medical College and Flower Hospital, 63d
 and Av A.
 New York Law Institute Library, 120 Broadway
 N. Y. Port Society. Branch, 164 11th ave
 N. Y. Produce Exchange, Bway. & Beaver.
 N. Y. Society, 9 University pl
 N. Y. Univ. Gen. Library, Univ. Heights. Law, Washington
 sq. Open daily, 9 to 5 p.m.
 Players' Library, 16 Gramercy Park
 Railroad Br. Y. M. C. A., 309 Park ave
 Rand School Library of Social Science, 7 E. 15th st
 Reform Club, 9 So. William.
 Riverdale, Riverdale, N. Y.
 Russell Sage Foundation Libr., 130 E. 22d. Free. 8.45
 a.m. to 6 p.m., week days; Sat., 12 noon. Mon., Tues.,
 Thurs., 10 p.m.
 Union Settlement Library, 241 E. 104th.
 Union Theological Sem., Bway. & 120th st. Open 9 a.m.
 to 10 p.m.
 University Building, Washington Square
 Union Settlement, 241 E. 104th
 Vedanto Soc., 117 W. 72nd
 Woman's, 9 E. 8th. Open 9 a.m. to 4 p.m.
 Y. M. C. A., See Page 186

MARKETS

- | | |
|---------------------------------|-------------------------------|
| Gansevoort, (farmers) Washgtn. | Fifth-ninth St., 59th to 60th |
| Gansevoort, West & Little | & 1st av to Qu'nshoro br'dge |
| W 12th | Ft. Lee (130th ferry), 130th |
| Jefferson, 6th av, Greenwich av | & Hudson river |
| & W 10th | Fulton (fish), Fulton & South |
| Washington, Washgtn, West & | Fulton, South & Fulton sts |
| Fulton sts | Harlem River Bdge, 3rd av & |
| West Washington, West & 13th | 129th st |
| | Harlem, E 102d & 1st av |
| | Manhattan, foot W 34th st |
| FREE MARKETS | Manhattan Bridge, Division to |
| Delancey St., Under Williams- | Madison sts |
| burg Bridge, bet. Ridge and | Peoples, 149th & Cortlandt |
| Columbia sts | |

MUSEUMS

- American Museum of Natural History**—W. 77th & Central Park West. Reached by 6th or 9th L to 81st, subway to 79th; 5th av or Columbus ave surface cars. Open 9 a.m. to 5 p.m.; Sundays, 1 p.m. to 5 p.m.; Tuesdays & Saturday evenings, lower part of building, 7 to 10. Adm. free
- American Museum of Safety**, 261 Madison ave. Open daily except Sunday, 9 a.m. to 5 p.m. Admission free.
- American Numismatic Society**—Broadway and 156th. Coins and medals. Open daily 10 a.m. to 5 p.m.; Sun., 1 to 5 p.m.
- Columbia College, Free Natural History**—116th st & Broadway
- Dyckman Museum**—204th & B'way, Historical relics. Open 10 a.m. to 5 p.m. Sun. & Mon. 1 to 5 p.m.
- Hispanic Society**—156th St. and Broadway, art and historical objects of Spanish Countries as well as maintaining a library representative of that nationality. West Side Sub to 157th Open, 9 a.m. to 5 p.m., except month of Aug. & Holidays Library is closed Sun. & Mon.
- Jumel Mansion**—160th and Edgecombe ave. Open daily, 9 a.m. to 5 p.m. Free. Revolutionary relics.
- Metropolitan Museum of Art**—5th ave & E. 82nd st. Open 10 a.m. to 6 p.m. summer; 10 a.m. to 5 p.m. winter; Saturday evenings to 10 p.m.; Sundays, 1 to 6 p.m. Monday and Friday, 25c. Reached by 5th ave busses or Madison ave cars to 82nd st. Finest in America.
- National Academy of Design**—109th st and Amsterdam avenue. Founded in 1826. West Side Subway to 110th st. Free.
- New York Historical Society**—Central Park W & 76th. Library 70,000 volumes Egyptian antiquities, Sculpture, modern paintings by renowned masters. Free.
- Poe Cottage**—Poe Park, Kingsbridge rd & Grand blvd, Bronx.
- Van Cortlandt House**—Broadway and 242nd st, Bronx. Open daily 10 a.m. to 5 p.m.; Sundays, 2 to 5 p.m. Free except Thursdays, 25c. Reached by West Side subway to 242nd st. Museum of Colonial relics.
- Washington Hdqts. (Jumel Mansion)**—160th & 162nd bet. Edgecomb av & Jumel ter. Open, daily & Sun., 9 a.m. to 5 p.m. (free). Reached by West Side subway to 157th st sta., 6th av 'L' to 155th, 5th av bus No. 3. Used as a museum of Revolutionary relics.

NAVY ARMY STATIONS - FORTS

- | | |
|---|--|
| Bensonhurst Naval Reserve Bkn. | station. |
| Bay 17th street | Fort Wadsworth , (Staten Isl.) |
| Fort Hamilton , (Bkn) 4th ave | ferry fr. White Hall sta. |
| subway & Trolley | Governor's Island , (N. Y. Bay) |
| Fort Jay , Governor's Island | ferry fr. Battery |
| Fort Schuyler , (Bronx) on L. I. | Pelham Bay Park Naval Reserve |
| Sound ft Tremont ave | Camp (Bronx) N. H. & H. R |
| Fort Tilden (Queens) Rockaway | Naval Militia Training Field ft |
| Point trolley fr Far Rock'way | of 52nd t Brooklyn |
| Fort Totten , (Queens) Whit'ste | |

PATRONS:— WRITE US OF ANY INFORMATION YOU THINK INCORRECT, OR INFORMATION NOT TO BE FOUND IN OUR "RED BOOK" GUIDE

DAILY NEWSPAPERS

American (Mor'g) Columbus C, Sun & Herald, 280 Broadway
 Call, (Socialist) 112 4th ave World, 63 Park Row
 Commercial, (Fin'el) 20 Vesey Telegram, (Evening) 280 Bway
 Globe, (Evening) Dey st Telegraph, (Sport) 826 8th av
 Journal (Evening) Columbus C Times, (Morn'g) 229 W. 23rd.
 Illustrated News, 25 Park pl Tribune, (Morn'g) 154 Nassau
 Mail, (Evening) 21 City Hall pl Wall st Journal, 44 Broad st
 Post (Evening) 20 Vesey st. News, 187 E. Broadway
 Journal of Com. 32 Broadway Journal, 77 Bowery

Newspapers in Foreign Languages

ARABIC
 Al Hoda, 81 West st

ARMENIAN
 Gotchnag, 265 Lexington ave

BOHEMIAN
 Hlas Lidu, 432 E. 71st
 Listy, 1390 2nd ave

CHINESE
 Reform News, 176 Park Row
 Republic News, 108 Park Row

CROATIAN
 Narodni List, 209 W. 33rd
 Jugo-Slovenski Svijet, 351 W.
 52nd st

DANISH
 Norlyset, 132 Nassau

FINNISH
 New Yorkin Uutiset, 740 40th
 (Brooklyn)

FINSKA AMERIKANAREN, 1116 O-
 cean ave (Bklyn)

FRENCH
 Courier des Etats-Mnis, 195
 Fulton st

GERMAN
 Staats-Zeitung, 22 N. William
 Ev'g. Herald, 22 N. William
 Staats Zeitung, 182 William st

GREEK
 Atlantis, 117 W. 31st
 Nat'l. Herald, 140 W. 2 6th

HEBREW
 Morn. Journal, 77 Bowery
 Daily News, 187 E. B'dway
 Forward, 175 E. B'dway
 Day Wahrheit, 183 E. B'dway
 Die Zeit, 153 E. B'dway

HUNGARIAN
 Amerikai Magyar Nepszara 24
 Union Sq.
 Elore, 33 1st ave

ITALIAN
 Bolletino della Sera 178 Worth
 Araldo Italiano, 434 Lafayette
 Progresso Italo-Amer., 42 Elm
 Giornale Italiano, 434 Lafay'
 La Follia di N. Y., 226 Lafay'

JAPANESE
 Amer. Comm. Wkly., 414 8th
 Times, 35 6th ave

LITHUANIAN
 Vienybe Lietuvniku, 124 Grand
 (Brklyn)
 Tevnye, 307 W. 30th

NORWEGIAN
 Nordisk Tidende, 4423 3rd av
 (Brklyn)

POLISH
 Telegr'm Codkienny, 90 E 10th
 Nowy Swiat, 24 Union Sq.
 Kurjer Narodowy, 209 W. 33d

RUSSIAN
 Novoye Russkoye Slovo, 31 7th

SERBIAN
 Srposki Dnevnik, 417 Lafayette

SLOVAK
 Slovak v. Amerike, 1482 B'wy
 New Slovenic Dennik, 435 86th

SLOVENIC
 Glas Naroda, 82 Cortlandt

SPANISH
 La Prensa, 245 Canal

SWEDISH
 Nordstjernen, 108 Park Row
 Arbetaren, 45 Rose

OFFICE BUILDINGS (Principal)

Adeo, 47 Pine st
 Adams Exp., 61 Broadway
 Aeolian Hall, 27-35 W 42d
 Ahrens, 70 Lafayette st
 Abemarle, 1107 Broadway
 Amer Exch Natl Bk, 85 Cedar
 American Express, 65 B'way.
 Am. Press Assn, 225 W 39th

Am. Surety Co., 100 B'dway
 Amer. Surety, (Annex) B'way &
 Pine st
 Amer. Woolen, 221-27 4th st
 Armon, 7th av & 37th st
 Anderson, 12 to 18 John st
 Andrews, 27 Pine st
 Architects, 101 Park ave

- Arena**, 38-40 West 32nd st
Argus, 17 West 42nd st
Armeny, 90 Nassau st
Armitage, 87-89 Pearl st
Armory, 353 Fourth ave
Army, 39 Whitehall st
Art Color, 209 W 38th st
Ashland, 315 Fourth ave
Astor, 10 Wall st
Astor, 8 E 34th st
Astor Court, 20 W. 34th st
Atlantic, 49 Wall st
Astor Ho. Bldg., 217 Broadway
Astor Trust, 5th ave & 42d st
Atlantic, 49 Wall st
Bancroft, 3 W. 29th st
Bankers Trust, 14 Wall st
Bankers Trust 501 5th ave.
Bankers Trust, Madison ave and 57th st
Bank of America, 46 Wall st
Bank of New York, 48 Wall st
Bank of the Metropolis. 31 Union Square, West
Barclay, 299 Broadway
Bartholdi, 2 E. 23rd st
Battery, 17 Battery pl
Battery Park, 21 State st
Barrett, Rector & West sts
Baudouine, 1181 Broadway
Beard, 122 Liberty st
Beaver, 84 to 90 Beaver st
Beaver St. Arcade, 25 Beaver
Beekman, 101 Beekman st
Bennett. 93 to 99 Nassau st
Berkeley, 19 W. 44th st
Bible House, 4th av & 9th st
Billings Court, 353 5th ave
Bishop, 76 William st
Blair, 24 Broad st
Borden, Madlson av & 45th st
Bowling Green, 5 Broadway
Bristol, 500 Fish ave
Broad Exchange, 25 Broad st.
Broad Exch. Annex 41 Broad
Broadway-Leonard, 350 B'way
B'way-Maiden Lane, 170 B'wy
Brokaw, 1457 Broadway
Brunswick, 225 5th av
Bryant Park, 47 W. 42nd st
Builders Exch., 30 W 33d st
Buckley-N'whall, 6th av & 41st
Burrell, 171 Madison ave
Bush Terminal Sales Building, 130 W. 42nd st
Cable, 621 Broadway
Caledonian, 50 Pine street
Cambridge. 334 Fifth ave
Cameron, 185 Madison ave
Canadian Pac. 44th & Madison
Candler, 220 W. 42nd st
Carlisle, 19 E. 24th st
Carnegie Hall, 881 Seventh av
Casualty Co., 70 Williams st
Centennial, 116 Broad st
Central, 10 Broadway
Central, 141 to 149 Liberty
Central, 25 W. 42nd st
Central, 25 W. 45th st
Central Syndicate, 320 B'way
Central Trust Co., 54 Wall st
Century, 1 W 34th st
Century, 74 Broadway
Centurian, 1182 Broadway
Chemists, 50 W 41st st
Cheseborough, 17 State st
Church Missions, 281 4th av
City Investing Co., 165 Bdway
Clarendon, 215 Fourth ave
Cockroft, 71 Nassau st
Coffee Exch., 66 Beaver st
Columbia, 5th av & 34th st
Columbia. 29 Broadway
Columbia Bank, 507 Fifth av
Columbia Trust, 60 Broadway
Commercial, 396 Broadway
Commercial Cable, 20 Broad
Commercial Engrns, 35 W 39th
Commercial Union, 58 William
Commercial Trust, 1451 B'way
Constable, 111 Fifth ave
Continental, 44 Cedar st
Corn Exch. Bank, 15 William
Cortlandt, 74 Cortlandt
Cotton Ex., William & Beaver
Craftsman, 6 E 39th st
Crockery Exch., 25 Broadway
Croisic, 220 5th ave
Cunard, Broadway & Morris
Cushman, 1 Maiden Lane
Curtis, 33 S. Williams st
Decker, 22 Union sq w
Depew, 489 5th av
Diamond Exch., 14 Maiden la
Downing, 108 Fulton st
Dun, 290 Broadway
Eagle, 257-65 4th av
Eagle, 71 Wall st
Edison. 40 New st
Education, 70 5th av
Electrical Exch., 136 Liberty
Eminrant Indust. Sav Bk, 51 Chambers st
Emmet Arcade, 624 Madison

**PATRONS:- WRITE US OF ANY INFORMATION YOU
 THINK INCORRECT, OR INFORMATION NOT TO
 BE FOUND IN OUR "RED BOOK" GUIDE**

- Emmet, 95 Madison ave
 Empire, 71 Broadway
 Equitable, 120 Broadway
 Engineering, 114 Liberty st
 Evening Post, 20 Vesey st
 Everett, 45 Union sq. N.
 Exch. Court, 52-56 Broadway
 Fahys, 54 Malden Lane
 Farmers Loan & Trust, 22 Wm
 Farragut, 19 Madison ave
 Federal, 93 Wall st
 Fidel'y & Casly Co., 97 Cedar
 Fifth Ave., 200 5th av
 First Nat'l. Bank, 2 Wall st
 Fisk, B'way, 8th av & 57th st
 Fitzgerald, 1482 Broadway
 Forty-Second, 30 E 42d at
 Foster, 280 Madison ave
 Fourth Ave., 381 4th av
 Frankel, 45-49 John st
 Franklin Hudson, 100 Hudson
 French, Madison av & 41st st
 Fruit Trade, 204 Franklin st
 Fuller (Flatiron), 949 B'way
 Fulton, 140 Liberty st
 Fulton, 130 Fult. & 87 Nassau
 Fulton Chambers, 102 Fulton
 Garment Centre, 7th av & 37th
 Gerken, 90 West Broadway
 German-American, 1 Liberty st
 Germania Bank, 192 Bowery
 Germania, 64 William st
 Germania Life, 50 Union sq e
 Giddings, 5th nr 57th st
 Gilbert, 38th nr 7th ave
 Girard, 198 Broadway
 Golden Hill, 59 John st
 Gotham Nat'l., 59th & B'way
 Gouverneur, 99 Water st
 Graham, 127 Duane st
 Grand Cent. Palace 47th & Lex
 Guaranty, (Sherry's), 5th ave
 & 44th st
 Haggin, 377 Broadway
 Haight, 156 Broadway
 Hanover Fire Ins. Co, 34 Pine
 Hanover Square, 130 Pearl st
 Hanover Bank, 5 Nassau st
 Hartford, 41 Union sq w
 Havemeyer, 26 Cortland st
 Hays, 21 Maiden Lane
 Healy, 88-90 Gold st
 Heckscher, 57th st & 5th ave
 Hegeman, 200 Broadway
 Herald Sq., 141-45 W 36th st
 Hess, 354 Fourth ave
 Hill, 469 10th av
 Hilliard, 55 John st
 Home Life Ins., 257 Bdway
 Hotel Ambassador, Park ave &
 51st -52nd sts
 Hoyt, 44 Pine st
 Hudson, 32 Broadway
 Hudson Terminal, 30-50 Church
 Hudson, 80 5th av
 Imptrs & Traders, 59-61 Pearl
 Irving, 1 Hudson st
 Internat'l Mercantile Marine
 B'way & Battery pl
 Jewelers, 9-13 Maiden la
 Jewelers Court, 51 Maiden la
 Johnston, 1170 Broadway
 Johnston, 30 Broad st
 Journey, 45 Lispenard st
 Kean-Van Cortlandt, 30 Pine
 Keene 7 W. 45th st.
 Kemble, 15-25 Whitehall at
 Kennedy, 289 4th av
 Kensington, 73 5th av
 Kerr Steamship 38-40 s Wm st
 Knabe, 437 Fifth ave
 Knickerbocker, 79 5th av
 Knickerbocker, B'way & 42d st
 Knox, 452 Fifth ave
 Kuhn-Loeb, 52 William st
 Lancashire, 25 Pine st
 Langdon, 309 Broadway
 Law, 82 Nassau st
 Lawyers Title & Tr, 160 B'way
 Legitt, 42nd & Madison ave.
 Leonard, 89 Centre st
 Lewisohn, 113 W 40th st
 Liberty, 123 Liberty st
 Liberty Tower, 55 Liberty st
 Lincoln, 1-3 Union Sq.
 Lisbon, 81 New st
 Liverpool, London & Globe, 47
 Williams st & 41 Pine st.
 Lloyds Plate Glass Ins. Co., 63
 William st
 Loews, 44th & B'way
 London & Lancashire, 57 Wm.
 Longacre, 1476 Broadway
 Long E'ch, 405 Lexington av
 Lords, 27 William st
 Lorsch, 37-39 Malden Lane
 Lupton, 22 William st
 MacIntyre, 874 Broadway
 Madison Ave., 25 Madison av
 Madison av. 43rd & Mad'n av
 Madison Square, 1. e. 26th
 Mail & Express, 203 Bdway
 Mallinckrodt, 90 Williams st
 Manhattan & Merchants Natl.
 Bank, 40 Wall st
 Manhattan Life, 66 Broadway
 Manhattan, Madison av & 42d
 Manlee, 159 Madison ave
 Manufacturers, 387-93 4th av
 Manhattan, 96 5th av
 Marbridge, 47 W. 34th st.
 Maritime, 8 Bridge st.
 Maritime Exch., 78-80 Broad
 Market & Fulton Nat'l. Bank
 81 Fulton st
 Marlin-Rockwell 46th & Mad'n
 Masonic, 6th av & 23d st
 Mattlage, 97 Warren st
 McClure, 251-5 4th av
 Merchants, 2 Stone st
 Mercantile, 44 E. 23rd st
 Mercantile Library, 13 Astor pl

