

F 128
.5
.S97
Copy 1

VISITING NEW YORK CITY

BUYERS MANUAL

Price Twenty Five Cents

F128
.5
S97

The JOHN WANAMAKER Store

maintains the distinctive character it had in Mr. Stewart's lifetime, to which has been added the life and spirit of Mr. Stewart's old friend, its present owner, whose pride and signature govern all our undertakings in New York as well as Philadelphia.

**Mr. Stewart's first quality of merchandise
A fair price and but one price
An art in Storekeeping distinctly different
from a mere warehouse of merchandise.
A wide civic and national vision—**

fixed a famous leadership that has not died and never will.

The A. T. S. and J. W. flags of business principles are nailed to the mast as business signals to the public.

[Signed] *John Wanamaker*

SMB 7 Nov. 1921

VISITING NEW YORK CITY

PRICE 25c.

1921

Henry Sweetsson, Inc., is organized under the laws of the State of New York, to act as purchasing agents, brokers and advisors to hotels, clubs, restaurants, industries or institutions interested in feeding and housing problems.

Coincident with its activities and field of endeavors its offices have become a rendezvous for out-of-town visitors and buyers in quest of special information regarding the world's largest market, where to sleep, eat and spend their spare hours, as well as what, where and when to purchase supplies and equipment—not only within our corporate limitations but many times entirely foreign to the scope of our activities.

This demand upon us for special information is easily understood when one stops to think that there is hardly a commercial, financial, individual or educational activity of any large development that does not "feed" or "house" (perhaps both) a given number of their organization, and when their purchasing agent is in New York City (and our office) for the purpose of selecting necessary articles to "feed" or "house," inquiries are also made for suggestions on other sources of supplies, from apparel to blasting powder, and from artificial teeth to pig iron.

Mindful that there is need for a buyers' guide and manual such as Visiting New York City, it was produced for distribution to those in quest of just the character of information it contains—to answer the many questions asked of us daily.

The list of manufacturers, wholesalers and jobbers is limited and select, representing not only activities of recognized prominence within their fields of endeavor, but reported as conducted by executives keenly alert to increasing the volume of their output—by widening of their circle of satisfied customers. While the lists of hotels, restaurants, clubs, churches, theatres, wharves and other points of interest were selected with care so that "he who runs may read."

HENRY SWEETSSON.

TRAVEL MUCH?

No matter whether on recreation or business, in North or South America, you should possess one of the 70 editions of this wonderful travel book selling at from 50c to \$10 per copy.

SEND FOR PRICE LIST

These reference works answer every travel question (except the time table)—are beautifully illustrated and "mapped," telling how to make your proposed trip pay dividends in pleasure or economy.

Governmentally Indorsed

Every prominent hotel or information bureau has the "Mother Edition" on their counter—there

For your convenience, if you ask for it!