- Methodist Book, 150 5th av
 Metropolis, 31 Union sq w
 Metropolitan Life, 1 Madison
 Metropolitan (Annex), Madison
 sq & 24th st
 Mills, 15 Broad st
 Mohawk, 158 Fifth ave
 Monolith, 35 W 34th st
 Montauk, 19 Liberty st
 Morris, 68 Broad st
 Morton, 116 Nassau st
 Municipal, Center & Chambers
 Munro, 17 Vandewater st
 Munson St'mship, Wall & Pearl
 Murray Hill, 8-14 W 38th st
 Mutual Life, 32 Nassau st
 Myers, 49 Malden Lane
 Nassau-Beekman, 140 Nassau
 National Ass'n, W. 43rd st
 Nat'l. Bank of Commerce, 31
 Nassau st
 National City Bank, 55 Wall
 Needle Craft, 28th & 7th ave
 Neptune, 23 E. 26th st
 N. Y. Life Ins., 346 Bdway
 N. River Ins. Co., 97 Williams
 New York Life, 346 Broadway
 N.Y. Mercantile Exch, 6 Har'sn
 Orient, 81-83 Wall st
 Park Row, 15 Park Row
 Passavant, 440 Fourth ave
 Peavy, 13-19 University st
 Penn Term., 7th av & 31st st
 Pershing Sq., 42nd & Park av
 Peter Cooper, 395 4th av
 Physicians-Dentists, 40 E 41st
 Pictorial, 35th & 7th ave
 Pierrepont, 103 5th av
 Pierson, 61 Nassau st
 Pinaud, 90 5th av
 Platon, Broad & Front sts
 Plaza, 619 Madison av
 Pocono, 229 Fourth ave
 Post Building, 20 Vesey st
 Post, 16-18 Exchange pl
 Postal Life, 35 Nassau st
 Postal Life, 511 Fifth ave
 Postal Telegraph, 253 B'dway
 Potter, 38 Park Row
 Powell, 105 Hudson st
 Presbyterian, 156 Fifth ave
 Prescott, 529-533 Broadway
 Prescott, 65-9 Nassau st
 Printers Craft, 8th av, W 33d
 Produce Exch., 2 & S Br'dway
 Produce Exch. Annex, 9 Stone
 Professional, 40 E. 41st st
 Pulitzer, 65 Park Row
 Pullman, 17 Madison av
 Putman, 2-6 W 45th st
 Putnam, 1493 Broadway
 Raleigh, 663 Broadway
 Reliance, 32 Union sq e
 Reed, 167 Williams st
 Regent Realty, 7th av & 28th
 Rhinelander, 238 William st
 Robertson-Cole, 7th av & 48th
 Robinson, 6 Church st
 Rogers, 106 Wall st
 Rothschild, 43 Leonard st
 Royal Ins. Co., 137 William
 Royal Ins., 86 Williams st
 St. Cloud, 38 E. 21st st
 St. James, 1133 Broadway
 St. Paul, 220 Broadway
 Sampson, 63 Wall st
 Schermerhorn, 96 Broadway
 Scott & Bowne, 409 Pearl st
 Scribner, 43rd & 8th ave
 Seaboard Natl, Broad & Beave
 Seabury, 59 Malden Lane
 Seach, 42 E. 32nd st
 Seligman, 3 South William s
 Seymour, 503 Fifth ave
 Sheldon, 68 Nassau st
 Shoe & Leather, 271 Broadwa
 Siebrecht, 425 Fifth ave
 Silk Exchange, 487 Broadway
 Silversmiths, 15 Malden la
 Singer, 149 Broadway
 South Ferry, 44 Whitehall st
 Springler, 5 Union sq w
 Standard Arcade, 50 Bdway
 Standard Oil, 26 Broadway
 Starr, 576 Fifth ave
 Stevens, 3 Malden la
 Stewart, 280 Broadway
 Stock Quotation Tel., 26 Beave
 Stokes, 335 4th ave
 Stayvesant, 100 Fifth ave
 Sun Building, 150 Nassau st
 Sydenham, 616 Madison ave
 Taber, 79 Wall st
 Taylor, 39 Cortlandt st
 Telephone, 14 to 22 Cortlandt
 Telephone & Telegraph, 195
 Broadway
 Temple Court, 3 to 9 Beekman
 Terminal, 103 Park av (see
 Hudson Terminal)
 Terminal, 43 W 33d st
 Terry & Trench, 141 Madison
 Textile, 30th & 31st & 81st av
 Thames, 27 Thames st
 Thirty-third, 38 W 33d st
 Tilden, 105 W. 40th st
 Times Sq., Bway & 42d st
 Tischmann, 18 W. 37th st
 Title Ins., 135 Broadway
 Title Insurance Co., 135 B'way
 Tontine-Taber, 78 to 88 Wall
 Town Hall, W. 43d E. of B'wy
 Townsend, 1123 Broadway
 Traders Exch., 80 Pine st
 Transit, 7 E 42d st
 Tribune, 154 Nassau st
 Trinity, 111 Broadway
 Trinity Court, 72 Trinity st
 Underwood, 28 Vesey st
 Underwriters, 125 Williams st
 Union, 33 Union sq w
 Union Carbon, 26 E. 42nd st.

Union Trust Co., 80 Broadway
 United Charities, 287 4th av
 United Engineers, 25 W 39th
 U. S. Express, 2 Rector st
 U. S. Realty, 115 Broadway
 U. S. Trust Co., 45 Wall st
 Vanderbilt, 132 Nassau st
 Vanderbilt Concourse, 45th st
 & Vanderbilt ave
 Van Nostrand, 25 William st
 Victoria, 230 Fifth ave
 Vincent, 302 Broadway
 Wahnetah, 461 Fourth ave
 Waldorf, 2 W. 33rd st
 Wallace, 56 Pine st
 Wall St Exch, 43 Exchange pl
 Ward Line, 90 Wall st
 Washington, 1 Broadway
 Washington Life, 141 Bdway
 Watson, 256-262 Church st
 Welles, 18 Broadway
 Wemple, 83 Nassau st
 Wessells, 5 Cortlandt st
 West Street, 90 West st
 Whitehall, 17 Battery pl
 White House, 456 Fourth ave
 Wilson, 1270 Broadway
 Winchester-Liggett, Madison av
 & 42nd st
 Windsor Arcade, 569 Fifth av
 Woodbridge, 100 William st
 Wool Exchange, 260 W B'way
 Woolworth, 233 Broadway
 World Bldg., 61 Park Row
 World Tower, 110 W 40th st
 Wurlitzer, 116-122 W. 42d st
 Wyllys, 92 Williams st
 Yale-Towne, 9 E 40th st

PARKS

BATTERY PARK—ft of Broadway (contains Aquarium)
BRONX PARK (719 Acres)—Free every day except Monday and Thursday. Contains the Zoological Park and Botanical Gardens, Lorillard Mansion, historical relics, falls, and various other interesting features. **Subway**
BRONX & PELHAM PARKWAY—Connecting Bronx & Pelham Parks, 400 feet wide.
BRONX RIVER PARKWAY—New Boulevard north along Bronx River valley from Bronx Park.
CENTRAL PARK—59th to 110th, 5th av to Central Park west, 843 acres (185 lakes & reservoirs). 400 acres woodland, 200 miles drives and walks
GRAND CONCOURSE—Finest boulevard in the country.
FT. WASHINGTON—200th st and Hudson river.
HALL OF FAME PARK—New York University, Bronx
HIGH BRIDGE—155th at Wash. Bridge, 75 acres.
MOSHOLU PARKWAY—Connecting Van Courtlandt and Bronx Park, 600 feet wide.
MORNINGSIDE PARK—110th to 123d sts, contains Fort Lalght an original block house of War of 1812.
PELHAM BAY PARK (1,756 Acres)—Beautiful scenery and fine bathing and picnic grounds, Indian graveyard, Split Rock, etc. (Naval Camp)
POE PARK—The famous poet, Edgar Allen Poe, occupied the cottage in this Park and wrote many of his poems here about 1847.
RIVERSIDE—Along Hudson river, 59th to 130th, 14 acres. (Grant's Tomb—Riverside Busses)
VAN COURTLANDT (1,132 Acres)—Contains Colonial Gardens and Mansion. Free except Thursday. Golf links, ball grounds, tennis courts, etc. **West Side Subw**

PARKS AND SQUARES

Abingden Sq., 8th ave, Hudson & W. 12th sts
Annunciation, Amsterdam ave, 134th to 135th sts
Beach St., Beach st & W B'way
Bloom'gdale Sq., 108th & B'way
Bowling Green, foot of Broadway, at Custom House
Bryant Sq., 6th ave & W. 40th
Canal St., Canal & West sts
Carl Schurz, E. 84th to 89th
Chelsea, 9th ave to 10th ave
Christopher St., Chr. & W 4th
W. 27th to 28th sts
City Hall, B'way & Park Row
Claremont, 170th & Mt. Eden
Cleveland Sq., Bowery & Canal
Colonial, Bradhurst & Edgecombe avs; 145th to 155th
Columbus, Mulberry & Baxter
Cooper Sq., 3rd ave & 7th st
Corlears Hook, Corlears, Jack-

son, Cherry & South sts
 Crotona, E. Trem't Arthur av, Fulton st & 3rd ave
 Dante, B'way & 63rd st
 Devoe, W Fordh. rd & W 188th
 DeWitt Clinton, 11th av, Hudson Riv & W. 52d to 54th
 Duane St., Duane & Hudson
 Echo, Burnside & E Trem't avs
 Empire, B'way & W. 63rd st
 Ft. Washington, Wash. Hghts.
 Fox Sq., W. Farms & Wesch'ter
 Franklin Sq., 166th & B'way
 Franz Sigel, 161st & Walton
 Givan Sq., E Gun Hill & Eastchester ave
 Globe Sq., 178 Greenwich to 122 West st (form. Dey st)
 Graham Sq, Lawrence nr 167th
 Grand St., Grand st & W B'way
 Grant Circle, 177th & W'tch'tr
 Greeley Sq., 32d & Broadway
 Hamilton Fish, Stanton, East Houston, Pitt & Sheriff sts
 Hancock Sq., St. Nicholas av & W. 123rd st
 Hanover Sq., Pearl & Beaver st
 Harlem La., 7th av & Macomb
 Harry Howard Sq., Canal and Mulberry sts
 Herald Sq., 34th & Broadway
 Hudson, Huds, Clarkson & Ler'y
 Isham, Broadway & W. 212th
 Jackson Sq., 8th av, Horatio st & Greenwich ave
 Jeanette, Coenties sl, at Front
 Joan of Arc Pk., 91st & Riverside dr
 John Jay, Ave A & E 74th st
 John J. Murphy, 17th to 18th sts, Ave C to E. River
 Kilpatrick Sq., 7th & St. Nick's
 Kuyter, S. approach to 3d ave Bridge
 Lincoln Sp., B'way & 66th st
 Long Acre Sq., 43rd & B'way
 Macomb's Dam, Jerome ave & E. 162nd st
 Madison Sq., 5th & Madison
 avs, 23d to 26th sts
 Manhattan Sq., Central Pk W. & Columb. av, 77th to 81st
 McKinley Sq., 163th & Boston
 Mitchell Sq., 166 & B'way
 Mt. Morris, Mad'n & Mt Morris avs, 120th to 124th sts
 Mulry Sq., W. 11th & Greenwich ave
 Ottendorfer Sq., Duane & Centre
 Paradise, Worth & Baxter sts
 Park Ave. Park, 34th to 40th sts, & 50th to 96th sts
 Pershing Sq., 42nd & Park ave
 Plaza (5th av), 59th & 5th av
 Plaza Lafayette, 181st & Riverside dr
 Riverside Dri. Extension, 135th to 158th sts
 Roger Morris, W 160th to 162d sts & Edgecombe rd
 Roosevelt, 125th & Amsterdam
 Rutgers, ft Rutgers st, Eastside
 Ryan, 2d av & E. 42nd st
 St. Gabriel, 35th to 36th sts & 2nd ave
 St. James, Jerome & Creston
 St. Mary's, St. Ann's ave
 St. Nicholas, St. Nich., Amsterdam & W 130th to 141st
 Sheridan Sq., 4th & Barrow sts
 Sherman Sq., B'wy & W. 70th
 Spencer Sq., Boston & Allerton
 Strauss, 106th & Broadway
 Stuyvesant Sq., Rutherf'd pl & E. 15th to 17th sts
 Ths. Jefferson, 1st av & E. 111th
 Tompkins Sq., Avs A, B, & 7th to 10th sts
 Union Sq., Bwy, E 14th to 17th
 University, Sedgw av & E 181st
 Verdi Sq., 73rd st, Amsterdam ave to B'way
 Wakefield Sq 221st & Bronxw'd
 Washington Bridge, 181st & Amsterdam ave
 Washington Sq., 5th av and Waverly pl
 Wm. H. Seward, Hester, Suff'k, Jefferson & E. Broadway

AREA OF PARKS

Name	Acres	Queens	Richmond	Interstate (New Jersey)
Manhattan	1.487	1.186	.063	
Brooklyn	1.141			
Bronx	3.929			

PLAYGROUNDS

	Jackson
Battery, State & Battery pl	Cherry, Cherry & Market
Bennett, 184th & Broadway	Clark, 174th & Ft. Wash. ave
Carl Schurz, 86th & E. River	DeWitt Clinton, 53d & 11th av
Central, 5th & 8th aves	17th St., 17th & E. River
Chelsea, 27th & 10th ave	Hamilton Fish, Houston & Pitt
Colonial, 150th & Bradhurst av	Highbridge, 170th & Amsterdam
Columbus, Baxter & Worth	Hudson, Clarkson & Hudson av
Corlear's Hook, Corlear's and	

Jackson Sq., Horatio & 8th av	W. 59th St., 10th & 11th avs (Boys & Girls)
Jasper Oval, 137th & Convent	Yorkville, 101st bet. 2d & 3d
Reservoir, 174th & Amsterdam	52nd St., 152nd & Ameterdam
Riverside, 96th & Riverside dr	Five Points, Baxter & Worth
Riverside Oval, 77th & Rivrs'de	Queensboro, foot of E. 59th
Ryan, 42nd & 2nd ave	Jeannette, Coentles Sllp
St. Gabriel's, 35th & 2nd ave	Water Gate, 134th & Convent
St. Nicholas, 133d & St. Nich	Ft. Wash., 177th ft. of Wash.
Seward, Canal & Jefferson	Hamilton, Houston & Pitt (in- door gymnaslum boys - girls)
Thos. Jefferson, 114th & Pleas- ant ave	
Tompkins Sq., 10th & Ave. A	

POPULATION

GREATER NEW YORK	(1920)	5,626,048
BROOKLYN	(Est. 1922)	2,259,600
MANHATTAN	(Est. 1922)	2,310,800
BRONX	(Est. 1922)	1,002,500
QUEENS	(Est. 1922)	555,200
RICHMOND	(Est. 1922)	147,900

Total 6,273,700

SURBUREAN POJPULATION 3,000,000

AREA

Borough	Acres
QUEENS	144.675
MANHATTAN	14.056
BROOKLYN	98.106
BRONX	21.680
RICHMOND	36.300

POSTOFFICE

Downtown—Broadway and Park Row.
 Railroad, 45th st & Lexington ave
 Uptown—Pennsylvania R. R., 8th ave and 31st st.
 Dellveries—7:45, 9:20, 10:40 a.m.; 12:15, 1:15, 2:15,
 3:00, 4:15 p.m. Market section, 6:30 a.m.
 Savings Bank at all stations except Pelham, Pelham Manor,
 Morris Heights, and City Island.

Carrier Stations.

- | | |
|-----------------------------|--|
| A—Prnce & Greene sts | College Sta.—305 W 140th st |
| B—45 Suffolk nr Grand st | Foreign—Morton & West sts |
| C—13th st & 9th av | Grand Central—110 E 45th st |
| D—4th ave & 13th st | Hamilt'n Grange—521 W 146h |
| F—151 E 34th st | Inwood—3860 10th av nr 207 |
| G—221 W 51st st | Madison Sq.—126 E. 23rd st |
| H—180 W 102d st | Pelham Br.—5th av bet. 2nd
& 3rd sts, Pelham |
| I—232 W 116th st | Pelham Manor Br.—Esplanade
bet. Railroadpl & Clay ave
Pelham Manor |
| J—309 W 125th st | Times Sq.—38th st bet. 7th-S |
| K—202 E 88th st | Varick—Varick st bet. Beach
& Laight sts |
| L—Lexington av & 126th st | Wall St.—60 Wall st |
| M—2088 Amsterdam ave | Washington Bridge—180th &
Amsterdam av. |
| N—69th & Broadway | Tompkins Sq.—Av B & 12th st |
| O—112 W 18th st | |
| P—Custon House Bldg. | |
| S—Lafayette and Howard | |
| W—160 W 83d st | |
| Y—205 E. 67th st bet. 2d-3d | |
| City Hall—Broadway & Pk Rw | |

BRONX

Stations-

"T"—509 E. 165th st
 "X"—375 E. 138th st
 City Island—329 City Is. av
 Fordham—2519 Webster av
 Fox St.—Fox, bet. 167 & 169
 High Bridge—W. 165th, bet.

Univ. & Summit av
 Kingsbridge—5233 Broadway
 Tremont—1931 Wash. av
 Westchester—1471 Williams-
 bridge rd
 Williamsbridge—3455 White
 Plains av

POLICE DEPARTMENT

MEMBERSHIP (1922) 10,595

Headquarters—Centre & Broome Sts.

Police Precincts.

1 Old Slip
 4 16-20 Beach st
 5 9 Oak st
 6 17 Elizabeth st
 13 118 Clinton st
 14 135 Charles st
 15 321-323 5th st
 16 253 Mercer st
 21 327 E. 22d st
 23 138 W. 30th st
 25 160 E. 35th st
 26 345 W. 47th st
 28 150 W. 68th st
 29 163 E. 51st st
 31 153 E. 67th st
 32 134 W. 100th st

37 229 W. 123d st
 38 246 W. 135th st
 39 177 E. 104th st
 40 1854 Amsterdam av
 42 177th & Haven av
 43 148 E. 126th st
 Women's 434 W. 37th st
 Traffic Division, City Hall
 Traffic Division, 36 E. 9th st
 Traffic Divisn, 138 W. 30th st
 Harbor A, Pier A
 Harbor B, Randall's Island

Detective Headquarters:— 240
 Centre; 417 Lexington ave;
 3219 E. 116th; 342 W.
 123rd; 402 E. 158th.

BRONX

BRONX POLICE PRECS.

45 257 Alexander av
 46 3rd av & 160th st
 47 1086 Simpson st
 49 1925 Bathgate pl
 50 167th st & Sedgwick av

51 1415 Williamsbridge rd
 53 3016 Webster av
 54 281 City Island av
 56 229th & White Plains av
 57 Kingsbridge terr & Perot
 st, Kingsbridge

RAILROADS & STATIONS

Railway Joint Ticket Offices

Phone Bryant 6700
 64 Broadway, nr Wall st
 57 Chambers St., nr Br'dway

31 W. 32nd st., nr B'way
 114 W. 42nd St., nr Br'dway
 4 Court St., (Brooklyn)

ATLANTIC AVE. TERMINAL, (Brooklyn) L. I. R. R., reached via subways and Brooklyn elevated roads.

BALTIMORE & OHIO R. R., Penna. R. R. sta., 7th av & 33rd
 General Office, 295 B'way. Freight, Pier 21, E. R.; Piers, 7
 & 22, N. R.; also 12th av.

CENTRAL RAILROAD (Jersey City) Ferries Liberty st
 and W. 23d st; Cent. R.R. of N.J., Phila. & Reading R.R.
 Information Pass., ft. of Liberty. Ticket Offices, 64 B'way;
 57 Chambers; 31 W. 32nd & 114 W. 42nd. Com. Agent,
 143 Liberty. Freight Stations, Piers, 46, 10 & 39, N. R.
 also 3rd av & 133rd st.

ERIE RAILROAD, (Jersey City) via Hudson Tube fr 33d st
 (uptown) & Hudson Term. (downtown), Chambers & W.
 23d at ferries; Erie (all div.); New York Susq. & Western
 Executive & General Office, 50 Church. Dairy Agent, foot of
 Chambers. Freight & Passenger Offices, 71 W. 23rd st;
 Park av & 135th; W. 28th & 11th; Produce Exchange;
 Pier 7, E. R., foot of W. Houston st.

GRAND CENTRAL, 42nd st & Park ave (125th st sta. stop
 for trains) New York Central Hudson River Lines; New
 York, New Haven & Hartford R.R. East Side Sub. Exp sta.