**American Travel & Hotel
Directory**

1133 Broadway

New York City

AUTOMOBILES FOR HIRE

Private Auto Service

Latest Models

TOURING—LIMOUSINES—LANDAULETS

Special Rates for Shopping and Calling
HOUR — DAY — WEEK — MONTH

HOTEL AUTO RENTAL SERVICE

W. A. TROCK

Col. 2892

411 West 55th Street

Visitors' Headquarters

**FOR SOUVENIRS, GIFTS, ART PICTURES
AND POST-CARDS**

NEW YORK'S COMPLETE TOURISTS' SHOP

HOTEL TRADE A SPECIALTY

**PURCHASES PACKED FREE FOR SAFE SHIPMENT
BY FREIGHT, EXPRESS OR MAIL**

THE ART SHOP

Tel. Mad. Sq. 5113

**Theo. Goldberg, Prop.
233 5th Avenue, N. E. Corner of 27th Street
Branch at 50 Broadway**

**Don't Miss This Quaint Bit of Old Russia in
New York**

**Enjoy Russian Cooking in Original
Atmosphere**

LUNCHEON TEA DINNER

Plan a Russian Dinner Party for Some Night

Phone Greeley 6567

THE RUSSIAN INN

57 WEST 37TH STREET

New York

VISITING NEW YORK CITY

CONTENTS

American Indian Museum	15	Hotel Auto Rental Service	III
American Museum	16	Irish Linen Society	54
Aroustein & Bros.	44	Japan Paper Co.	46
Art Galleries	13	Jumel Mansion	17
Art Shop	III, 33 and 38	Langstadter, A., Inc.	40
Aquarium	2	Lawrence & Co.	59
Barrett, Nephews & Co.	42	Lehmaier, Schwartz & Co.	38
Base Ball Parks	18	Legal Hack Rates	19
Battery Park ..	2	Liberty Statue	1
Beir, Arthur & Co.	50	Libraries	13
Bernstein, Baum, Da Costa Co.....	58	Lower Broadway Illustrated	5
Bing, John Co.	56	Low's Memorial	16
Blumenthal & Co.	44	Manhattan Bridge	9
Boue Soeurs	33, 38	Market Places	17
Bowery, The	10	Medor Kennels	40
Bradley & Hubbard Co.	38	Miscellaneous Interests	18
Bridges	12	Metropolitan Museum	13
Broadway, at City Hall Park	8	Mirsky & Lewis	56
Broadway, Seeing	10	Movie Theatres.....	20
Butler Bros.	61	Municipal Buildings	7
Cab Fares	19	Museum of American Indians	15
Cadillac Restaurant	32, 33	Natural History Museum	16
Cahan's Art Shop	33	Pell, S. Osgood Co.	34
Caro & Co.	48	Penn. Terminal Garage	34
Castle Braid Co.	42	Pennsylvania Station	11
Cavanaugh's Restaurant	32, 33	Piers of Steamships	8, 21
Chamber of Commerce Bldg.	2	Play Houses	20
Chinatown	6	Poe's Cottage	18
Churches	22	Points of Interest	7
City Buildings	6	Police	19
City Hall	7	Port Arthur Restaurant	33, 36
City Hall Park	6	Post Office	8
City Parks and Drives	14	Pries, Wm. H.	33, 34
Clearing House	4	Prominent Commercial Buildings	5
Clubs	23	Public Comfort Stations	8
Coney Island	17	Public Library	12
Commercial Buildings	5	Public Recreation Piers	7
Convention Accommodations	10	Railroad Depots	9
Custom House	6	Recreation Piers	7
De Garey Co.	48	Restaurants	27
Dentists Supply Co.	52	Riverside Drive	15
Depots	9	Russian Inn	33, III
Docks	8	Sailors' and Soldiers' Monument.....	14
Education, Free	18	Seeing Broadway	10
Educational Institutions	16	Singer Building	52
Entertainments	18	Swimming	19
Ferry Connections	8	Soy Kee Bazaar	36
Fifth Ave. ..	11	St. Paul Chapel	2
Fifth Avenue Residences	13	St. Patrick Cathedral	12
Fire	19	St. Regis Restaurant	33, 34
France's Tavern	6	Statue of Liberty	1
Fried, Chas.	58	Steamship Piers	21
Gates, Mills & Co.	42	Stock Exchange	7
Golf Links ..	18	Street Numbers or Guide	30
Gotham Optical Co.	46	Sub Treasury Bldg.	4
Gotham Silk Hosiery Co.	44	Theatres	20
Governors Island	5	Tompkins, B.	56
Grand Central Terminal	11	Trinity Church	4
Grant's Tomb	14	Tunnels	9
Hack Rates	19	Vaudeville Theatres	20
Hall of Fame ..	16	Vogt & Dose	46
Heide, Henry	46	Wall and Nassau Streets	4
Holidays	5	Wanamaker, John	1
Hotels	24	Washington Arch	10

HEARN

FOURTEENTH STREET

Established 1827

WEST OF FIFTH AVE.

Founded in 1827, the House of HEARN from small beginnings has grown steadily, keeping pace with the rapid enlargement of this great vital city by meeting its needs in dull times and prosperous times with values noted for the savings they afforded.