HUDSON TERMINAL, Church st, from Cortlandt to Fulton

- sts (Entrances on Church, Cortlandt, Dey and Fulton sts)
- LACKAWANNA** (Hoboken, N. J.), ferries Barclay, Christopher & W. 23d, Hudson Tube trains from 33d st (uptown) & Hudson Terminal (downtown).
- General & Executive Office**, 90 West st. **Information & Passenger Office**, 110 W. 42nd st. **Freight Agents**, 302 B'way; **Produce Exch'ge.** **Freight Stations**, Piers, 13, 41 & 68 N. R. & Pier 26, E. R.
- LEHIGH VALLEY R. R.**, Penna. R. R. sta., 7th av & 33d st **General Office**, 143 Liberty. **Information Bur.**, Penna. station **Passenger Agent**, 110 W. 42nd st. **Freight Stations**, 143 Liberty; Hudson Terminal; Piers, 8 & 34 N. R.; 44 E. R.; 66 N. R.; foot of W. 27th; oot of 124th & 149th & Harlem River.
- LONG ISLAND R. R.**, Penna. R. R. station, 7th av & 33d st **Freight Station**, Pier 22, foot of James Slip.
- N. Y. CENTRAL R. R.**, Grand Central Term, 42nd & Park av **General Passenger Office**, Grand Central Term. **Ticket Offices**, 64 B'way; 57 Chambers; 31 W. 32nd; 110 W. 42nd st; Grand Central Terminal & 125th St. station. **Lost Property**, Grand Central Term. **Mail Service**, Pier 72, N. R. **Freight Traffic**, Gr'd Central Term. **Foreign Freight**, Produce Exchange. **Freight Stations**, Barclay st; Piers, 16, 17 N. R.; Piers, 83 N. R.; 4 E. R.; 34 E. R.; St Johns P'k Laight & Varlek; 11th av & 33rd; 11th av & 60th; 12th av & 132nd; Webster & 198th; Locust av & 141 E. R.; Webster & Brook aves. **East Side subway to 42nd st.**
- N. Y., N. H. & H.**, 132d st & Port Morris, Casanova, Hunters Point & Boston rd., West Farms & Van Nest.
- N. Y. WESTCH'R & BOST R.R.** via 3d av elevated to 132 **Ticket Offices**, 57 Chambers; 64 B'way; 31 W. 32nd & 1 W. 42nd. **Freight Stations**, Piers, 70, 37 E. R. & Pier 14, N. R.
- N. Y. ONTARIO & WESTERN R. R.**, Grand Central Term., 42nd st & Park ave. **Ticket Offices**, 64 B'way; 57 Chambers; 31 W. 32nd & 114 W. 42nd st. **Freight Offices**, N. Pier 23 N. R.; 11th av & 33d; N. R. & 42nd, foot of 42d & Piers, 4 & 34 E. R.
- N. Y. RAILWAYS CO.**, 165 B'way **Lost Prop.** 820 5th av
- N. W. SUSQUEHANNA & WEST. R. R.**, 50 Church. See Erie
- PENNSYLVANIA**, 7th & 8th aves, 31st to 33rd sts, Jersey City Exchange pl many local trains depart from here **Pennsylvania Railroad** (main line); **Seaboard Air line**, **Atlantic Coast line**, **Southern R. R.**, **Chesapeake & Ohio R. R.**, **Long Island R. R.** (all div.), **Baltimore & Ohio R. R.**, **Lehigh Valley R.R.** leave and arrive at this terminal. **Hudson Tube trains** connect at Jersey City and Manhattan Transfer for all Penna. trains, also from 33rd st station. **West Side Subway express station.**
- City Ticket Offices**, 64 B'way; 31 W. 32nd; 57 Chambers & 114 W. 42nd. **Pullman Reser.**, Penna. sta. & 263 5th av **Div. Passenger Agency**, 263 5th av. **Freight Stations**, Piers, 1, 4, 5, 27, 28 & 29 N. R. & Produce Exchange. **Lighterage & Grain Dept.**, S B'way & Pier 22 E. R. **Freight Tracer**, 233 B'way.
- PHILA. & READING R. R.**, Same as Central R. R. of N. J.
- STATEN ISLAND RAPID TRANSIT**, foot of Whitehall st
- ONTARIO & WESTERN R. R.**, (Weehawken, N. J.) **Ferries** Cortlandt and W. 42nd sts. **General Office**, Grand Central Term. **City Offices**, 114 W. 42nd; foot of Cortlandt st; 64 B'way; 57 Chambers; 31 W. 32nd st. **Freight Stations**, W. 42nd; Pier 83 N. R.; Franklin st; Pier 4 E. R.; & Produce Exchange. **Dairy Agent**, 299 Broadway.
- 155th ST. TERMINAL**, 6th & 9th aves, elevated road and **Putnam Div.**, N. Y. Central & Hudson R. R.

RESTAURANTS

*LEADING CABARET & REST

- | | |
|--|--------------------------------|
| *Boardwalk, 48th & B'way | Maxim's, 110 W. 38th st |
| Boulevard Cafe, 41st nr B'way | Mont Marte, 50th & Broadway |
| Cafe Au Caprice, 60th & B'way | Moulin Rouge, Bdway & 48th |
| Cafe De Paris, 48th & B'way | Pabst, 125th st |
| Claremont, 126th & Riverside | *Palais Royal, 48th & B'way. |
| Gallaghers, 711 7th ave | *Plantation, 50th & B'way |
| *Gossler's, 104th & Columb. av | Reisenweber's, 58th & Broadway |
| *Healey's Golden Glades, 66th
& B'way | Parisian, 56th & 8th av |

UPTOWN

- | | |
|--------------------------------|--|
| Alps, 58th & 6th av | Gr'nwitch Vill. Mill, 47 W 3d |
| An Petit Trainon, 892 7th av | Healeys, 28 E. 42nd street |
| Bal Tabarin, 1646 B'way | Hofbrau 30th & Broadway |
| Bertolotti, 83 W. 3rd st. | Jacks, 761 6th av |
| Broadway, 44th st & B'way | Jansen's, 30th & Broadway |
| Browns, 1424 B'way | Lorber's, 1420 Broadway |
| Bustanoby's, 6th av & 40th st | Luchow's, 4th av & E 14th st |
| Cafe Des Beaux Arts, 40th & 6h | Murray's, 228 W. 42nd st |
| Castle Cave, 273 7th av | Pre-Catelan, 39th, nr Broadway |
| Cavanagh's, 260 W 23d | Rogers, 45th & 6th av |
| Chateau Alters, 86th & Lex'n. | Samovar of Green Village, 148
W. 4th & 125 W. 47th st |
| Delmonico, 5th av & 44th st | Sherry's, 5th av, 44th st |
| Durand, 107 W 43rd st | Sunken Galleries, 95th & R--- |
| Fifth Ave., 200 5th av | |
| Flat Iron Rest, 23d & Broadway | |

DOWNTOWN

- | | |
|-------------------------------|------------------------------|
| Cafe Savarin, 120 B'way | Stewart's, 26 Park pl |
| Fraunces Tavern, 101 Broad st | Whyte's, 145 Fulton st |
| Haan, 290 Broadway | Woolworth Rathskeller, Wool- |
| Old Dutch Tavern, 15 John st | worth building |
| Robin's Nest, 54 Broad st | |

FRENCH

- | | |
|--------------------------------|-----------------------------------|
| Bonnet, 156 W. 44th st | La Parisiene, 650 8th av, nr 39th |
| Brevoot, 8th st & 5th av | Lion D' Or, 59 W. 24th st |
| Carlos, 25 W. 24th | Mouquin's, 454 6th ave |
| Chevalier, 133 W. 45th st | Maisen Jauna, 220 W. 8th st |
| Gaston's, 125 W. 45th st | Maison, 5 E. 45th st |
| Green Witch, 49 E. 10th st | Roma, 50th & 6th av |
| Lafayette, 9th & University pl | Ruox, 107 W. 48th st |
| Laloy, 228-30 W. 30th st | |

CHINESE

- | | |
|----------------------------------|---------------------------|
| Chinese Delmonico, 24 Pell st | Port Arthur, 9 Mott st |
| Chinese Garden, 113 W. 43d | Shanghai, 16th & Broadway |
| Far East Tea Garden, Col. Circle | Suey Jan Low, 16 Mott st |
| Grand China, 210 W. 42nd st | Tokio, 143 W. 45th st |
| Oriental, 3 Pell st | Tuxedo, 2 Doyers st |

ITALIAN

- | | |
|--------------------------------|---------------------------------|
| Angelo's, 165 Pearl st | Confarone, 8th & Macdougall sts |
| Barranca, Broad st | Guffanti, 270 7th av |
| Calalzzi, 39 W 24th st | Little Roma, 44 Beaver st |
| Carlos, 25 W 24th st | Napolitana, Mott & Kenmare |
| Enrico & Paglier's, 66 W. 11th | Roversl, 29 W 27th st |
| Frascati, 246 W 44th st | Zucca 116 W. 49th st. |

ENGLISH CHOP

- | | |
|---------------------------|--|
| Browne's, 40th & Broadway | Farrish, John & William sts |
| English, 25 W. 42d st | Keen's, 70 W. 36th & 107 W.
44th street |

Ye Old Chop House, 118 Cedar
 Ye Old Tavern, 163 Duane st

ROAD HOUSES
 Chalet, Queens plaza, L. I. C.
 Shanley's, Pelham rd, Bronx
 Sloane's Tav., 18th av & Oen

SPANISH AND MEXICAN
 Chonera, 164 Pearl st
 Farelito, 110 W. 64th st.
 Hermida & Palos, 100 Pearl st

ARMENIAN—Balkan, 88 Lexington av N. Y., 129 E. 27th
HUNGARIAN—Barth, 32 W. 28th st; Little Hungary, 263 E. Houston st
JAPANESE—Asaki, 48 W 39th
ROMANIA, 304 W. 37th st
RUSSIAN INN, 57 W. 37th
SPANISH—56th st & 7th ave
TURKISH—Constantinople, 17 E. 24th st

TELEGRAPH & CABLE OFFICES

All America, 7 Cortlandt st
 Branches; 500 5th ave; 20 Spruce; 136 Franklin; 234 5th ave; 89 Broad
Amer. Dist. Tel. (Distribution) Dept., 29 Park pl
Amer. Radiogram, 305 B'way
Anglo-Amer. Tel., Produce exch
Central & So. Amer. Tel., 89 Broad
Commercial Cable, 20 Broad
 Branches; 2 Beaver; 66 W. 37th; 83 Gold; 442 Broome
 944 B'way
Direct U. S. Cable, 31 Beaver
Directive Radio, 17 Park Row
Exchange Dist. Messenger Co., 6 Trinity pl
French Tel. Cable, 25 Broad
 Branches; 447. Broome; 63 Park Row; 74 Hudson; 65 5th; 281 5th; 303 W. 58th
German Atl'tic Cable, 20 Broad
Gold & Stock Tel., 38 Broad

Independent Wireless Tel., 35 Water st
Intercity Radio, 71 Wall st
Marconi Internatl. Marine., 13 Park Row
Marconi Tel. Cable, Woolworth Building; Branches; 933 B'way
 500 5th av; 64 Broad
N. Y. Mess. Serv., 22 Bridge
Pan-Amer. Wireless Telegraph & Telephone, 238 B'way
Postal Tel. Cable, 253 B'way
Radio Communicat'n, 253 B'way
Ship Owners Radio, 80 Wash'.
Tropical Radio Tel., 17 Batt'y
United Distr. Mess., City Hall
U. S. Haiti Tel. & Cable, 25 Broad
Western Union Telegraph Co., 195 Broadway
Central Cable, 40 Broad
Commerical News, 24 Walker
Employment, 33 Park pl

TELEPHONE COMPANIES

General Offices, 15 Dey st
Directory Adv. Dept, 1261 B'way
Employment, 1158 Broadway
Plant Dept., 227 E. 30th
Public Phone Dept., 24 Walker
Contracts & Collection Offices—
 104 Broad; 15 Dey; 430 B'way; 413 Grand; 23 E. 26th; 72 E. 42nd; 9 E. 59th; 154 W. 72nd; 100 W. 125th; 373 E. 149th; 453 E. Tremont; 1106 Ho

UNITED STATES OFFICES

Appraiser's Office—641 Washington st
Army Headquarters—39 Whitehall st
Assay Office, U. S. Mint—23 Pine st
Barge Office—Foot of Whitehall st
Board of Engineers—39 Whitehall st
Bureau of Chemistry—Food & Drug Insp'n Lab., 641 Wash'ton
Circuit Court of Appeals—Post Office Building
Civil Service Examiners—Post Office Building
Collector of Customs—Custom House
Commissioners—Post Office Building, Park Row
Commissioner of Immigration—Ellis Island
Custom House—Bowling Green, foot of Broadway
Dept. of Agriculture—Bureau of Animal Industry, Room 215, Custom House

Dairy Division—Franklin & Washington sts
 Dept. of Commerce Bureau—Custom House, Bowling Green
 District Attorney—Post Office Building
 Eastern District, U. S. Court—Brooklyn, Post Office Building
 Food & Drug Inspection—Department of Agriculture.
 Government Despatch Agency—2 Rector st
 Harbor Line Board—39 Whitehall st
 Hydrographic Office—80 Broad st
 Internal Revenue—Custom House, 2nd District.—1st, 2nd, 3rd, 4th, 5th, 6th, 8th, 9th, 15th and parts of 14th and 16th Wards.
 3rd District—Office 201 E. 16th st—7th, 10th, 11th, 12th, 13th, 17th, 18th, 19th, 20th, 21st, 22nd and part of 14th and 16th Wards of Manhattan
 Life-Saving Service Storehouse—507 Hudson st
 Marshall's Office—Post Office Building
 Measures Department—Custom House
 Meat Inspectors—Barge Office, Battery Park
 National Bank Examiner—Custom House
 Naval Board—Post Office Building
 Naval Office of Customs—Custom House
 Paymaster, U. S. A.—39 Whitehall st
 Pension Examining Surgeons—Offices, 250 9th st and 154 MacDonough st, Brooklyn
 Purchasing Agent, Panama Canal—Office, 24 State st
 Purchasing Agent, Govt. Philippines & Porto Rico—17 Battery
 Revenue-Cutter Service—Barge Office
 Second Civil Service District—Custom House
 Secret Service Division of U. S. Treasury Dept.—Custom House
 Shipping Commissioner—Barge Office, foot of Whitehall st
 Southern District, U. S. Court—Post Office Building
 Steamboat Inspection Bureau—(Under Dept. of Commerce)
 Sub-Treasury—Wall and Nassau sts
 Supervisor of the Harbor—39 Whitehall st
 Surveyor's Office—Custom House, Bowling Green
 Indian Warehouse—Office, 119 Wooster st
 Naturalization Examiner—Post Office
 Coast & Geodetic Survey Office—Custom House
 Weather Bureau—Whitehall Building, 17 Battery pl. Sub-

SCHOOLS

See Catholic Churches for Parochial Schools

Athletic Boys & Girls, 157 E. 67th st
 Building Bureau, Municipal Building
 Bureau of Attendance, 154 E. 68th (District Offices)
 1 P.S. 75, 25 Norfolk st 5 P.S. 165, 225 W. 108th
 2 P.S. 48, 124 W. 28th 6 P.S. 37, 113 E. 87th
 3 P.S. 17 Lexington ave 17 P.S. Mn off., 154 E. 68th
 Central Kitchen, P.S. 98 E. Tompkins & Delancey
 Depository for Supps., 34½ E. 12th; 434 E. 91st
 Director of Art, P.S. 18, 121 E. 51st
 Director of Sewing, Music & Cooking, 157 E. 57th
 Director of Speech Improvement, 157 E. 67th
 Educational Board of, Park ave & 59th st
 Inspector of Industrial & Placem't Work for Physically Hand-icapped Children, P.S. 30 230 E. 88th
 Inspector of Ungraded Classes, 17 Lexington ave
 Lecture Bureau, 157 E. 67th
 Office of Director of Physical Training, 157 E. 67th
 Office of Director of Vocational Sch. Activts., 237 E. 37th
 Office of Nature-Garden Work, 124 W. 30th
 School Lunches, P.S. 18 121 E. 51st
 Store House, 31 Vestry st Garage, 434 E. 91st st
 Trade Extension Rms., 129 E. 22nd

Crippled Children, 350 E 88th
157 Henry
East Side Continuation, Chry-
tle & Hester
Manhattan Trade (Girls), 129
E. 22nd
N. Y. Model, 119 nr 7th ave
N. Y. Training (Teachers), 7th
ave & 119th
Probationary, 187 Broome
Speyer Experimental Jnr. High
Sch., 94 Lawrence
Vocat'nal (Boys), 5th & 139th

HIGH SCHOOLS.

DeWitt Clinton, 899 10th ave
annexes
315 W. 52nd 113 E. 87th
Evander Childs, 184th & Field
High Sch. of Comrce., 155 W.
65th st
annexes
P.S. 67, 120 W. 46th st
P.S. 166, 132 W. 89th
Julia Richman, 60 W. 13th
annexes
225 W 82nd 421 E 88th
170 E. 77th, 77th & Am-
strdm, Ave A & 81st, 101st
E. of Amsterdam ave
Morris, 106th & Boston rd
Murray Hill Voc., 37-S 2d av
School of Com., 155 W. 65th
annexes
120 W 46th, 132 W. 89th
Stuyvesant, 345 E. 15th st
Wadleigh, 114th st W. of 7th
Wash. Irving, 40 Irving pl
Geo. Wash., Bdwy & Academy
Haaren, 11 Hubert st
Textile, 124 W. 30th st

PUBLIC SCHOOLS

- * Has Kindergarden
- 1 116 Henry st* (Boys)
- 2 116 Henry st
- 3 Hudson & Grove*
- 4 203 Rivington st*
- 5 Edgecomb ave 140-141*
- 6 Madison ave & 85th*
- 7 Chrystle & Hester*
- 8 29 King st*
- 9 S2nd & W End ave*
- 10 St. Nicholas & 117th st
- 11 314 W 17th st*
- 12 Madison & Jackson*
- 13 E. Hous & Essex
- 14 225 E. 27th st*
- 15 4th & 5th nr Ave D*
- 16 208 W. 13th st*
- 17 328 W. 48th st*
- 18 121 E. 51st st*
- 19 344 E. 14th st*
- 20 Riv & Eldg sts*
- 21 Mott & Elizabeth*

22 Stanton & Sheriff
23 Mulberry & Bayad
24 128th W. of Madison
25 4th & 5th nr 1st ave*
27 206 E. 42nd st*
28 257 W. 40th st*
29 Wash, Alb st*
30 230 E. 88th st*
31 Monroe & Gov*
32 357 W. 35th st*
33 118 W. 28th st*
34 106 Broome st*
35 160 Chrystie st*
36 710 E. 9th st*
37 113 E. 87th st*
38 Dominick & Broome sts*
39 125th & 126th nr 2nd
40 320 E. 20th st*
41 36 Greenwich av*
42 Hester & Orchard*
43 129th & Amsterdam av*
44 Hubert & Colister sts*
45 225 W. 24th st*
46 156th & St. Nicholas av*
47 225 E. 32rd (for deaf)
48 124 W. 28th st*
50 211 E. 20th st*
51 519 W. 44th st*
52 Vermilyea av & Bdwy*
53 79th, 80th & 3rd av*
54 104th & Amsterdam av*
56 351 W. 18th st*
57 176 E. 115th st
58 317 W. 52nd st*
59 228 E. 57th st
61 12th E. of Av B*
62 Hester & Norfolk
63 3rd & 4th nr 1st av*
64 9th & 10th nr Av B*
66 88th st nr 1st av*
67 120 W. 46th st*
68 116 W. 128th st*
69 125 W. 54th st*
70 75th & 76th nr 3rd av*
71 188 E. 7th st
72 Lex av 104-105th
73 209 E. 46th st*
74 220 E. 63rd st*
75 25 Norfolk st
76 Lex av & 68th*
77 1st av 85th & 86th st*
78 Pleasant av & 119th st*
79 38 1st st
81 119th st W. of 7th ave
82 1st av & 70th st*
83 109th & 110th nr 3rd
84 430 W. 50th st*
85 1st ave & 117th st*
86 Lex ave & 96th st*
87 77th & Amsterdam av*
88 Rivington & Lewis*
89 Lenx av 134th & 135th*
90 147th-148th, 7th-8th*
91 Stant'n & Forsyth sts*
92 Broome & Ridge sts*
93 Amsterdam av & 93rd st*

94	Amsterdam av & 68th st*	137	Grand & Essex*
95	W. Houston & Clarkson*	140	116 Norfolk st
96	Ave A, 81st 82nd sts	141	462 W. 58th st*
97	Mongin st N. of Stanton	147	293 E. Broadway*
100	138th nr 5th av (Voc.,	150	95th-96th nr 1st av*
101	151 E. 111th st*	151	1st ave & 91st*
102	113th E. of 2nd av	157	St. Nich. av & 126th*
103	119th & Madlson av*	158	Av A, 77th & 78th sts*
104	16th & 17th nr 1st av*	159	119th-120th nr 2d av*
105	269 E. 4th st*	160	Rivington & Suffolk sts*
106	Lafayette nr Spring*	161	Ludlow & Delancey sts*
107	272 W. 10th st*	162	36th City Hall pl
108	60 Mott st*	163	234 W. 109th st*
109	99th-100th, 2rd & 3rd	166	132 W. 89th st*
110	Broome & Cannon sts	168	104th-105th nr 2d av
112	83 Roosevelt st*	168	Annex, 334 E. 104th st
114	43 Oak st*	169	Audubon av & 169th st*
115	586 W. 177th st*	170	111th nr Lenox av
116	32nd & 33rd nr 2d av*	171	103d & 104th nr 5th
117	170 E. 77th st*	172	108th-109th E. of 2d*
119	133d & 134th nr Sth*	174	Attor nr Riv
120	187 Broome st (Pr. S)	177	Market & Monroe sts*
121	227 E. 102nd st*	179	140 W. 102nd st*
126	536 E. 12th st	183	66th-67th nr 1st av*
127	515 W. 37th st*	184	116th E. of Lenox*
130	143 Baxter st*	186	521 W. 145th st*
131	272 E. 2nd st	188	Hous, Lewis & E. 3d sts
132	182nd & Wadsworth av*	190	82nd nr 1st av*
134	68 Pearl st*	192	Amsterdam av & 136th*
135	1st ave & 51st*		

BRONX

No.	Location	No.	Location
1	College av & 145th st	31	Mott av & 144th
2	3rd av nr 170th st	32	183d & Beaumont av Annex Boston rd)
3	157th E. of Courtlandt	33	Jerome av & 184th
4	Fulton av & 173rd st	34	Amethyst & Morris pk av
5	2436 Webstr av nr 188th	35	163rd & Morris av
6	Tremont, Bryant & Vyse av	36	Castle Hill av & Unionp't
7	Kingsbridge av & 232d st (Annexed at 260th st)	37	145th nr Willis av
8	Mosholu pky & Bainbridge	38	Thrd av & 157th
9	481 E. 138th st	39	Longwood av & Kelly st
10	Eagle av & 163rd st (Annexes—Wash. av and 166th; Br'k av & 159th)	40	Prospect av & Ritter pl
11	Ogden av & 169th st	41	Olinville av & Magenta
12	1473 Willamburg rd	43	Claremont Pkwy & Wash. av (Annex, Wash. av & St. Paul pl)
13	216th & Willett av	44	Brown pl & 135th
14	Eastern blvd, Throgs Neck	45	Prospect av & 176th
15	Dyre av, Eastchester	46	180th & Hoffman st
16	Carpenter av & 240th	47	196th st & Briggs av
17	City Island	48	Randolph & Beach av
18	Curtlandt av nr 148th	49	Spofford av & Coster st
19	234th & Keplar av	50	261st st, Riverdale
20	Fox & 167th sts	51	172nd & Vyse av
21	225th nr White Plains av	52	158th & Trinity av
22	349 E. 140th st	53	Kelly & Av St. John (An- nex, 687 Tinton av)
23	164th & Tinton av	54	168th & Teller av
24	Spyuten Duyvil	55	Intervale av & Freeman
25	149th st & Union av	56	St. Paul's pl & Wash.
26	Andrews & Burnside	57	207th & Hull av
27	St. Ann's av & 148th	58	180th st & Belmont av
28	Tremont av & Mt. Hope pl	59	176th & Washington av
29	Cypress av & 135th	60	182nd st & Bathgate av
30	141st & Brook ave	61	Crotona Pk E & Charlotte

REGISTRATION OF PUPILS

Manhattan	290,522	31,676	Richmond	18,850	1,742
Brooklyn	316,618	33,068	Queens	74,466	9,474
Bronx	115,943	9,977	Total of Teachers;	23,590	

THEATRES

(See Brooklyn Guide for other Theatres)

- Ambassador, 49th W of B'way
- Appollo, W 42nd st
- Astor, 45th & Broadway
- Belasco, 115 W. 44th
- Belmont, 48th st E. of Brdwy
- Bijou, 45th & Broadway
- Booth, 222 W. 45th
- Bramhall, 138 E 27th st
- Broadhurst, 44th & W. B'way
- Bronx Opera, 436 E. 149th
- Casino, 39th & Broadway
- Central, 47th & Broadway
- Century, 60th & Central pk W
- Cohan, 1480 B'way & 43rd st
- Comedy, 110 W. 41st st
- Cort, 136 W. 48th st
- Daly's, 63rd st
- Dresden, W. 42nd st
- Earl Carroll, 7th av & 50th st
- Eltinge, 236 W. 42d
- Empire, 40th & Broadway
- Forty-Eighth St., 157 W. 48th
- Forty-Fourth St., 216 W. 41th
- Forty-Ninth, 237 W. 49th st
- Frazer, 254 W. 42nd st.
- Fulton, 208 W. 46th
- Gaiety, 46th & Broadway
- Garrick, 35th st E. of B'dway
- Globe, Broadway & 46th
- Grand Opera, 8th av & 23d
- Greenwich Village 4th & 7th av
- Harris, 226 W. 42nd st
- Hippodrome, 6th av & 43d
- Hudson, 139 W. 44th
- Jolson's 49th St., 7th av & 50
- Klaw, 45th W. of Brdwy
- Knickerbocker, 38th & Br'dwy
- Liberty, W.42d nr Broadway
- Little, The, 238 W. 44th
- Longacre, 220 W. 48th st
- Lyceum, 149 W. 45th st
- Lyric, 213 W. 42d
- Majestic, 1495 St. Nich. av
- Manhattan Opera, 315 W. 34th
- Maxine Elliott, 109 W. 39th
- Metropolitan Opera, 39th & Bdy
- Miller, 43rd E. of Broadway
- Morosco, 45th, W of Broadway
- Music Box, 239 W. 45th st
- National, 41st W. of B'way
- Neighborhood, 466 Grand
- New Amsterdam, 214 W. 42d
- Nora Bayes, W.44th st
- Playhouse, 137 W 48th st
- Plymouth, 45th st & W. B'way
- Princess, 104 W. 39th
- Provincetown, 113 McDougal
- Punch & Judy, 49th E. of Bdwy
- Republic, 209 W. 42d
- Ritz, 223 W. 48th st
- Selwyn, W.42d nr Broadway
- Shubert, 225 W. 44th st
- Shubert-Reveria, 97th & B'way
- Sixty-Third St., 63d E. of Bwy
- Standard, 90th st & B'dway
- Thirty-Ninth St., 119 W. 39th
- Times Square, 221 W. 42nd st
- Vanderbilt, W.48th nr Rdway
- Winter Garden, 50th & Brdwy

VAUDEVILLE

MOVING PICTURES

- Cameo, 42nd E. of Brdwy
- Capitol, 51st & Broadway
- Circle, The, Broadway & 60th
- Criterion, 44th & Broadway
- Greeley Sq., 6th av & 30th st
- Tremont, E. 178th & Webster
- Mt. Morris, 116th st & 5th av
- New York, 45th & Broadway
- Plaza, 59th & Madison
- Rivoli, 48th & Broadway
- Rialto, 42d & 7th av
- Strand, 1579 Broadway (47th)
- Seventh Ave, 7th av & 124th

KEITH

- Alhambra, 7th av & 126th
- Colonial, Broadway & 62d
- Hamilton, B'way & 146th st
- Harlem Opera House, 205 W. 125th st
- Jefferson, 214 E. 14th st
- Palace, 47th & Broadway
- Riverside, 96th & Broadway

- Royal, Bergen & Westchester avs
- Valentine av & Fordham rd
- 81st St., B'way & 81st st

PROCTOR'S

- Bway & 28th, 143 W 23rd st
- 154 E 58th, 112 E 125th st

LOEW'S

- 6th av & 30th, 168 E. 87th
- Brgn & Wehst avs, Av B & 5th
- 233 W. 125th, 7th & 124th
- 1947 B'way, 985 Prospect av
- Suffolk & Del'ncey, 132 W116
- 1030 S. Blvd, B'way & 60th
- Lex & 42d, B'way & 45th st
- 162 E 86th, 268 W. 125th
- 260 W. 42nd, 2306 B'way
- 160th & Bway, 47th & Bway

WILLIAM FOX

- Amst & 149th, Lex av & 107
- Trem'nt & Park, 114 E. 14th
- B'way & 165th, Irv'g pl & 14th
- Japanese Gardns, Bway & 97th
- Nemo, 2834 B'way

BURLESQUE

Columbia, 47th & 7th av
 Hurlig & Seamon, 253 W 125th
 Miner, 3rd ave & 149th
 Park, Col Circle 59th st

ITALIAN

Italian Acierna, 48 Bowery
 Malori, (Vaudville) 235 Bowery
 Theatre Italiano, 237 Bowery

MIDNIGHT SHOWS

Ziegfeld's Frolic, atop New
 Amsterdam (Midnight)

FRENCH THEATRE

Theatre Du Vieux Colombier,
 6th ave near 35th st.
 Theatre Francais Al'Ecole, 32
 W. 57th st
 Theatre Francais, W. 45th st
 Francais Etat Unis, 213 W. 42d

YIDDISH

People's, 201 Bowery
 2d Av Theatre, 2d st & 2d av
 Thomashefsky 2nd ave & Hstn
 Yiddish, 7 Irving pl
 Yiddish Art, 27th & Madson

BRONX

Belmont, Tremont & Arthur avs
 Boulevard, 1030 S. Boulevard
 Bronx Opera, 436 E. 149th st
 Bronx Plaza, 187th st & Wash-
 ington ave
 Burland, 985 Prospect ave
 Crescent, 1175 Boston rd
 Crotona, Tremont & Park aves
 Elsmere, Crotona Pkwy & Els-
 mere pl

Fordham, Valentine av & Ford-
 ham rd
 Metropolis, 142nd st & 3rd av
 Miner's, 150th st & Melrose av
 National, Westchester & Bergen
 Prospect, 853 Prospect ave
 Royal, Westchester & Bergen avs
 U. S., 2711 Webster ave
 Valentine, 237 E. Fordham rd
 Victory, 156th st & 3rd av

PIERS

HUDSON-NORTH RIVER

No.	Location	37 Charlton st	70 W. 30th st
A—	Battery pl	38 King st	71 W. 31st st
1	Battery pl	39 W. Houston st	72 W. 32d st
2-3	Battery pl	40 Clarkson st	73 W. 33d st
4	Morris st	41 Leroy st	74 W. 34th st
5-7	Morris st	42 Morton st	75 W. 35th st
8	Rector st	43 Barrow st	76 W. 36th st
9	Carlisle st	44 Christopher st	77 W. 37th st
10	Albany st	45 W. 10th st	78 W. 38th st
11	Cedar st	46 Charles st	79 W. 39th st
13	Dey st	47 Perry st	80 W. 40th st
14	Fulton st	48 W. 11th st	81 W. 41st st
15	Vesey st	49 Bank st	83 W. 43d st
16	Barclay st	50 W. 12th st	84 W. 44th st
17	Park pl	51 Jane st	85 W. 45th st
18	Murray st	52 Gansevoort st	86 W. 46th st
19	Warren st	53 Bloomfield st	87 W. 47th st
20	Chambers st	54 W. 13th st	88 W. 48th st
21	Duane st	56 W. 14th st.	89 W. 49th st
22	Jay st	57 W. 15th st	90 W. 50th st
23	Harrison st	58 W. 16th st	91 W. 51st st
24	Franklin st	59 W. 18th st	94 W. 52nd st
25	N. Moore st	60 W. 19th st	95 W. 54th st
26	Beach st	61 W. 21st st	96 W. 56th st
27	Hubert st	62 W. 22d st	97 W. 57th st
28	Laight st	64 W. 24th st	98 W. 58th st
29	Vestry st	65 W. 25th st	99 W. 59th st
31	Watts st	66 W. 26th st	119 W. 129th st
32-33-34	Canal st	67 W. 27th st	121 W. 131st st
35	Spring st	68 W. 28th st	122 W. 132nd st
36	Spring st	69 W. 29th st	

EAST RIVER

No.	Street	Market (new)	
4	Broad st	29	Market st
5-6-7	Coenties sl	30	Pike & Market
8	Cuylers Alley	31-32	Pike st
9-10	Old Slip	33	Pike & Rutgers
11	Gouverneur la.	34	Rutgers st
12	Wall st	35	Rutgers & Jefferson
13	Wall st	36	Jefferson st
14	Malden lane	37	Clinton st
15-16	Burling slip	38	Montgomery st
17	Fulton st	39-40	Montgomery
18	Beekman st	41-42	Gouverneur st
19-20	Peck slip	44-45	Jackson st
21	Dover st	46	(old) Jefferson
22	James slip	50	Rivington st
26-27	Catherine st	51	Rivington st
28	Dover & Roosevelt (new)	52	Stanton st
28	Catherine &	55	E. 3rd st
		56	E. 4th st
		57	E. 5th st
		61	E. 9th st
		62	E. 10th st
		63	E. 11th st
		66	E. 18th st
		67	E. 19th st
		68	E. 20th st
		69	E. 21st st
		70	E. 22d st
		72	E. 24th st
		73	E. 25th st
		74	E. 26th st
		76	E. 28th st
		77	E. 29th st
		78	E. 30th st
		79	E. 31st st
		80	E. 32nd st

STEAMBOAT LINES

HUDSON RIVER BOATS

BEAR MT. LINE—Office 17 State st. Leaves Battery for Bear Mountain daily & Sunday. Battery, 9 a.m.; W. 132nd, 9 30 a.m. (Summer)

BEN FRANKLIN TRANS. CO.—Foot of Franklin. Office, 116th & 5th av. N. Y. for Yonkers, except Sundays, 3-5 p.m.

CATSKILL EVENING LINES—Foot Christopher st, North River, Pier 43; except Sundays at 6.00 p.m. (Summer).

CENTRAL HUDSON STEAMBOAT CO.—Pier 24, North Riv, foot Franklin, except Sundays. (Summer). Freight all year.

GRAND REPUBLIC—Lv. Battery 9 a. m. W. 132nd 9.30 a. m. for Bear Mountain.

HUDSON NAV. CO. CITIZEN'S LINE—Pier 30, North R., foot Canal st. Daily at 6 p.m., W. 132nd 6:30 p.m. For Albany and Troy.

HUDSON RIVER DAY LINE—Pier 30 ft Debosses, W. 42d and W. 129th, North River. Except Sunday. 8.40 am. for Albany and intermediate points. (Summer only).

LOWER HUDSON STEAMBOAT CO.—(Freight) Ft. Franklin st. Daily for Ossining, Tarrytown, Irvington and Croton Leave Franklin, Pier 24 N. R. 2 00 p.m.

McALLISTER STMBT LINE—Pier 81 42d & 129th sts for Bear Mountain Fare 60 cents round trip.

MORTON LINE—(Summer) Foot Gansevoort, for Croton, Verplanck and Peekskill. 12 noon.

MURRAY'S LINE—Office, Pier 32, N. B.; for Albany & Troy

PEOPLES LINE—Pier 32, North River, foot Canal st. Leave 6 p.m.; 132nd st, 6.30 p.m. Daily for Albany.

SAUGERTIES LINE—Pier 43 North River, foot Christopher. 6 p.m. except Sundays.

SIGHTSEEING YACHTS—Tourist, H. C. Caswell & Halcyon From Battery around Manhattan Island, 10 30 a. m., 2 30 p. m. Down Bay to Sandy Hook and Ocean, 1 30 p. m. form Battery Park Pier (summer).

BOSTON BOATS

BAY STATE LINE—Pier 19, E. Riv, (Peck Slip) for Providence; daily Nov. 1-Mar. 31, 6 p.m.; Apr.-Oct. 5.30 p.m.

COLONIAL LINE—Pier 39, North River, ft W. Houston st. Daily, 5 p.m. for Providence and Boston. Fare \$4.40

FALL RIVER LINE—Pier 14, North River, foot Fulton st.

Daily, 5 p.m. for Newport and Fall River. Fare \$5.65
METROPOLITAN S. S. LINE—Pier 18, North River, foot
of Murray. Daily at 5 p.m. for Boston.
NEW BEDFORD LINE—Foot Clarkson, Pier 40. 5 p.m.
PROVIDENCE LINE—Pier 15 (new) North River, foot
Barclay. Passenger service summer; freight all year.

L. I. SOUND BOATS

BRIDGEPORT LINE—Pier 28, East River, ft of Catharine.
Weekdays, 3.00 p.m., for Bridgeport.

CHELSEA LINE—Brooklyn Bridge Pier, foot Roosevelt st
Mon., Wed., Fri., at 5 p.m. for New London.

C. N. DAVIS LINE—New Pier 45, East R., foot Jackson.
For New Rochelle, Mamaroneck, 11 a.m., except Mondays.

HARTFORD LINE—Pier 20, E. Riv & Peck Slip; except
Sundays, 5 p.m., for Hartford & Conn. River. Fare \$2.52

MONTAUK S. B. CO.—(Summer). New Pier 8, East R.
Tues., Thurs., and Sat., Sneller Isl., Greenport, Sag Harbor
and Block Island, R. I.

NEW HAVEN LINE—Pier 28 East River ft Catharine st.
Week days for New Haven, 2.00 p.m. Fare \$1.62

NEW LONDON LINE—Pier 40, North Riv., foot Clarkson,
5:30 p.m.; ft E. 22nd, 6 p.m., for New London & Norwich.

NORTHPORT S. B. CO. Ltd.—Pier 30, East River, Tues.,
Thurs. and Sat., at 11 a.m.

NORWALK STEAMBOAT LINE—Pier 27, East Riv., foot
Catharine. Daily, 3 p.m., for So. Norwalk and Norwalk,
Conn. Freight only.

PORT CHESTER TRANS. CO.—Pier 30, East River, foot
Market st, 12 noon. Mon., Wed. & Sat., Freight.

COASTWISE LINES

BAYONNE LINE—Lv Pier 50 N. R. Freight daily except
Sundays.

RED BANK LINE—Lv Pier 34 ft. Franklin st 8.30 a. m.
2.45 p. m.

CENTRAL VERMONT RY. CO—From New Pier 29, E. R.
aily. Receiving Bklyn, Jay st. Offices at piers & 82 Wall st
Daily for New England.

PATTEN LINE—Gansevoort Market Pier, 8 50 a. m. to
2 p. m.; Battery, 9 20 a. m. to 2 30 p. m. Daily, ex-
cept Sunday, for Long Branch, N. J. Sun. & Holidays from
Battery at 8 30 and 9 30 a. m.

RALEIGH LINE—Foot Franklin st, 2 p.m.; Sat. 1 p.m.

STAMFORD LINE—Pier 30, East R., foot Market. Except
Sunday, 2 p.m., for Stamford. Passengers and freight.

STARIN NEW HAVEN LINE—(Freight). Pier 13. North R.
Week-days at 6.00 p.m. for New Haven.

U. S. GOVT. BOATS—Ft Whitehall. Half-hourly to Gover-
nors Island. For Ft. Slocum, David's Island, Tues. only,
9:30 a.m.; ordnance boat for Sandy Hook, Mon., Wed., Fri.
& Sat. at 9 a.m.; Tu., Thurs. & Sat. at 7 p.m. & 3:30 p.m.

IRON S. B. CO.—Pier 1, (new) N. Riv. and W. 129th.
For Coney Island, Rockaway and Fishing Banks. (Summer).

MIDDLESEX TRANS. CO.—Pier 1, North R. 3:30 p. m.

N. Y. & N. J. STEAMBOAT CO.—Pier 32, E. Riv. Daily
except Sunday & Holidays, 2 p.m., for Perth Amboy & Keypt

U.S. GOVT. BOAT—Ft. Whitehall. Frequent trips daily to
Governor's Island. Ft. Slocum leaves Pier 3, ft. of 58th, So.
Bklyn., at 10 00 a. m., Tues., Thurs. & Sat. Boats to Fort
Hamilton (Sandy Hook) twice daily; also from Barge office
to Governor's Island.

STATUE OF LIBERTY

BEDLOE ISL.—Boats from Battery Park hourly, 8 a.m. to
8 p.m. Round trip 25c. Free; hght, 305 ft; statue, 151 ft.

STEAMSHIP LINES

ADMIRAL LINE (PACIFIC S. S. CO.)—Pier 38, Atlantic Basin, Bklyn. Office, 17 State, Mhbn. For Los Angeles, San Francisco & Seattle via Panama Canal.