Since its beginning this Store has remained under the control of the same family now in its fourth generation.

Among innovations originating with HEARN, some of which have since been widely followed by other stores, are

Friday Bargain Day, since 1883

Morning Specials, since 1900

and

Great Seasonal Sales, since 1896

These facts are something more than milestones of success. They are a forecast of the broad lines of our future development. They also point out to visitors in the city what is already known to our customers by the hundreds of thousands—

HEARN *for Values*

VISITING NEW YORK CITY

Copyrighted, 1921, by Henry Sweetsson, Inc., St. James Building, New York City.

O discover New York—to know New York—is to study New York from its crowded East Side tenements, housing in many instances more than 3,000 souls to a single block, to the palatial residences of the multi-millionaire within its urban boundaries which go to make Greater New York. From the pinnacle of the Woolworth Building, with its fifty-one stories, rising 750 feet above the street, to the tubes beneath the Hudson River; from the viceds to the church sanctuaries; from the merchantman of the ghetto to the financial prince of Wall Street; from the Statue of Liberty to the Bronx is one endless chain of ever-changing views rivaling any foreign trip or tour of the Rockies, more instructive and less expensive, for there is hardly a sensation to which the body or mind responds, be it of pleasure or pain, that Greater New York will not furnish to the seeker thereof, and still New York has only been partially explored by the majority of her citizens and but little more toured by her visitors; indeed it is surprising that there are no organized bureaus where we might become better acquainted with Gotham, which would arouse a new interest in her achievements and which would stir the heart of the most unemotional observer into a realization of its greatness. There are bureaus of travel enlightenment that will acquaint one regarding the White Mountains, the Jersey Shore, Lake George and elsewhere, but the clerk behind their counters knows little of New York. In other cities Boards of Trade, Chambers of Commerce and kindred activities promulgate general data on their locality, but in New York their activities are solely confined to the services which they were organized to perform. There are publications purporting to be guide books on New York and vicinity, but in truth of little more value to the visitor than Columbus' chart of the Atlantic Ocean to the modern mariner.

In chronicling the worth-while-places of this worth-while-city a brief comparison will best convey to my readers' mind the magnitude of its attainments and operations, statistics of which would be dry reading but available at the office of publication for those who challenge comparisons.

Every school child knows that the land upon which New York was built was traded by the Dutch Government from the Indians in 1626 for a quantity of red cloth and beads valued at about \$25.00, but it is interesting to know that property to-day is worth, in some localities, over \$800.00 per sq. ft., which records the greatest increase in real estate values on earth. Greater New York comprises five boroughs within the

Liberty Statue—Lower Bay

In New York harbor, one and three-quarter miles south of Battery Park Pier, from where one may take the hourly boat (round trip 25c), the Statue of Liberty, France's gift to America, occupies a commanding position on Liberty Island. The admission to the statue is free and the elevator will take one to the upper stairs. The lighting of the Liberty torch takes place simultaneously with the flash of the "sunset gun" in the harbor.

Battery Park

An historic spot which is said to have been the favorite walk for Washington when he was President. At the left of the picture towers the Whitehall Bldg., the largest structure in that section. Still further west is the Aquarium (illustrated below) and adjoining is the dock of the Coney Island boat.

State, but, as a matter of fact, Greater New York covers not only Manhattan, the Bronx, Brooklyn, Richmond and Queens Boroughs but extends, theoretically into that section of New Jersey embracing Hoboken, Newark, Jersey City and the Oranges, because while these are separate municipalities they are in reality only transportation terminals, manufacturing and residential outgrowths of New York proper, giving this district a population of about 10,000,000 people, with an annual expense of maintenance exceeding that of Spain and Italy combined.

It is interesting to note that within commuting distance of the city there are 256 distinct suburbs or municipalities representing the overflow of Manhattan.

New York has a greater manufacturing wealth than all of the New England States. Its daily bank clearances are nearly twice those of London, England, and it has more miles of underground railroad than all of the rest of the world combined. Greater New York has

more railroad yards and wharf capacity than London, Liverpool, Montreal and Sydney combined, made necessary for its immense export, import and inter-transit freight and passenger service.