AMER. & AUSTRALIAN S. S. LINE—26 Beaver. Weekly for Australia, New Zealand via Panama Canal or Cape of Good Hope.

AMER.-AFRICAN LINE—26 Beaver. Sailings for South & East Africa monthly.

AMER.-BALTIC LINE—Pier 63, N. R. ft 23rd st. Office, Office, 23 S. William. For Danzig, Libau & Riga.

AMER.-INDIAN S. S. LINE—26 Beaver st. Monthly for Mediterranean, Persian Gulf ports, Gulf of Aden, India and Red Sea ports.

AMERICAN LINE—Pier 62, N. R. ft. of 22nd. Office, 1 B'way. For Plymouth, Cherbourg, Southampton and Hamburg. American Flag.

AMER.-MANCHURIAN S. S. LINE—Office, 26 Beaver st. For Aden, Straits Settlements, Philippines, China & Japan.

AMER.-MEDITERANEAN-LEVANT LINE—Office, 26 Beaver For ports in the Mediterranean, Levant & Black Sea.

ANCHOR LINE—Pier 64, N. R., ft. of W. 24th, Office, 25 B'way. For Glasgow & Mediterranean ports.

ATLANTIC FRUIT CO.—Pier 26, E. R., & ft. of Smith Bklyn. Office, 17 Battery pl. Weekly & semi-monthly to Cuba, Jamaica & Santo Domingo.

BARBER LINES—Piers, 36, 37 & 38, Atlantic Basin Bkln Office, 17 Battery pl. For China, Japan & Philippines via Panama Canal, 3 sailings a month, to Java & East India monthly, to Argentine & Uruguay, every 10 days, to Hamburg & Bremen fortnightly, to So. Africa every 3 weeks. Agents for Union Clan Line to South & East Africa to Australia sailing monthly.

BELGIAN LINE (LLOYD ROYAL BELGE)—131 Broadway Pier 13, N. R. For Antwerp, Harve & Rouen. Semi-monthly

BOOTH S. S. CO. (LDT.)—17 Battery pl, ft. 33rd, Bklyn. Monthly for Para, Maranh, Ceara, Parnahyba, Brazil and Iquitos, Peru, Macelo, Pernambuco, Cabedello & Natal. Two monthly to Bahla, Victoria, Rio de Janerio, Santos, Paranagua Sao Francisco do Sul, Florianopolis, Rio Grande do Sul, Pelotas & Porto Alegre.

BRISTOL CITY LINE—Ft. W. 29th, pier 69. Office, 25 B'way. Weekly for Bristol, England.

CARRIBEAN S. S. CO.—Piers, 2 & 3, Empire Stores, Bkln. Office, 8 Bridge, Mhbn. Weekly to Santiago, Kingston and Colombian ports. Fortnightly to Trinidad, Venezuela and Porto Rico.

CENTRAL R. R. OF N. J. BOATS—Pier 10 N. R., ft. of Cedar & Pier 81 N. R., ft. of W. 42nd, Office, 143 Liberty. Daily for Atlantic Highlands and Coast Resorts. (Summer) During summer 6 trips each way weekdays & 5 trips on Sun.

CLYDE LINE—Pier 36, N. R., ft. Spring st. Office, 489 5th ave. Sails Tues., Thurs. & Sat. at 12 noon for Charleston & Jacksonville, Fla. Semi-monthly Santo, Santo Domingo

COMMONWEALTH DOMINION (LDT.)—Pier 10, Robert Stores, Bklyn. For Melbourne, Sidney, Brisbane and Auckland

COMPANIA TRANSTALANTICA (Spanish Royal Mail Line) Pier 8, E. R. For Havana, Ver Cruz, Cadiz, Barcelona and Spanish ports monthly.

COSMOPOLITAN SHIPPING CO.—Pier 2, Hoboken. Office, 42 B'way. For Harve, Bordeaux, Dunkirk, St. Nazaire, Rotterdam and Liverpool.

COSULICH LINE (Societa Trisetina di Nav)—17 Battery pier 7, Bush Term., Bklyn. For Naples, Palermo, Patras Dubronik, Fiume, Trieste and Venice, Wed. & Sat.

CUNARD LINE—Piers, 53, 54, 56 and 71, W. 14th st Office, Cunard Bldg., 25 B'way. Sailings from N. Y., Boston, Philadelphia. Baltimore, Portland and Canadian ports for Liverpool, London, Bristol, Southampton, Plymouth Cherbourg Harve, Antwerp, Rotterdam, Hamburg and Danzig. Service to Mediterranean and Levant ports.

BI GIORGIO & CO.—Pier 7, E. R. Office, 25 Broadway. Weekly to Cuba and Jamaica.

ELDER STEEL S. S. CO.—Office, 50 Broad. For United Kingdom & European ports.

ELWELL LINES—Pier, ft. of 31st Bklyn. Office, -1 State Semi-monthly for Mediterranean ports.

EXPORT S. S. CORP.—Pier ft. of Kent, Bklyn. Office, 25 Bway. Semi-monthly to Greek, Turkish & Black Sea ports

FABRE LINES—Pier ft. of 31st, Bklyn. Office, 17 State Weekly for Azores, Lisbon, Barcelona, Algiers, Palermo, Naples and Nice.

FRENCH LINE—Passenger Pier 57, ft. of 15th, N. R. Freight Pier, 84 ft. of W. 44th st. Office, 19 State st. Weekly for Harve.

FUNCH EDYE CO.—Office 25 B'way. For So. African ports

FURNESS LINE—34 Whitehall. Pier 95, N. R. Wed. and Saturdays for Bermuda.

GANS STEAMSHIP CO.—Erie Basin, Bklyn. Office, 12 B'way. For Spanish and Portuguese ports.

GRACE LINE—10 Hanover sq. From Pier 33, Atlantic Terminal., Bklyn. Bi-weekly for west coast of So. America

GREEN STAR S. S. CORP.—Pier 6, Tompkinsville, Staten Island. Office, 129 B'way. For Mediterranean, Far Eastern and South American ports.

HOLLAND-AMER. LINE—Ft. 5th, Hoboken, N. J. Office, 24 State st. For Rotterdam via Plymouth and Boulogne.

HOUSTON LINE—Office, 16 Beaver. Pier 3, Erie Basin Bklyn. Every 2 weeks to Montevideo, Buenos Ayres, La Plata, Rosario; also to So. & East African ports.

ISTHMIAN S. S. LINES—39 Cortlandt. Pier ft. of 29th, Bklyn via Panama Canal, to San Diego, Los Angeles, San Francisco, Portland, Seattle, Vancouver; also to Hawaiian Is.

KERR S. S. CO.—Pier ft. 57th, Bklyn. Office 17 Battery pl, Mhnt. To Danzig and Hamburg.

LAMPORT & HOLT LINE—Piers, 7 & 8, Bklyn. and 14 & 15, Hoboken. Office, 42 B'way. For Brazil, Uruguay and Argentine; also to Manchester, England, every 2 weeks.

LA VELOCE ITALIAN LINE—Pier 97, ft. W. 57th st. Office, 1 State. From New York to Naples and Genoa.

LEYLAND LINE—Office, 1 B'way. From Boston to Liverpool and New Orleans to Liverpool.

LLOYD BRAZILEIRO—Pier 5, Bush Docks, Bklyn. Office, 44 Whitehall. For Brazilian ports.

LLOYD-SABAUDO—Pier 95, N. R., ft. W. 55th. Office, 34 Whitehall. To Naples, Genoa and Palermo.

MALLORY LINE—Pier 38, N. R. Offices, Pier 36 N. R. and 480 5th av, N. Y. For Galveston.

McALLISTER BROS. S. S. LINE—Office, 21 State st

MORGAN LINE—See Southern Pacific Co.

MUNSON S. S. LINE—Piers, 9 & 10 E. R. Office, 67 Wall. For Cuban ports every week, Mexico bi-weekly. South American passenger service from Pier 3, Hoboken. Brazil, Uruguay and Argentine frequent sailings.

N. Y. & ARGENTINE S. S. CO.—Pier B, Erie Basin, Bklyn Office, 50 B'way. Monthly to Rio de Janeiro, Santos, Montevideo, Buenos Ayres and La Plata.

N. Y. & CUBA MAIL S. S. CO.—Piers, 13 & 14th, E. R Office, ft. of Wall st. Sailings; Sat. to Havana, Cuba; Thurs., to Havana, Cuba, Progreso, Vera Cruz and Tampico, Mexico. American Flag.

- N. Y. & PORTO RICO S. S. CO.**—Pier 35 Atlantic Basin, Bklyn. Office, 25 B'way. Sat. 12 noon for Porto Rican pts
- N. Y. & SO. AMER. LINE**—From Pier B. Jersey City. Office, 39 Cortlandt. Service via Panama Canal to Chile, Peru and South American countries.
- N. Y. & W. INDIA LINE**—See Quebec S. S. Co.
- N. Y., CANAL & GREAT LAKES CORP.**—Office, 27 Pearl
- NORTH & SOUTH LINE**—Pier A, Erie Basin, Brooklyn. Office, 15 Moore. Monthly for Rio de Janeiro Santos, Buenos Ayres, Argentina & Rosario. S. American ports. Amer. Flag.
- NORWEGIAN-AMER. LINE**—Ft. of 30th, Bklyn. Office, S-10 Bridge, N. Y. Sailings for Bergen Stavanger, Kristiansand & Kristiania. Passenger & Freight.
- OCEAN STEAMSHIP CO. LTD.**—Blue funnel line.
- THE CHINA MUTAL STEAM NAVIGATION CO. LTD.**—Pier 3, Bush Term., ft. of 47th, Bklyn. Office, 25 B'way. Sailings via Suez Canal to Aden, Singapore, Manila, Hong Kong, & Hankow. Twice monthly via Panama Canal to Kobe, Yokohama & Shanghai.
- OCEAN S. S. CO. (SAVANNAH LINE)**—Pier 35, N. R., foot of Spring. Office, at pier.
- ORIENTAL NAVIGATION CO.**—Pier 46, Bklyn. & Pier 19, Clifton, S. I. Office, 39 B'way. For Brazil, River Plate, Constantinople & Black Sea ports.
- OTTOMAN AMERICA LINE**—Office, 42 B'way. Monthly for Naples, Constantinople, Varna, Constanza & Odessa.
- PANAMA PACIFIC LINE**—Pier 61, N. R. Office, 1 B'way For San Francisco & Los Angeles.
- PANAMA R. R. S. S. LINE**—Pier 67, ft of W 27th, N R Office, 24 State. For Cristobal, Canal Zone. Amer. Flag.
- PHELPS LINE**—Pier 7, ft. of 41st, Bklyn. Office, 17 Battery pl. For Naples, Patras, Trieste, Venice & Fiume.
- PERUVIAN S. S. CO.**—Office, 32 B'way. Sailings for Cristobal, Canal-Zone, for Colombia & Peru.
- PHOENIX LINE (ELLERMAN'S)**—Pier, 7th st., Hoboken. For Antwerp.
- POLISH NAVIGATION CO.**—Pier 86, N. R. Office, 1819 B'way. For Antwerp & Danzig. Amer. & Polish flags.
- POTTER TRANSPORTATION CO.**—Office, 11 Broadway.
- PRINCE LINE**—Pier 4, Bush Docks, ft. of 45th, Bklyn. For Brazil, the River Plate, S. African ports. Also regular sailings between N. Y. & Strait Settlements, Manila, China & Japan, thru Panama Canal & otherwise.
- QUEBEC S. S. CO.**—Pier 47, N. R. Office, 34 Whitehall Every 2 weeks for West Indies.
- RED CROSS LINE**—Pier ft. of Java, Greenpoint, Bklyn. Office, 17 Battery pl. Weekly sailings for Halifax, N. S. and St. John's, N. F. during summer; every 18 days in winter.
- RED "D" LINE**—Pier 11, Bklyn. Office, 82 Wall st. Every other Wed. for Mayaguez, La Guayra, Curacao and Marcaibo; every other Wed. for San Juan, Curacao, La Guayra and Porto Cabello. Amer. Flag.
- RED STAR LINE**—Pier 61, N. R. Office, 1 B'way. For Plymouth, Cherbourg and Antwerp. Amer. & British flags.
- ROOSEVELT S. S. CO.**—Office, 44 Beaver st.
- ROYAL MAIL STEAM PKT. CO.**—Fr Pier 42, N. River, (off 26 B'way) ft Christopher st. For Southampton, Cherbourg, Hamburg, Bermuda, West Indies, W. Coast & S. America
- ROYAL NETHERLANDS WEST INDIA MAIL**—Pier 8, ft. 39th, Bklyn. Office, 25 B'way. For Hayti, Curacao, Venezuela, Trinidad and Paramaribo.
- RUSSIAN AMER. LINE**—Office, 55 B'way.
- S. O. STRAY S. S. CO.**—Pier 4, Bklyn Office, 11 B'way Every 3 weeks to Norwegian, Danish, Swedish, Baltic and Russian ports. Also to Brazil and Argentine.
- SAVANNAH S. S. LINE**—See Ocean S. S. Co.

SCANDINAVIAN-AMER. LINE—Ft 17th, Hoboken, N. J. Pass. office, 27 Whitehall. Freight office, 8 Bridge. For Christiansand, Christiana & Copenhagen.

SEABOARD & GULF S. S. CO.—Pier 32, E. R. For Atlantic coast ports, Gulf Mexico, & West Indies.

SEA GATE BOAT—From Battery to Sea Gate (private).

SEAGER S. S. CO.—Pier 18, N. Y. Dock Co Office, 18 Pearl. Every 10 days for Scandinavian & Finnish ports.

SOUTHERN PACIFIC CO.—Atlantic & S. Lines; Morgan Line. Pier 48, N. R. For New Orleans & Galveston. Offices 165 B'way & Pier 49, E. R.

STEAMER SQUANTUM—Battery, hourly from 9 a. m. to 7 p. m. for Liberty Island.

STEELE S. S. LINE—50 Broad, N. Y. C. Sailings from New Orleans to Manchester, Bremen, Harve, Dunkirk, Bordeaux, St. Nazaire & Far East. From Galveston to Liverpool.

SUSQUEHANNA S. S. CO.—Pier 39, Bklyn. Office, 2 Stone. Every 10 days for Danish, Scandinavian & Baltic ports

SWEDISH-AMERICAN LINE—Pier 95 ft. of W. 65th. For Gothenburg, & Sweden. Office, 21-4 State st.

TRANSATLANTICA ITALIANA—5 State & Pier 25, N. R. For Naples & Genoa every 10 days.

TRANSOCENICA S. S. CO.—Piers 96 & 97, N. R. Office, 17 Battery pl. For Genoa, Naples, Palermo & Messina.

TRINIDAD LINE—Pier 24, Bklyn. Office, 34 Whitehall. Every fortnight, for Grenada, Trinidad & Demerara, making connections for Tobago, Ciudad, Bolivia & upper Orinoco River Points.

UNITED AMER. LINES—Piers, 86, N. R.; 7, N. R.; 6, Bush Terml., Bklyn.; 21 Staten Is. Office, 39 B'way. Weekly for Hamburg. Monthly for Mediterranean & Levant, Dutch & East Indies. Fr. to Pacific coast, U. S. every 10 days

UNITED FRUIT CO.—Office, 17 Battery pl. Between N. Y. and Havana, Cuba; Kingston, Jamaica, Cristobal, C. Z.; Cartagena, Pto, Colombia & Santa Marta, Colombia, Pto, Limon, Costa Rica, Belize, British Honduras; Telaand, Truxillo, Honduras; Puerto Barrios, Guatemala. Between New Orleans, Havana, Cuba; Cristobal, C. Z.; Bocas del Toro, Panama; Pto, Barrios, Guatemala; Tela, Honduras; Belize, British Honduras. Connections can be made at Cristobal for all West coasts, ports of Central & South America.

U. S. AND A. LINES INC.—Pier, Army Base, Bklyn. Office, 8-10 Bridge. For Australian & New Zealand ports. Also So. Africa, So. America & Asiatic ports.

U. S. AND BRAZIL LINES—Pier ft. 29th, Brooklyn. Office, 39 Cortlandt. Every 10 days for Bahia, Rio de Janeiro, Rio Grande do Sul & Brazilian ports.

U. S. LINE—Pier 74 N. R., & Piers, 1 & 3, Hoboken. Office, 45 B'way. For Plymouth, London, Cherbourg, Boulogne, Bremen & Danzig. Pass. & freight. **American Flag.**

WARD LINE—See New York & Cuba S. S. Co.

WEST COAST LINE—Pier 45, ft. of Conover, Brooklyn. Office, 25 Broad. Monthly for Chile & Peru.

WEST INDIA STEAMSHIP CO.—Office, 26 Beaver. For Mexico, Cuba, West Indies & So. America.

WHITE STAR LINE—Piers 59 & 60, N. R. Office, 1 B'way. For Liverpool, Cherbourg, Southampton, Mediterranean ports & Egypt.

WILLIAMS S. S. CO.—Pier 45, N. R. Office, 15 Moore. Every 15 days for Los Angeles, San Francisco, Portland Seattle & Tacoma via Panama Canal.

WINCHESTER LINES—Dock, Stapleton, Staten Isl. Office, Produce Exch. Bi-monthly for Hull, Newcastle & Bristol.

POINTS OF INTEREST

- AMERICAN MUSEUM OF NATURAL HISTORY**—Columbus av & Central Pk West at 77th st. Open week-days 9 a.m. to 5 p.m. Sundays 1 to 5 p.m. Free admission.
- AQUARIUM**—In Battery Park, was formerly the site of Fort Clinton and later became the famous Castle Garden; first used as an amusement hall and later as the landing place for immigrants. Castle Garden became the home of the Aquarium in 1893. Collection of fish, mammals, mollusks, etc., forms a wonderfully beautiful exhibit of many thousand specimens. Open daily. Free.
- ARSENAL**—Central Park, 64th st & 5th ave. Erected in 1851 under direction of Lieut. Governor Hamilton Fish.
- BARNARD'S CLOISTERS**—Fort Washington ave at 181st st. Famous collection of Gothic statuary, monastic remnants and abbey columns brought piece by piece from France by George Grey Barnard, eminent sculptor.
- BARTHOLDI'S STATUE OF LIBERTY**—Bedloe's Is. Presented to the United States by the French people. Over 300 feet high. Lighting of Liberty torch takes place with the flash of "sunset gun." Boats hourly from Battery. Round trip 25c.
- BELLEVUE HOSPITAL**—First av & 26th st. Largest and best known hospital in the city. Established 1826. The city morgue is located here. Open day and night.
- BLACKWELL ISLAND**—(East River) City prison, Metropolitan Hospital, Home for aged. (Ferry ft E. 70th street)
- BOWLING GREEN**—At the foot of Broadway. Oldest park in the city. Here stood the statue of King George III, which, during the War of the Revolution was destroyed and made into bullets. The rail fence enclosing it was originally imported from England.
- BROOKLYN BRIDGE**—Completed in 1883. Length 6,537 ft. 135 feet above water. (See Bridges, page 103.)
- BRONX PARK**—N. Y. Zoological Garden and Botanical Gardens. East & West subways to 180th st sta & 3d av Elevated rd. Open 10 a.m. to one-half hour before sunset. Admission free excepting Monday and Thursday, when the charges are: adults, 25c.; children, 15c.
- CATHEDRAL OF ST. JOHN THE DIVINE** (Prot. Epis.)—Morningside Heights. Finest church edifice in America. Cornerstone was laid in 1892. 6th or 9th av L to 110th
- CENTRAL PARK**—59th st north to 110th st, & Fifth av west of Eighth ave. Beautiful drives and walks.
- CHAMBER OF COMMERCE**—65 Liberty St. Portraits of eminent citizens. Incorporated in 1770. Oldest commercial corporation in the United States. Free admission.
- CHINATOWN**—Mott & Doyer sts, Bayard to Chatham sq and vicinity. Here are Joss houses, theatres, restaurants and shops. Evening trip by Sightseeing Motor Bus from 42d st.
- CHURCH OF ST. MARK**—2d ave & 10th st. Tomb of Peter Stuyvesant and others in churchyard.
- CITY HALL (Governor's Room)**—City Hall Pk. Built 1803 to 1812. Priceless relics and paintings. Open to public.
- COLLEGE OF THE CITY OF NEW YORK**—Amsterdam av & 140th st. 7,000 students in attendance. Stadium here.
- COLUMBIA UNIVERSITY**—Broadway & 116th to 120th sts. Foremost institution of higher learning in New York. Founded in 1754. Visitors permitted. W. S. sub. toll 16th
- CONY ISLAND (BROOKLYN)**—World's greatest playground Broadway-Brighton & West End & Sea Beach lines.
- COOPER UNION**—Donated by Peter Cooper as a free reading room and library for the poor. Free college, day & evening schools. (East Side Subway)
- CUSTOM HOUSE**—Just South of Bowling Green. Modern

- French Renaissance style and cost \$7,000,000 to build. It stands on the site of Fort Amsterdam, built by the Dutch in 1626. In 1790, Government House, for the accommodation of Washington's administration, was erected here. On each side of the main entrance to the Custom House are imposing groups of statuary by the American sculptor, French. The dome is the largest of solid masonry in the world.
- ELLIS ISLAND**—Immigration station free ferry from Barge office Battery Park Pier.
- EQUITABLE**—World's Largest Building. Located at 120 B'dway More than 20,000 People occupy the offices daily
- FLATIRON BUILDING**—Some years ago the greatest attraction in New York. Now it attracts little attention.
- FRAUNCES' TAVERN**—Corner of Broad & Pearl sts. Dates back to the days of Washington and Alexander Hamilton. Favorite meeting place of their day and here in the "long room" Washington made his Farewell Address to his officers after the close of the War. Recently restored by the Sons of the Revolution. It has a museum of interesting relics.
- FULTON MARKET**—Fulton st & East River. Largest wholesale sea food market in the world.
- GHETTO (East Side)**—Among the crowded tenement districts of the lower East Side, from Manhattan bridge and Bowery may be seen Pushcarts and Sidewalk Merchants in every street. Every nationality of the world can be found here and a perfect babel of tongues because of so many languages
- GOVERNORS ROOM**—(City Hall) See City Hall.
- GRACE CHURCH**—Broadway at Tenth st. Built in 1846. The garden north of the church contains an urn, excavated in Rome, dating from the time of Nero.
- GRAND CENTRAL STATION**—42nd st 1½ blocks E. of 5th ave. Greatest railroad terminal in the world; handles about 130,000 people daily.
- GRANT'S TOMB**—Riverside Drive & 123d st. Open daily, 10 a.m. to 5 p.m. Dedicated 1897. Here lie the bodies of General and Mrs. Grant. At the side of the tomb is to be seen the ginkgo tree, planted by Li Hung Chang in 1897. Reached by Fifth ave (Route 4 or 5) Bus.
- GREAT WHITE WAY**—Dazzling electric lights never fail to arouse the tourist's interest and curiosity. It is the brilliant lighted path of gay and pleasure-seeking New York.
- HALL OF FAME**—Campus New York University, Bronx, containing bronze tablets commemorating great and famous Americans. Gift of Mrs. Helen Gould Shepherd. 6th and 9th ave Elevated Roads and East Side subway.
- HAMILTON GRANGE**—Convent av near 141st st. Home of Alexander Hamilton when shot in duel by Aaron Burr. Take Broadway Subway to 145th st.
- HISPANIC SOCIETY**—At 156th st & Broadway. Library, art and historical objects. West Side subway.
- HISTORIC CLAREMONT**—Riverside Dr., America's Famous Road House. One of the old New York landmarks built before 1776. Home of Theodosia Burr Alston, 1803-6. Home of Joseph Bonaparte, brother of Napoleon, 1815-16.
- JOHN ST. CHURCH**—44 John st, New York oldest Methodist church, built 1768 Contains clock given by Chs. Wesley
- VAN CORTLANDT MANSION**—In Van Cortlandt P'k. Colonial Museum. Free except Thursday p. m.
- "LITTLE CHURCH AROUND THE CORNER"**—(Church of the Transfiguration)—E. 29th st near Fifth av Founded 1848
- MAINE MONUMENT**—59th & Broadway. Erected to the heroes of the Battleship Maine. (West Side Subway)
- METROPOLITAN LIFE INS. BUILDING**—No. 1 Madison ave cor. 23rd st. Occupies 1 block; tower 700 feet; 52 stories electric clocks 26½ ft. in diameter; minute hand 17 feet.

- METROPOLITAN MUSEUM OF ART**—5th av & 82d st (Central Park). Ancient treasure and historic relics. Free. Open 10 am to 5 pm. Sundays 1 to 5 pm. Admission on Mon. & Fri., 25c. 5th av bus & E. Side subw to 86th.
- MORRIS-JUMEL MANSION**—160th st nr Amsterdam ave. Built in 1763. The most historic house in New York City. In charge of the Daughters of the American Revolution. Contains a museum of Revolutionary relics. Open daily 9 a.m. to 5 p.m. West Side subway to 157th st.
- NATIONAL ACADEMY OF DESIGN**—Amsterdam av & 109th st. Founded in 1826. Open Sun. Free. W. Side subw
- NAVY YARD**—(Brooklyn) Free permits to visitors. Via Flushing & Graham aves cars over Brooklyn Bridge.
- N. Y. HISTORICAL SOCIETY**—Central Park West at 76th st. Open 9 a.m. to 6 p.m. excepting holidays. Closed in August. 8th ave surface cars to 76th st.
- N. Y. PUBLIC LIBRARY**—5th ave & 42d st. Art gallery occupies upper floor. Open week-days 9 a.m. to 10 p.m. Sundays 1 to 10 pm. (See Page 152 for branches)
- NIGHT COURTS**—Women, 125 6th av; Men, 151 E. 57th st. Human side of night life depleted in the greatest city.
- OBELISK (Cleopatra's Needle)**—Erected near Cairo, Egypt, in the 16th century B. C. Presented to the United States by the Khedive of Egypt and erected in Central Park in 1881.
- POE COTTAGE**—Poe Park, Kingsbridge and the Concourse, Bronx, known as Poe Museum, home of Edgar Allan Poe, 1845 to 1849. Here he wrote "The Raven." Open to visitors 10 a.m. to 5 p.m.; Sundays 1 to 5 p.m.
- POST OFFICE**—8th ave, 31st to 33d sts. Largest post office in the United States; cost over six million dollars.
- RAILROAD STATIONS**—Grand Central, 42nd & Park av area 75 acres. Pennsylvania, 33rd & 7th ave covering two City blocks. Largest in the world.
- RIVERSIDE DRIVE**—Overlooking the Hudson. One of the most beautiful drives in America. Soldiers' and Sailors' monument at 89th st. Grant's Tomb at 123rd st. Busses
- SAILORS SNUG HARBOR**—(Staten Isl.) Home for aged seaman. Beautiful grounds. (S. I. Ferry ft of Whitehall st.)
- ST. MARK'S CHURCH**—Second ave & 11th st. Built 1795. Contains tomb of Peter Stuyvesant.
- ST. PATRICK'S CATHEDRAL**—5th ave & 50-51st sts. Begun in 1858; Gothic; eleventh cathedral in size in the world; capacity 2,500 persons. 5th ave busses.
- ST. PAUL'S CHAPEL**—Broadway & Vesey st. Built in 1767. Oldest church building in the city. Washington's pew remains today. Church yard has many historical tombs.
- SPANISH MUSEUM**—Broadway & 155th st. Moorish temples Spanish cloisters, famous paintings, art and architecture, all characteristic of romantic Spain in the City of N. Y.
- STADIUM (College of New York)**—136th & Amsterdam ave.
- STOCK EXCHANGE**—At 10 Broad st. Oldest organization of brokers. Over \$80,000 per seat has been paid for the privilege of conducting business here. Only members permitted.
- TRINITY CHURCH**—Broadway opp. Wall st. Original built in 1696. Rebuilt 1788, present church in 1839, and consecrated in 1846. The land was given by Queen Anne. Its special interior feature is the wonderful carved altar in memory of the late William B. Astor. In the churchyard are buried Robert Fulton, Alexander Hamilton and others. Oldest grave 1680. All subways to Rector st.
- U. S. ASSAY OFFICE**—Just east of the Sub-Treasury is the oldest building in Wall st. Here every operation is carried on that is done at the Mint except the actual stamping of the money. Very interesting for visitors. Open 2 to 4 p.m.
- U. S. SUB-TREASURY**—Broad & Wall sts. On the site of

the old Dutch City Hall, which contained a Debtor's Prison, and later the Federal Buildings, from the balcony of which was read the Declaration of Independence, in 1776. J. Q. A. Ward's colossal statue occupies a conspicuous position on the broad entrance steps from which Gen. Washington made his Inauguration address. Open from 10 a.m. to 3 p.m.

WALL STREET—Famous historically as the site of the world's greatest financial institutions. In the early days of the history of New York, a wall (from whence it derives its name), ran along this street and marked the northern boundary of the city. At the time of the Revolution it was a fashionable residential section. As the city extended northward, business slowly crept into Wall street until it attained its present importance.

WASHINGTON ARCH—5th av & Washington Sq. Erected 1883

WOOLWORTH BUILDING (World's Tallest Bldg.)—Opposite the Post Office, on Broadway, of glistening terra cotta, 60 stories; a total height of 792 ft. Admision to tower, 50c.

Busses

MUNICIPAL BUS LINES

AVENUE C.—Lv Desbrosses Ferry (East) via Watts st, Greenwich st, Charlton st, Prince st, Bowery, Stanton st, Pitt st, Ave C, to 10th st. (West) via 4th st, 1st ave, Houston st, Washington st, Watts st to Desbrosses Ferry.

Central Park Line—(Sat., Sun. & Holidays) Lv 59th & 5th ave via East Dr thru Park return via West Dr. Fare 5 cents

City Island Line—(via Pelham Bay Park) Lv Pelham Park subway sta via Pelham Bridge rd, City Island rd to City Island ave. Return same. Fare 10 cents. Eevery 5 to 10 minutes from 6 a.m. to 2 30 a.m. Time 18 minutes.

City Island Line (via W. Farms) Lv W. Farms rd & 177th via Eastern blvd, Pelham Bridge rd to ft. of City Island av Return same. Every 5 to 10 minutes from 6 a.m to 2 30 a.m. Time 40 minutes.

Delancey & Spring St. Line—Lv Delancey & E. River via Delancey, Bowery, Spring, W. Broadway, Watts to Desbrosses st ferry. Return same. Fare 5 cents. Every 3 to 5 minutes. Time 22 minutes.

Dyckman St. Line—Lv 207th st subway sta. via 207th, 10th ave, Nagle ave, to Dyckman st ferry. Fare 5 cents. Runs every 5 minutes fr 6 30 a.m. to 12 night. Time 18 min.

Fort Schuyler Line—Lv (South) Westchester av & East'n Blvd via Layton av to Clarence av, Schely av, E. Tremont av, (Ft. Schuyler rd) to Ft. Schuyler Reservation. Return (N) Ft. Schuyler Reservation via E. Tremont av, (Ft Schuyler rd), Eastern Blvd to Pelham Bay Park

Grand Concourse Line—Lv 5th av & 110th via 5th av, 120th st, Mt. Morris P'k, W. 124th, 5th ave, 136th, Madison ave Bridgel 138th, Mott ave, Grand Concourse to Mosholu pkwy. Return same. Fare 5 cents. Every 4 minutes from 6 a.m. to 12 night. Time 38 minutes.

Route No. (2)—Lv 153rd st & Mott av, via 153rd Courtlandt av, 150th st to Melrose av. Return via Melrose av and 151st st....

Route No. (3) Ft. Lee Ferry & Bronx Line—Lv 130th st Ferry, B'way, 129th st, 126th st, 5th av, 138th st (M'nhattan) Madison av Bridge, 138th st, Mott av, Grand Concourse & Boulevard (Bronx). Return same

Jerome Ave. Line—Lv 157th & B'way via 155th, Macombs Dam Bridge, Sedgwlc & Jerome av, 233rd st, Katonah av to City Line (241st). Return same

Madison & Chambers St. Line—Lv (West) via East st, Grand st, Madison st, New Chambers st to Ferry (East) Cham-

- bers st, New Chambers st, Madison st, Grand st, Tompkins st, Delancey st,
- Pelham Bay—City Island Line**—Lv Eastern Blvd & Westchester av via City Is. rd, City Is., av to Belden Point. Return same
- Penna. & Grand Central Stations**—Lv Grand Central stations every 10 minutes via 42nd st, Madison ave, 33rd st to Penna. station. Return via 32nd st, Madison ave, 40th st, Park ave to Grand Central station. Fare 5 cents.
- Prospect Ave. Line**—Lv 149th st & Prospect av via Prospect av, Crotona Park So., Crotona av, 189th st, Southern blvd to Pelham av. Return same
- Washington Heights Line**—Lv 155th st Viaduct, via 155th, Edgecombe av, 171st st, Audubon av, 182nd st, B'way, Sherman av, Dyckman st. Return same
- West Farms—City Island Line**—Lv 177th st & Boston rd via E. Tremont av, Silver st, Eastchester rd, Eastern Blvd, City Island rd, City Island av to Belden Point. Return same
- 65th St. Crosstown Line**—Lv 65th & Ave. A via 65th st, 5th ave thru Transverse rd (Central Park) to Central P'k W. at 66th st, 66th st, Amsterdam av, 67th st, W. End av to 66th st. Return same
- 79th St. Line**—Lv (East) B'way via 79th st, Columbus ave, 81st st, Central P'k W. thru Transverse rd, Central Park (79th st) to E. River. (West) 79th st thru Transverse rd, Central Park Central P'k W., 81st st, Columbus ave, 79th, B'way, 80th, W. End Ave, 79th to B'way. Fare 5c
- 86th St. Line**—Lv 92nd st via Av. A, 86th st, 5th av, 85th Transverse rd thru Central Park, 86th st, B'way, 87th st, West End ave to B'way & 86th st. Return same
- 96th St. Line**—Lv Ave. A via 92nd st, 1st av, 96th st, 5th ave, 97th st thru Central Park, 97th st & 8th av (Central Park W.) 96th st, B'way, 97th st, W. End av, to 96th st & B'way. Return same
- 110th St. Crosstown Line**—Lv 110th st & 1st av via 110th st along Cathedral Parkway to B'way. Return same

FIFTH AVENUE BUS ROUTES

- 1—Fifth Ave., From Washington sq along 5th ave to 110th st. Time 31 to 39 minutes.
- 2—Fifth & Seventh Aves., From Washington sq to 125th st & 7th ave via 5th ave, 110th & 7th ave. Every 3 to 10 minutes to 12 03 night. Time 36 to 45 minutes.
- 3—Fifth & St. Nicholas Aves., From 5th ave & 25th st to 181st st & St. Nicholas ave via 5th ave, 110th st, Manhattan ave & St. Nicholas ave. Every 3 to 10 minutes to 12 06 night.
- 4—Fifth Ave., 110th St. & Riverside Dr., From Penna. station to 168th st & Broadway via 32nd st, 5th ave, 110th st, Riverside dr, 135th st & Broadway. Every 5 to 10 minutes to 12 05 night. Time 48 to 58 minutes.
- 5—Fifth Ave., 57th St. & Riverside Dr., From Washington sq to 168th st & Broadway via 5th ave, 57th st, Broadway, 72nd st, Riverside dr, 135th st & Broadway. Every 10 to 12 minutes to 12 00 night. Time 52 to 66 min.
- 6—72nd St. (Crosstown), From 1st ave to Central Park W. via E. 72nd st, 5th ave, 57th st, Broadway & W. 72nd st. Every 12 to 15 minutes from 8 00 a.m. to 6 00 p.m. Time 21 minutes.
- 7—Washington Heights & Harlem, From Ft. George (193rd st & St. Nicholas ave) to 125th st & 7th ave via St. Nicholas ave, Broadway, 167th st, Edgecomb rd, 155th st, Macombs Dam Viaduct, 153rd st & 7th ave. Lv 125th st weekways every 7 to 20 minutes to 12 00 night.
- 8—Fifth Ave., 67th St., Riverside & Broadway, From Penna. sta. to 157th st & Broadway via 32nd st, 5th ave, 57th st, Broadway, 72nd st, Riverside dr, 135th st & Broadway. Every 5 to 10 minutes from 7 44 a.m. to 5 47 p.m. Sun-

- days every 6 to 10 minutes from 6 42 a.m. to 11 21 p.m.
- 9—Central Park & W. 72nd St.**, From Washington sq to W. 72nd st & Central Park W. via 5th ave, 57th st, Broadway, & W. 72nd st. (Weekdays' only) Every 10 minutes from 9 28 a.m. to 4 29 p.m.
- 10—Broadway**, From 193rd st, 181st st, 168th st or 157th st, along Broadway to 135th st
- Madison & Chambers St. Line**—Fr Delancey & E. River via Delancey, East, Grand, Madison, New Chambers to Chambers st ferry. Returns via Chambers st ferry, Chambers, New Chambers, Madison, Grand, Tompkins, Delancey to E. River. Fare 5 cents. Every 3 to 5 minutes. Time 20 minutes.
- Yorkville Line**—Fr Ave A & 92nd via Ave A, 86th, 5th ave, 85th, Central P'k., 86th, Broadway, 87th, West End ave, Broadway to 86th. Return same. Fare 5 cents. Every 3 to 5 minutes. Time 24 minutes.
- 96th St. Line**—Fr Ave A & 92nd st via 1st ave, 96th, 5th ave, 97th, Central Park, Central P'k W., 97th, 96th, Bwy, 97th, West End ave to 96th & Broadway. Return same. Fare 5 cents. Every 5 to 8 minutes fr 6 a.m. to 12 night Time 18 minutes.

Street Car Lines

MANHATTAN

- AVENUE B.—(North)** (fr P. O.) via Park Row, E. Broadway, Clinton st, Ave B, 14th, 1st av to 34th. Ret same.
- AVENUE B.**—Fr E. 59th & 1st av via 1st av, E. 14th, Ave B, 2nd av, Ave A, Essex, Rutgers, E. B'way, Park Row to loop terminal at Post Office. Return via Park Row, Chatham sq., E. Broadway, Clinton, Ave B, 14th, 1st av to 59th
- BAILEY AVENUE**—Fr Fordham rd & Webster av via Fordham rd, Sedgwick av, Balley av, W. 230th to BBroadway. Return same.
- BROADWAY**—Fr Broadway & 181st via B'way, St. Nicholas av, Amsterdam av, W. 125th, B'way, 7th av 42nd to 3rd av. Return same.
- BROADWAY & AMSTERDAM AVE.**—Fr Broadway & Houston, via Broadway, 7th ave, 53rd, 9th ave, Columbus ave, Broadway, Amsterdam ave to 125th. Returns same.
- BROADWAY BRANCH LINE (D)**—Leaves 130th ferry, Manhattan, Broadway, 42nd, 1st ave to E. 34th st ferry. Return same.
- BROADWAY & 59th ST.**—Fr South Ferry, via Whitehall, Broadway, 7th ave to 59th. Returns same.
- BROADWAY-42nd ST.**—Fr 34th st Ferry (East River) via 34th, 1st av, 42nd st, N. on 7th av, 53rd, 8th ave, Broadway to Manhattan st & Ft. Lee Ferry. Returns same.
- BROADWAY-KINGSBRIDGE**—Fr E. 125th & E. River via E & W. 125th, Amsterdam av, St. Nicholas av, B'way to W. 225th st. Return same.
- BROADWAY-145th ST.**—Fr W. 145th & Lenox av, via 145th, Amsterdam av, St. Nicholas av, B'way to W. 181st During summer this line is operated to Van Cortlandt Park
- BROOKLYN BRIDGE SHUTTLE**—(Bridge only) Fare 3c.
- CANAL & GRAND ST. (East)**—Fr Washington & North Moore st via Moore, Greenwich, Beach, W. Broadway, Lispenard Church, Canal, E. Broadway, Grand to Grand st Ferry. Returns same.
- COLUMBUS-LENOX AVE.**—Fr Columbus av, & W. 65th via Columbus av W. 109th, Manhattan av, W. 116th, Lenox av to W. 146th. Return same.
- EAST BELT LINE**—Fr 59th st & 1st ave to So. Ferry, via 1st ave, 14th st, Avenue D. 8th st, Lewis st. E. Houston st, Mangin st, Grand st, Corlears st, Monroe st, Jack-

son st, Front st, Montgomery at, South st, Front st, Whitehall st; 6 miles; cars to midnight.