Within our portals is a greater Irish people than in Dublin, more Jews than in Jerusalem, more Italians than in Rome, more Spaniards than in Valpariso and more Germans than in Bremen. In fact, there is not a nationality of the civilized world that is not represented in New York, for it must be remembered that three-fourths of its population is foreign born.

There are more passengers riding on the subways, elevated and surface transportation lines of this city daily than on all of the steam railways of the United States. In politics the patronage and responsibility of the Mayor of New York is second only to the Presidency of the United States, while the Police and Fire Departments alone are of greater strength than the total military organization of Mexico and Brazil. Although this city is much advertised for its vice and graft, it is interesting to note that, in proportion to its population, less arrests are made daily than in any large city of the Western Hemisphere. This favorable condition is also true of its Health Department, the records of which show that the city has a lower death rate percentage than Boston, Washington, Kansas City or San Francisco. For fire and health protection New York has ample and good water storage reservoirs; in fact the

The Aquarium

This building in Battery Park houses the largest aquarium in the world. Originally it was a fort called Castle Clinton. In 1823 it was converted into an opera house, where Jenny Lind sang for the first time in this country. For many years it was called Castle Garden and was famous as a landing and reception place for the emigrants arriving at the port. It is open to the public daily; admission is free.

St. Paul's Chapel

General Washington worshipped in this old church, which was built in 1766 and its spire completed in 1794. It is a quaint, old-fashioned breathing spot in the midst of the whirl and turmoil of one of the busiest sections of lower Broadway. Trinity Church is just to the south on Broadway. Both of these old houses of worship and graves surrounding them are points of interest.

supply is sufficient to quench the thirst of all the English speaking races of the world, should they be housed within our borders.

New York is second to no city in the world in the number or elegance of its hotels, which have a guest capacity equaling the total population of Richmond, Va., Tacoma, Wash., and Des Moines, Iowa. Some conception of the quantity of food consumed daily by our population may be realized when it is remembered that statisticians estimate that it would take one train of freight cars sixteen miles long daily to supply our citizens with vegetables, meats and cereals. There is more money paid to the daily wage earners than the total payroll of Paris and London combined,

and is spent in like proportion. In pleasure alone we contribute more of our earnings than gay Páree and London town. Recently a theatre's one season box office receipts amounted to \$10,000,000, while Coney Island has more daily visitors in a season than all the other seaside resorts of America. Like a well-cut diamond of great brilliancy, New York has many facets, each fantastically interesting, each superlative in its own way and to the stranger within our gates is an opportunity for endless and long to be remembered enjoyable hours while discovering New York City. The more important objective points are briefly described under their various captions in the pages that follow.

Chamber of Commerce Building

This organization occupies the building at 67 Liberty St. and is the oldest commercial corporation in the United States (1770). Its many valuable portraits of eminent citizens makes it a point of interest. Application for admission should be made through the Secretary or through some member.

New York Clearing House

A beautiful building of white marble in Italian Renaissance. In the basement is a safe that can hold 210 tons of gold.

HOW WALL STREET WAS NAMED

This street was a wall of defense erected in 1662 by the Dutch Colony; the space between the wall and the buildings taking the name of Wall Street, just as Maiden's Path (a favorite walk for young people in Colonial days) took the name of Maiden Lane. From a residential street Wall Street changed to a business thoroughfare, then to a commercial centre, where the famous "slave market" stood before the Revolution, also the City Hall, in which the First Congress assembled. Today it is the financial headquarters of not only New York City but America as well. The Stock Exchange, the Sub-treasury, the famous Seaman's Church Institute (which is a hotel, bank, employment bureau, school and church all in one, for seafaring men) are located on this street, besides the banking house of J. Pierpont Morgan & Co.

SUB-TREASURY

The United States Assay Office is at Wall and Nassau Sts., and is a branch of the National Treasury. It performs all the functions of a mint, except the actual stamping of the coin. It carries more gold bullion on deposit than any other building in America, except the United States Treasury at Washington. It was erected originally for the Custom House, which outgrew the structure. It occupies the site of Federal Hall, where assembled the First Congress, at which George Washington took the oath of President of the United States, and where once was located the Debtors' Prison.