EIGHTH AVE.—Fr South Ferry via Whitehall, Battery pl, Greenwich, Trinity pl, Church, Barclay, West Broadway, Canal, Hudson, Abingdon sq, 8th ave & Central Park W., to Harlem River; also to 159th. Returns same. Cars also from Cortlandt st ferry.

EIGHTH ST. CROSSTOWN (to Brooklyn)—Fr Christopher st ferry via Christopher, Greenwich ave, 8th & St. Marks pl, Avenue, A, Essex, Delancey aver Williamsburg bridge to Plaza (Wmsburg.) Returns via Williamsburg bridge, Clinton, Avenue B, 2nd, Avenue A, 9th, Stuyvesant, Astor pl, 8th, Greenwich ave, W. 10th, Washington to Christopher st ferry. This line also to E. 10th st ferry.

FIFTY-NINTH ST. CROSSTOWN—Fr 54th & 10th ave via 10th ave, 59th st to 1st ave; 2 miles; all night cars.

FIFTY-THIRD ST.—Fr Broadway & 125th st via 125th, Amsterdam B'way, 9th av, 53rd st to 7th av. Return same.

FIRST AVE.—Fr Broadway via Astor pl, Stuyvesant pl, 2nd ave, 59th st, 1st ave to 129th st. Return same.

FIRST AVE.—Fr 59th st via 7th ave, Greenwich ave, 6th ave, 8th st, Avenue A, E. Houston, Essex, Williamsburg bridge to Plaza. Return same.

FORTY-SECOND ST. CROSSTOWN—Fr East River via 42nd st, West to 42nd st ferry. Return same.

FORTY-SECOND ST. & QUEENSBORO BRIDGE—Fr W. 23d st ferry via 14th, Avenue A, Essex, Delancey, Williamsburg bridge to Plaza. Return same.

FOURTEENTH ST. CROSSTOWN—Fr W. 23rd st ferry via 14th st, Avenue A, Essex to Delancey st. Return same.

FOURTH AVE. & MADISON AVE.—Fr Post Office, via Park Row, Centre, Grand, Bowery, 4th ave, Park ave, Tremont, E. 42nd st, Madison ave to 135th st. Return same. Also fr Broadway & Astor pl via 4th ave, Bowery, Williamsburg bridge to Plaza, Brooklyn. Return same.

GRAND ST.-BROOKLYN—Fr Desbrosses st ferry at N. River via Desbrosses, Washington, Vestry, Sullivan, Canal, Grand, Clinton, Delancey, Williamsburg bridge to the Williamsburg Bridge Plaza (Brooklyn). Return via Williamsburg Bridge, Delancey, Essex, Grand, Sullivan, Canal, Vestry, Greenwich, Desbrosses to terminal at Desbrosses st ferry.

JEROME AVE.—(Yonkers) Fr Woodlawn station Jerome ave subway to Yonkers ave, Yonkers. Return same.

LEXINGTON AVE.—Fr South Ferry via Whitehall, B'way, 23rd, Lexington ave, 116th, Lenox ave to 146th. Some cars to 130th & Lenox. Returns same.

MANHATTAN BRIDGE—Fr Canal & Bowery via bridge to Flatbush ave entr. & Fulton st, Brooklyn. Fare 3 cents.

METROPOLITAN CROSSTOWN—Fr Grand st Ferry, via E. Delancey, Bowery, Spring, West Broadway, Broome, Sullivan, Watts, W. to Desbrosses st Ferry. Returns same.

NINTH AVE.—Fr Amsterdam av & 116th st via Amsterdam ave, Broadway, Columbus ave, 9th ave, Gansevoort, Wash'gton to Cortlandt. Return via Greenwich instead of Washington & Gansevoort.

ONE HUNDRED-FORTY-FIFTH ST. CROSSTOWN—Fr Br'd-way to Lenox ave.

ONE HUNDRED-SIXTEENTH ST. CROSSTOWN—Fr 106th st & Amsterdam ave via 106th, Columbus ave, 109th, Manhattan ave, 116th st to East River. Return same.

ONE HUNDRED-TENTH ST. CROSSTOWN—Fr Hancock pl and 125th st via St. Nicholas ave, 110th st to 3rd ave. Return same.

ONE HUNDRED-TWENTY-EIGHT ST. SHUTTLE—Fr 128th st & 3rd ave via 3rd. Bridge, 3rd ave to 138th. Ret. same

ONE HUNDRED-TWENTY-FIFTH ST. CROSSTOWN—From

E. River via 125th, Manhattan st to 130th st ferry.

POST OFFICE & BROOKLYN (North)—Fr Park Row (P. O.) via Park Row, Bowery, Grand, Clinton, Williams-sythe, E. Houston, 2nd av N. to 129th. Return same.

QUEENSBORO BRIDGE SHUTTLE—(Bridge only) Fare 3c.

SECOND AVE.—Fr Broadway via Worth, Bowery, Grand, Forsythe, E. Houston, Christle, 2nd ave, N. to 129th st. Return same.

SECOND AVE. (ASTORIA LINE)—Fr Broadway via Astor pl, Stuyvesant pl, 2nd ave, 86th to 92nd st Ferry. Ret. same

SIXTH AVE. FERRY LINE—Fr Desbrosses st Ferry via West, Watts, Varick, Carmine, 6th ave to 4th st.

SIXTH & AMSTERDAM AVES.—Fr Whitehall Ferry via, Whitehall, Battery pl, Greenwich, Trinity pl, Church, Barclay W. Broadway, 4th st, 6th ave to 59th & 6th ave. Ret. same

SPRING & DELANCEY STS.—Fr B'way & Spring via Spring Bowery, Delancey to Lewis. Return same.

TENTH AVE. BRANCH—Fr 130th st ferry via W. 125th, Broadway, Amsterdam ave, 10th ave, 42nd to West Shore ferry Return same.

THIRD & AMSTERDAM AVES.—Fr Post Office via Park Row, Bowery & 3rd ave to 130th st, W. on 125th, Amsterdam ave to Fort George. Return same.

THIRTY-FOURTH ST. CROSSTOWN—Fr 34th st Ferry via 34th st, 10th ave, 42nd to W. 42nd Ferry. Return same.

TWENTY-THIRD ST. CROSSTOWN—To 34th st Ferry via 23d st, 2d av. E. 34th. Return same; also to 23rd st Ferry

WEST BELT LINE—Fr 54th st & 10th ave to So. Ferry via 10th ave, West st, Battery pl & Whitehall st; returns same; all night cars.

WESTCHESTER AVE.—Fr 3rd ave & E. 138th via 3rd av, Westchester av, E. Tremont ave to Westch'tr sq. Return same

WHITE PLAINS AVE.—Fr 3rd ave & 138th st via 3rd, Melrose ave, Webster ave, E. Gun Hill rd, White Plains rd to City line. Return same.

WILLIAMSBURG BRIDGE SHUTTLE—(Bdg only) Fare 3c.

BRONX

(See Bronx Map for all Routes.)

BOSTON RD. LINE—From 3rd ave & E. 138th via 3rd av Boston rd, to E. Tremont ave. Return same.

BRONX & VAN CORTLANDT PARK—Fr Boston rd & E. 177th via Boston rd, E. 180th, Southern blvd, E. Fordham rd, Kingsbridge rd, W. 225th, Brdway, to 262nd. Return same

CLASON POINT (Summer only)—Fr 145th & 3rd ave to Clason Pt via 3rd av, Westchester av, Soundview ave.

FORDHAM & WOODLAWN LINE—Fr 138th & 3rd ave N. to City line (Bronx) 3d av, Webster. S mi. Return same.

FORDHAM RD. CROSSTOWN—Fr Southern blvd via Fordham rd, 184th, University Heights Bridge to 207th and Broadway (Mhtn). 2½ miles. Return same.

FORT SCHUYLER—Fr E. Tremont & Westchester ave via E. Tremont ave to Eastern blvd. Return same.

JEROME AVE. LINE—Fr 155th viaduct & 8th av (Mhtn) to Yonkers via 155th st viaduct, Central bridge, Jerome ave & Central av Yonkers. 8 miles. Return same

JEROME AVE. & FORDHAM RD. LINE—Fr Broadway & 207th st (Mhtn) via University Heights bridge, 184th, Fordham rd, Jerome av, Central av to Yonkers. 6 miles.

KINGSBRIDGE LINE—Fr Fordham rd & 3rd ave to Bailey av at 230th st via Fordham rd, Sedgwick & Bailey avs. 2 mi.

MACOMB'S DAM RD. LINE—Fr 154th & Macomb's Dam rd (Mhtn) to 161st & 3rd ave (Bronx), via Central Bridge, Jerome ave & 161st st. Return same.

MORRIS AVE. LINE—Fr 138th & 3rd ave via 3rd ave & Morris ave to 167th st. 2 miles. Return same.

MORRIS PARK AVE.—Fr 3rd ave & E. 138th via 3rd av Boston rd, E. Tremont av, Morris Pk ave to Bear Swamp rd. Return same.

MT. VERNON LINE—See West Mt. Vernon Line.

OGDEN AVE.—Fr 155th & Amsterdam ave via W. 155th, Central Bridge, Ogden ave, Washington Bridge, 181st st to Broadway. Return same.

ONE HUNDRED EIGHTEETH ST. CROSSTOWN (Trem't Av)—Fr Westchester Creek & 177th to B'way & 181st (Mhntn) via 177th st, Boston rd, 180th, Webster ave, Tremont ave, University ave, Washington Bridge. All night cars. 6 miles. 3 cents extra for transfer to subway.

ONE HUNDRED FORTY-NINTH ST. CROSSTOWN—From Southern blvd & 149th st via 149th, Lenox ave Bridge. 2 miles; to 145th & Broadway. All night cars. Return same.

ONE HUNDRED SIXTY-FIRST & ONE HUNDRED SIXTY-THIRD STS. CROSSTOWN—Fr Amsterdam ave & 155th at (Mhntn) to Hunts Point via 161st & 163rd. All night cars

ONE HUNDRED SIXTY-SEVENTH ST. CROSSTOWN—From Westchester ave sta N.Y.N.H. & H to Brdway & 181st (Mhntn) via Westchester ave, 167th, Simpson st, 169th, Franklin ave, 168th, Webster ave, 167th, Boscobel ave, Washington bridge & 181st st.

ONE HUNDRED THIRTY-FIFTH & ONE HUNDRED THIRTY EIGHT STS. CROSSTOWN—Fr 8th ave via 135th, Gerard ave, Madison ave, 138th st to Port Morris. 2½ miles.

PELHAM BAY PARK LINE—Fr Westchester av & E Trem't av (Westchester sq) to Pelham Bay pk via Westchester av.

RANDALL AVE. LINE—Fr 149th st & Southern blvd, via Leggett ave, Randall ave. 1½ miles. Last car 12:45 a.m.

ST. ANNS AVE.—Fr E. 133rd sta., 3rd av elevated, via Southern blvd, St. Anns av, to E. 161st. Return same.

SEDGWICK AVE.—Fr W. 177th, via Cedar av, W. 179th, W. Burnside av to Jerome av. Return same.

SOUTHERN BLVD. LINE—Fr 133rd st (3rd av elevated) sta. via Southern blvd to E. Fordham rd. Return same.

TREMONT AVE.—Fr E. Tremont & Westchester sq. via via E. Tremont av, Valentine av, E. & W. Burnside av to University av. Return same.

UNIVERSITY AVE.—Fr W. 181st & Br'dwy via W. 181st Washington Bridge, University ave, W. Kingsbridge rd, Sedgwick ave, Ft. Independence, W. 238th to Brdwy. Return same 4 miles. Last car 12:40 a. m. 3c extra for trsfr to subway.

WEBSTER & WHITE PLAINS AVE LINES—Fr 138th st & 3rd av (Mhntn) via Webster av, Gun Hill rd, White Plains ave N. to City Line. 8 miles. Return same

WESTCHESTER AVE. LINE—Fr 138th & 3rd ave to Westchester sq & Tremont av via 3d av & Westchester. 5½ mi.

WESTCHESTER & TREMONT AVENUE LINE—Fr Jerome & Burnside ave, via Tremont av to Westchester ave. 4 miles

WEST MT. VERNON LINE—Fr Webster av & 198th to N.Y.N.H. & H.R.R. at West Mt. Vernon, Webster av, Gun Hill rd & White Plains rd (Wakefield). 8½ miles.

WILLIAMSBRIDGE-MT. VERNON LINE—Fr E. Tremont av & Boston rd via E. Tremont ave, Morris Pk. ave, White Plains rd to E. Gun Hill rd. Return same.

WILLIS AVE & BEDFORD PARK LINE—Fr W. 130th av Ferry (Mhntn), to Webster av & McLean av via W. 125th, 1st ave, Willis ave, Bridge, Willis av, Fordham rd, & Webster ave. Return same.

ASK FOR "RED BOOK GUIDES"

OF ALL LARGE CITIES

TAXICAB RATES

For not more than two passengers $\frac{1}{2}$ mile or fraction, \$0.30; succeeding $\frac{1}{4}$ mile or fraction, \$0.10. For three or more passengers, $\frac{1}{2}$ mile or fraction, \$0.40; succeeding $\frac{1}{4}$ mile or fraction, \$0.10

TRAFFIC REGULATIONS**PASSENGER VEHICLES**

Canal St., Lafayette to Bowery
Lafayette St., Duane to Astor pl
Fourth St., Lafayette to W B'wy
Lexington Av., 23d st to 125th
Vanderbilt Av., 42d to 45th sts
Fourth Ave. (Park av), Astor
pl to 125th st
Madison Av., 23d to 125th sts
Fifth Ave., Waverly pl to 125th
Br'dway, Chambers st to 125th

No trucks allowed on streets

TRUCKS AND BUSINESS VEHICLES

First Av., Houston st to 125th
Second Av., Houston st to 125th
Third Av., 5th to 125th sts
Sixth Av., 3rd to 59th sts

Eight Av., Abingdon sq to 59h
to 110th sts
Ninth Av & Columbus av, 14th
Tenth Ave & Amsterdam Ave,
14th to 125th sts
Park Row, Duane st to Division
Bowery, Grand st to 5th st
Centre St., Pearl st to Broome
W. Broadway, Vesey to 3rd sts
Hudson St., Chambers to 14th
Note:—For receiving or deliv-
er, that such truck must
enter and leave same at
the nearest intersecting st.
ering merchandise or trans-
acting other business, drivers
of trucks may use any Pas-

Y. M. C. A. AND Y. W. C. A.**Y. M. C. A.**

23rd St. Br., 215 W. 23rd st
Army Br., 2 W. 45th st
Bowery Branch, 8 E. 3rd st.
Boys Wk. Downt'n, 15 Broad
Bronx Union 470 E. 161st st
Colored Men's, 135 W. 135th.
East Side Br. 153 E. 86th st.
Employment Dept., 8 E. 3rd
France Br., 109 W. 54th st
Harlem Br., 5 W. 125th st.
International Com., 347 Mad'n
Intelligence Br., 2929 Broadway
Institute, 222 Bowery
Medical Students, 461 1st av
Merchant Seaman's, 525 W 23d
Mott Haven Br., Spencer place
& 150th street
Penn. R. R., Penna. Station
Railroad Br. 309 Park ave.
Railroad Br. ft. W. 72nd st.
United Y.M.C.A. Schs. Corres-
pondence Courses, 375 Lex-
ington av:
Victory Army & Navy, 98 State
Violet Hut, NY. Univ. Univ Hts
Washn. Hgts. 531 W. 155th st
West Side Br. (Employ & Auto
School) 318 W. 57th st.

Y. W. C. A.

Bd. of Directors, 134 E 44th

Pallard Sch Emplmnt. 610 Lex
Bronx Br., 329 E. 176th st.
Bronx Bu. Sch., 419 E Trem't
Central Office, 610 Lex'n ave.
Central Club, 132 E. 45th st.
Club Rooms, 115 Fulton st.
Colored Women, 179 W. 137th
French, 124 W. 16th street
Harlem Boarding, 74 W 124th
Internatl. Inst., 119 E. 21st
Laura Spellman Hall 607 Hdstn
Needle Wk Shop, 32 E. 48th st
Health Foundation, 5 Livingstn
Nati. Training, 135 E. 52nd

Apartments

Margaret Louisa, 14 E. 16th st
Home Apt., 159 E. 104th st.
Hostess Ho. 38th & Lex'n ave.
Studio Club, 35 E. 62nd st
Tatum House, 38th & Lex'n ave

Cafeteria.

115 Fulton Street
29 W. 36th Street
419 E. Tremont av

Y. M. H. A.

Club, Lexington & 92nd st
Branch, 225 W. 35th st
Club, 1261 Franklin ave
Club, 2005 Amsterdam ave

Y. W. H. A.

Office, 31 W. 110th st
Bronx, 1026 Prospect av

GYMNASIUMS

Downtown Inst The. 42 B'way
Equitable, 120 B'way

Hudson Term., 50 Church
McGovern's, 5 W. 66th st

EAST SIDE SUBWAY (I.R.T.)

Lexington-Jerome Ave. Express

Stations (Brooklyn)	exp min	Stations	Min	Stations	Min
Atlantic av.....	0	JEROME AVE BR.		& Bostn & W't'n rr	
Nevens st.....	1	125TH STREET		180th st.....	48
Ch for 7th av sub		138th st.....		WHITE PLNS DIV.	
Hoyt st.....		Mott Haven..	33	177th st.....	—
Borough Hall... 4		149th st.....	34	180th stEast... 49	
(Manhattan)		Ch for 7th av sub		Bronx Pk East.. 51	
Bowling Green.. 8		& Lex av-180th		Pelham Pkway.. 53	
SOUTH FERRY		161st st.....	35	Allerton ave.... 55	
Bowling Green.. 8		167th st.....	37	Burke ave..... 56	
Wall st.....	9	Ch for 6th & 9th L		Gun Hill rd.... 57	
Fulton st.....	10	170th st.....	38	E. 219th st.... 59	
Brooklyn Bridge 12		Mt. Eden ave... 40		E. 225th st.... 60	
Worth st.....		176th st.....	41	E. 233rd st.... 61	
Canal st.....		N. Y. Univ. sta 43		E. 238th st.... 62	
Spring st.....		183rd st.....	44	E. 241st st.... 64	
Bleeker st.....		Fordham rd.... 46			
Astor pl.....		Kingsbridge rd. 48		PELHAM BAY PK.	
14th st.....	16	Bedford Pk blvd 50		125TH STREET	
18th st.....		Moshulu Pkway.. 52		138th st, 3d av 32	
23rd st.....		Woodlawn 54		Brook ave..... 34	
28th st.....				Cypress ave.... 35	
33rd st.....		WESTCHESTER BR.		E. 143rd st.... 36	
Grand Central.. 20		138th, Mott Haven		E. 149th st.... 37	
Change for Times &		Mott ave..... 30		Longwood ave... 39	
Queensboro Tunnel		Change for Jerome		Hunt's Point av 40	
51st st.....		& 7th av subway		Whitlock ave... 42	
59th st.....		149th st, 3d av 37		Elder ave..... 43	
68th st.....		Ch for 3rd av "L"		Sound View ave 44	
77th st.....		Jackson ave.... 39		St. Lawrence av 46	
86th st.....	25	Prospect ave.... 40		177th st..... 47	
96th st.....		Intervale ave... 41		Castle Hill ave.. 48	
103rd st.....		Simpson st..... 42		Zerega ave..... 49	
110th st.....		Freeman st..... 44		Westchester sq.. 50	
116th st.....		174th st..... 45		Middletown rd.. 52	
125th st.....	30	177th st..... 47		Buhre ave..... 53	
Ch for H'ts Pt local		Ch for Bronx Park		Pelham Bay Pk 54	
		Ch for Wh Pln sob			

WEST SIDE SUBWAY (I.R.T.)

Seventh Ave.-Broadway Express

Stations Brooklyn	expr min	Stations	Min	Stations	Min
Atlantic ave.....	—	18th st.....		137th st.....	37
Nevens st.....	1	23rd st.....		145th st.....	39
Hoyt st.....	3	28th st.....		157th st.....	40
Borough Hall... 4		Pennsylvania sta 20		168th st.....	42
Clark st.....		Ch for Hudsn Tubes		181st st.....	43
Bklyn Hghts.. 6		Times square... 22		191st st.....	45
(Manhattan)		Ch for Grand C'tral		Dyckman st.... 47	
Wall & Wm. sts 10		50th st.....		207th st.....	48
Fulton st.....	11	59th st.....		215th st.....	50
Park pl.....	12	68th st.....		225th st.....	52
Chambers st.... 14		72nd st.....	26	231st st.....	53
South Ferry.... loc		79th st.....		238th st.....	55
Rector st.....		86th st.....		242nd st.....	56
Cortlandt st....		91st st.....		Trolleys to Yonkers	
Chambers st....		96th st.....	29		
Franklin st.....		Ch for Lenox & Brx		LENOX AV BRANCH	
Canal st.....				96th st.....	29
Houston st.....		WESTERN DIVIS'N		110th st.....	33
Christopher st... (Sher. Sq.)		103rd st.....	31	116th st.....	34
14th st.....	18	110th st.....	32	125th st.....	36
		116th st.....	33	135th st.....	38
		125th st.....	35	145th st.....	40

Stations	Min	Stations	Min	Stations	Min	
WESTCHESTER BR.		Intervale ave....	46	Pelham P'kway..	58	
135th st.....	38	Simpson st.....	47	Allerton ave.....	60	
Ch for 145th st & Lenox av		Freeman st.....	49	Burke ave.....	61	
Mott ave.....	41	174th st.....	50	Gun Hill rd.....	62	
Ch for Jerome and Lexington subway		177th st.....	52	E. 219th st.....	64	
149th st, 3d av	42	180th st.....	53	E. 225th st.....	65	
Ch for 3rd av "L"		WHITE PLNS DIV.			E. 233rd st.....	66
Jackson ave....	44	177th st.....	52	E. 238th st.....	67	
Prospect ave.....	45	E. 180th st....	54	E. 241st st.....	69	
		Bronx Pk (E)..	56	trolleys to Mt Vernon		

QUEENSBORO TUBES (I. R. T.)

Stations	Min	Stations	Min	Stations	Min
GRAND CENTRAL		Lowery st.....	13	ASTORIA BRANCH	
Times sq.....	Shuttle	Bliss st.....	14	Qu'nsboro Plaza	10
N. Y. Central lines (N.Y.N.H. & H rr)		Lincoln ave.....	15	Beebe ave.....	12
Free transfr to subws		Woodside	17	Washington ave	13
Jackson ave.....	5	Transfr for L. I. RR.		Broadway	14
Hunters Point av	6	Fisk ave.....	18	Grand ave.....	15
11th st.....	8	Broadway	19	Hoyt ave.....	16
Qu'nsboro Plaza	10	25th st.....	20	Ditmars ave.....	17
CORONA BRANCH		Elmhurst ave....	22		
Bawson st.....	12	Junction ave....	23		
		Alburtis ave.....	24		

EASTERN PARKWAY (I. R. T.)

Stations	Min	Stations	Min	Stations	Min
Atlantic ave.....	0	Nostrand ave....	9	Rockaway ave....	17
(L. I. BR.)		Kingston ave....	10	Junius st.	18
Bergen st.....	2	Utica ave.....	12	Pennsylvania av	19
Prospt Pk Plaza	4	Sutter ave.....	14	Van Siclen ave..	20
Br'klyn Museum	5	Saratoga ave....	15	New Lots ave....	22
Franklin ave....	7				

NOSTRAND AVENUE EXT. (I. R. T.)

Stations	Min	Stations	Min	Stations	Min
Atlantic ave.....	0	Franklin ave.....	7	Church ave.....	13
Bergen st.....	2	President st.....	9	Beverly rd.....	15
Prospt Pk Plaza	4	Sterling st.....	10	Newkirk ave.....	17
Br'klyn Museum	5	Winthrop st.....	12	Flatbush ave....	18

HUDSON TUBES

Stations	Min	Miles	Stations	Min	Miles
HUDSON TERM. & NEWARK			Hoboken (Lack RR)	9	2
Hudson Terminal.....	-	-	SIXTH AVE. AND 33rd ST. to HOBOKEN AND SUMMIT AVE.		
(Fulton & Cortlandt sts)			Stations		
Exchange pl, J. C... (P. R. R. sta)	3	1	33rd st (Herald sq)	-	-
Grove st.....	6	1½	(Ch for B'way (B.R.T) sub)		
(Ch for Uptown trains)			28th st & 6th av....	1	¾
Summit ave.....	9	3	23rd st & 6th av....	2	½
Manhattan Transfer	16	7½	19th st & 6th av....	3	¾
(Ch for P.R.R. trains)			14th st & 6th av....	4	1
Harrison (4th st)....	18	8	9th st & 6th av.....	5	1¼
Park pl (Newark)....	20	9	Christopher st.....	6	1½
HUDSON TERM. & HOBOKEN			Hoboken (Lack RR)	15	2½
Hudson Terminal.....	-	-	Erle R. R. station..	15	2½
Exchange pl, J. C... (Change for Newark)	3	1	Grove st.....	17	3
Erle R. R. station..	6	1½	Summit ave.....	20	4

Broadway-B.R.T.-Subway

NOTE: Express stations and minutes indicated in bold type.

SEA BEACH SUBWAY EXPRESS

Stations	Min	Stations	Min	Stations	Min
New York		*DeKalb av.....	16	18th av.....	32
Times sq (42nd)	0	zPacific st.....	18	20th av.....	34
34th & B'way..	2	z-x36th st.....	22	22nd av.....	35
Union sq (14th)	4	z59th st.....	25	King's Highway..	36
●Canal st.....	8	8th av.....	26	Ave U.....	38
Brooklyn station		Ft. Hamilt'n pky	29	86th st.....	40
Myrtle & Gold st	14	xNew Utrecht av	31	Stillwell av C.I.	43

*Change to Brighton trains.

zChange Fourth ave trains xChange West End trains.

●Change to trains via Wmsburg bridge to Canarsie, Ridgewood, East New York, Jamaica, etc.

Sea Beach trains are express to 59th st and local beyond.

WEST END SUBWAY EXPRESS

Stations	Min	Stations	Min	Stations	Min
Times sq (42nd)	0	zPacific st.....	18	71st st.....	31
z34th & B'way..	2	z36th st.....	22	78th st.....	33
Ch for Hudsn Tubes		9th av.....	24	18th av.....	35
Union sq (14th)	3	Ch for Culvr "L"		20th av.....	37
●Canal st.....	8	Ft. Hamilt'n pky	25	Bay pkwy.....	39
Brooklyn station		50th st.....	26	25th av.....	41
Myrtle & Gold st	14	55th st.....	28	Bay 50th st.....	43
*DeKalb av.....	16	x62nd st.....	29	Stillwell av C. I	46

*Change to Brighton trains. xChange to Sea Beach trains.

zChange to Fourth ave & Sea Beach trains.

●Change to trains via Wmsburg bridge, to Canarsie, Ridgewood, East New York, Jamaica, etc.

West End trains are express to 36th and local beyond.

Extra trains 7.11 to 8.39 am and 4.52 to 6.01 pm via West End line thru Montague st tunnel to City Hall are also operated.

BRIGHTON SUBWAY

Stations	Min	Stations	Min	Stations	Min
57th st.....exp	0	Rector st..... exp	18	Cortelyou rd exp	41
49th st.....	1	Whitehall st..		Newkirk av.....	29 42
*Times sq.....	0 2	So. Ferry..	20	Ave H.....	44
*34th st.....	1 4	Court st (Boro		Ave J.....	46
Ch for Hudsn Tubes		Hall Bkln)	24	Elm av.....	48
2Sth st.....	5	Lawrence st....		King's H'way	33 50
23rd st.....	7	Being built		Ave U.....	52
*Union sq.....	4 9	*DeKalb av.....	15 27	Neck rd.....	54
8th st.....	11	Atlantic av....		S'head Bay....	36 55
Prince st.....	13	L.I. RR sta	18 29	Brighton Bch	39 57
*Canal st.....	8 15	7th av.....	29	Ocean pkwy....	42 58
City Hall.....	16	zPropsect pk.	23 35	W. 8th st.....	60
Cortlandt st..	17	Parkside av....	37	Stillwell av....	
Ch for Hudsn Tubes		Church av.....	26 38	Coney Is....	45 63
		Beverley rd....	40		14½ miles

*Change to Fourth ave, West End & Sea Beach trains.

zChange to Brighton-Franklin & Fulton st Elevated trains.

During rush hours Brighton locals operate via Manhattan bridge & express tracks in Manhattan to Times sq; Brighton expresses operate via Montague st tunnel & local tracks in Manhattan to 57th st, from 7 pm to midnight daily (except Sun. & Holidays). Brighton trains operate via Manhattan bridge & express trains to 57th st. (See Fourth ave line)

FOURTH AVE. SUBWAY

Stations	Min	Stations	Min	Stations	Min
Queensboro Plaza loc (Long Is. City)...	0	8th st & B'way	19	*DeKalb av.....	36
Lex. av & 60th	7	Prince st.....	21	zPacific-4th av..	37
5th av & 60th	8	*Canal st.....	23	Union st.....	38
57th & 7th av	9	City Hall.....	25	9th st.....	40
49th & 7th av	10	Cortlandt st.....	26	Prospect av.....	41
Times sq(42d)...	11	Ch for Hudsn Tubes		25th st.....	43
34th st & B'way	12	Rector st.....	27	z36th st.....	45
34th st & Bway	12	Whitehall st (So. Ferry)	28	45th st.....	47
Ch for Hudsn Tubes		Court st (Boro. Hall) Bklyn..	34	53rd st.....	49
28th st & B'way	13	Lawrence st	35	x59th st.....	51
23d st(Mad sq)	16	(Belng built		Bay Rldge av.....	52
*Union sq-14th	17			77th st.....	53
				86th st.....	55

*Change to Brighton, Sea Beach and West End expresses.

zChange to West End & Sea Beach expresses.

xChange to Sea Beach expresses.

●Change to trains via Wmsburg bridge to Canarsie, Rldge-wood, East New York, Jamaica, etc.

ELEVATED ROADS (NEW YORK)

SECOND AVE. ELEVATED

So. Ferry to 129th	Stations	Min	Stations	Min	
So. Ferry.....	0	8th st.....	11	80th st.....	25
Hanover sq.....	1	14th st.....	12	86th st.....	26
Fulton st.....	3	19th st.....	13	92nd st.....	27
Franklin sq.....	4	23rd st.....	14	99th st.....	29
Chatham sq.....	5	34th st.....	16	105th st.....	30
Ch for 3rd av "L"		Ch for 34th st ferry		111th st.....	31
Canal st.....	6	42nd st.....	17	117th st.....	32
Grand st.....	7	50th st.....	19	121st st.....	33
Rivington st.....	8	57th st.....	20	125th st.....	34
1st st.....	9	65th st.....	22	129th st.....	35
		72nd st.....	23	Ch for 3rd av "L"	

THIRD AVE. ELEVATED

Stations	Min	Stations	Min	Stations	Min
City Hall.....	0	59th st.....	14	156th st.....	29
Chatham sq.....	1	67th st.....	16	161st st.....	30
Change for 2d av L		76th st.....	16	166th st.....	31
Canal st.....	2	84th st.....	17	169th st.....	33
Grand st.....	3	89th st.....	18	Clermont pkway	34
Houston st.....	4	99th st.....	19	174th st.....	35
9th st.....	5	106.h st.....	20	Tremont av.....	37
14th st.....	6	116th st.....	21	180th st.....	38
18th st.....	7	125.h st.....	22	183rd st.....	39
23rd st.....	8	129th st.....	23	Fordham rd.....	41
28th st.....	9	Ch for 2nd av "L"		Bronx Park.....	43
34th st.....	10	133rd st.....	24	200th st.....	44
Ch for 34th st ferry		138th st.....	25	204th st.....	45
42nd st.....	11	143rd st.....	26	210th st.....	47
Ch for Grand Centrl		149th st.....	27	Gun Hill rd.....	48
47th st.....	12	Change for Lex. av		Ch for Wh Pins line	
53rd st.....	13	& 7th av subway			

SIXTH AVE. ELEVATED

Stations	Min	Stations	Min	Stations	Min
So. Ferry.....	0	Grand st.....	8	33rd st.....	17
Battery pl.....	1	Bleeker st.....	10	38th st.....	18
Rector st.....	2	8th st.....	12	43nd st.....	19
Cortlandt st.....	3	14th st.....	13	50th st.....	20
Park pl.....	4	18th st.....	14	53rd st.....	22
Chambers st.....	6	23rd st.....	15	59th st.....	24
Frank'in st.....	7	28th st.....	16	See 9th ave "L"	

NINTH AVE. ELEVATED

NOTE: express during rush hours		Stations	Min	Stations	Min
		50th st.....	—	145th st.....	29
		59th st.....	—	151st st.....	30
		Ch for 6 av elevated		155th st.....	31
		6th av Elevated		Seddwick av.....	32
		runs over 9th av		Anderson av.....	33
		tracks to Woodlawn		167th st.....	35
		66th st.....	17	Ch for Jerome sub	
		72nd st.....	—	170th st.....	37
		81st st.....	—	Mt. Eden av.....	38
		86th st.....	—	176th st.....	40
		93rd st.....	—	Burnside av.....	
		99th st.....	—	N. Y. Univ.....	42
		104th st.....	—	183rd st.....	43
		110th st.....	—	Fordham rd.....	44
		116th st.....	24	Kingsbridge rd..	46
		125th st.....	25	Bedford Pk blvd	48
		130th st.....	26	Mosholu pkway..	50
		135th st.....	27	Woodlawn rd....	52
		140th st.....	28		
So. Ferry.....	0				
Battery pl.....	1				
Rector st.....	2				
Cortlandt st.....	3				
Ch for Hudson Term					
Barclay st.....	4				
Warren st.....	5				
Franklin st.....	—				
Desbrosses st....	6				
Houston st.....	—				
Christopher st..	9				
Ch for Hudson Tubes					
14th st.....	11				
23rd st.....	—				
30th st.....	—				
34th st.....	13				
42nd st.....	—				

ELEVATED ROADS (BROOKLYN)

FIFTH AVE-CULVER ELEVATED

Stations	Min	Stations	Min	Stations	Min
Park Row.....	0	13th av.....	29	Kings Highway..	40
(For stations to		Ditmas av.....	31	Ave U.....	42
36th st see Fifth av		18th av.....	33	Ave X.....	44
Bay Ridge Line)		Ave I.....	35	Van Siclen av..	46
*36th st.....	24	22nd av.....	36	W. 8th st.....	48
29th av.....	26	Ave N.....	37	Stillwell av.....	49
Ft. Hmltn pkwy	28	Ave P.....	39		

NOTE: Express trains 5.05 to 6.34 pm & 6.36 to 8.38 am
 *Change to 5th ave-Bay Ridge "L" trains.
 zChange to West End subway trains.

LEXINGTON-JAMAICA AVE. ELEVATED

Stations	Min	Stations	Min	Stations	Min
Park Row.....	0	Tompkins av.....	19	Cypress Hills....	40
Sands st.....	6	Sumner av.....	21	Eldert lane.....	41
Adams st.....	8	Reid av.....	23	Forest pkway....	42
*Bridge st.....	9	xGates av.....	25	Woodhaven blvd	44
Navy st.....	10	Halsey st.....	27	102nd st.....	46
Vanderbilt av....	11	Chauncey st....	28	111th st.....	47
Washington av	12	xEastern pkway	30	121st st.....	49
zMyrtle av.....	13	Alabama av.....	32	134th st.....	51
DeKalb av.....	14	Van Siclen av..	34	Queens blvd....	53
Greene av.....	15	Cleveland st....	36	Sutphin rd.....	54
Franklin av.....	16	Norwood av.....	37	160th st.....	55
Nostrand av.....	17	Crescent st.....	38	168th st.....	56

NOTE: Extra trains to and from Chambers, 5.45 to 8.30 am and 4.45 to 6.45 pm via Williamsburg bridge.
 *Change to Bay Ridge and Culver trains.
 zChange to Myrtle ave trains.
 xChange to Broadway & Canarsie trains.

MYRTLE AVE. ELEVATED

Stations	Min	Stations	Min	Stations	Min
Park Row.....	0	Grand av.....	13	Central av.....	22
Sands st.....	6	Franklin av.....	14	Knickerbocker av	24
Adams st.....	8	Nostrand av.....	15	Wyckoff av.....	25
*Bridge st.....	9	Tompkins av.....	16	Seneca av.....	27
Navy st.....	10	Sumner av.....	17	Forest av.....	29
Vanderbilt av....	11	xBroadway	18	Fresh Pond rd..	30
zWashington av	12	Evergreen av.....	20	Metropolitan av	31

NOTE: Extra trains to and from Chambers st, 6.00 to 8.35 am and 4.26 to 7.00 pm via Williamsburg bridge.

*Change to Bay Ridge and Culver trains.

zChange to Lexington ave trains.

xChange to Broadway and Canarsie trains.

FULTON ST. ELEVATED

Stations	Min	Stations	Min	Stations	Min
Park Row.....	0	Nostrand av.....	17	Montauk av.....	35
Fulton Ferry.....	-	Tompkins av.....	19	Chestnut st.....	36
Sands st.....	6	Troy av.....	21	Crescent st.....	37
Court & Myrtle..	8	Reid av.....	23	Grant av.....	38
Boerum pl.....	9	Ralph av.....	25	Hudson st.....	40
Elm & Duffield	10	Saratoga av.....	26	Boyd av.....	42
Flatbush av.....	11	Rockaway av.....	28	Rockaway blvd..	43
Lafayette av.....	12	zAtlantic av.....	29	Oxford av.....	44
Cumberland st..	13	Hinsdale st.....	30	Greenwood av....	45
Vanderbilt av....	14	Pennsylvania av	31	Lefferts av.....	46
Grand av.....	15	Van Sicken av....	33		
*Franklin av....	16	Linwood st.....	34		

NOTE: Express trains 6.22 to 8.12 am & 4.59 to 6.19 pm

*Change to Brighton-Franklin trains.

zChange to Broadway-Canarsie trains.

BROADWAY-CANARSIE ELEVATED

Stations	Min	Stations	Min	Stations	Min
Chambers st.....	0	zMyrtle av.....	16	Livonia av.....	29
(Mncpl bldg)		Kosciusko st.....	17	New Lots av.....	31
*Canal st.....	1	xGates av.....	19	E. 105th st.....	33
Rowery	3	Halsey st.....	21	R'kaway pkwy....	35
Essex st.....	4	Chauncey st.....	23	Flatlands av.....	37
Marcy av.....	12	xEastern pkwy...	24	Ave L.....	39
Hewes st.....	13	Atlantic av.....	25	Canarsie	41
Lorimer st.....	14	Ch for Fultn "L"			
Flushing av.....	15	Sutter av.....	27		

*Change to Fourth av, W End, Sea Bch & Brighton Bch trains

zChange to Myrtle ave trains.

xChange to Lexington ave & Jamaica trains.

FIFTH AVE-BAY RIDGE ELEVATED

Stations	Min	Stations	Min	Stations	Min
Sands st.....	0	Union st.....	9	z36th st.....	16
Adams st.....	1	3rd st.....	10	40th st & 3rd..	17
Bridge st.....	3	9th st.....	11	46th st.....	19
Fulton st.....	4	16th st.....	12	52nd st.....	20
Atlantic av.....	5	20th st.....	13	58th st.....	21
St. Mark's av....	7	25th st.....	14	65th st.....	23

*Change to Myrtle ave & Lexington ave trains.

zChange to Culver trains.

BRIGHTON-FRANKLIN ELEVATED

Stations	Min	Stations	Min	Stations	Min
*Franklin av....	0	Park pl.....	-	zProspect Park..	5
Dean st.....	-	Botanic Gardens	-		

*Change to Fulton st trains.

zChange to Brighton Beach trains.

RED BOOK GUIDES

LIBRARY OF CONGRESS

0 014 223 275 3

*Our New Red
Book Guides are
Published in all
large Cities with
improved revised
Maps*

Interstate Map Co.

Newark, N. J.