BOWLING GREEN

This is a small triangular space at the foot of Broadway and is the oldest park in the city. It was used by the Dutch as a colonial drill ground. Here was erected the leaden statue of George the Third, which was dismantled in 1776 and converted into bullets to welcome the Redcoated Invaders.

At Wall and Nassau Streets

The Bronze statue of Washington on the steps of the United States' Sub-Treasury marks where Washington took his oath of office on April 30, 1789. Here it was that the bomb outrage of 1920 was committed. In the background is Trinity Church, with its historical grave yard.

PROMINENT COMMERCIAL BUILDINGS

The largest office building in the world is the new Equitable Building on lower Broadway. It is 36 stories high.

Next in size is the Hudson Terminal Building at 50 Church St., which holds 50,000 employes and is 22 stories high. Here is located the main entrance to the Hudson Tubes.

Opposite the Equitable Building is the Singer Building, which for several years was the tallest office structure in New York City.

The tallest building to-day is the Woolworth Building opposite the Post-office and City Hall Square; from the tower of which a wonderful view is obtained.

Probably the building that is best known for the longest period is the gold domed World Building on Newspaper Row.

Facing Madison Square are two well known office buildings. The Metropolitan because of its size and tower and the Flatiron Building because of its peculiar shape which gave it its name.

The Stock Exchange Building is at No. 10 Broadway.

The Produce Exchange faces Bowling Green, and the Clearance House is at Beaver St., just east of Broadway.

GOVERNOR'S ISLAND

This military station, from which is fired the "sunset gun" daily, is located just south of the Battery and was erected in 1811. Castle Williams is the name of the round and ancient fort on this island, and it has great picturesque value, though of no practical value as a fort. The formidable guns that look out over the parapet are out-of-date monsters that were useless long before the last horse car ceased to run. Castle "Bill," as it has been called by our soldiers, was used as a military prison during the Great War, and great military hospitals were located on the island at that time.

LEGAL HOLIDAYS OF NEW YORK

January 1st—New Year's Day.
 February 12th—Lincoln's Birthday.
 February 22d—Washington's Birthday.
 May 30th—Decoration Day.
 July 4th—Independence Day.
 September—Labor Day.
 October 12th—Columbus Day.
 November—General Election.
 November—Thanksgiving Day.
 December 25th—Christmas Day.

Singer Building Tower and Lower Broadway

One of the busiest sections of New York City. Office rents in this district are the highest in the world.

City Hall Park and Newspaper Row

To the right is Newspaper Row, hallowed in tradition and steeped in the memories of the famous newspapermen of the new world.

VISITING CHINATOWN

Chinatown, embracing mainly Mott, Doyers and Pell Streets, is perhaps the most quaintly foreign of all New York sections. Western manners and methods have left their impressions on most of our foreign quarters, but not so on Chinatown. Here the "heathen Chinese" goes his curious and colorful way as though he was still in the heart of his beloved Flowery Kingdom.

The queer stores and bazaars that line the narrow, twisting and winding streets, breathe the very breath of Orientalism, and are permeated with the inimitable aroma of the Far East and the perfumes of Cathay. The visitor had better have a guide, if he intends to see this section properly. The joss houses and other points of interesting mystery are open to visitors, and the heavy fumes of the incense sticks make the air languidly odorous and redolent of the oldest civilization on the face of the earth.

FRAUNCE'S TAVERN

At the corner of Broad and Pearl Sts., a building erected in 1700 was used as a stopping place for travelers. Here General Washington took leave of his officers at the time he surrendered his commission to Congress.

CITY BUILDINGS

The City Hall built in 1812 containing the offices of the Mayor, the President of the Borough of Manhattan, the City Clerk and other officials, is located at City Hall Park.

The Tombs (a nickname for the City Prison) and the Criminal Courts are on Centre St., connected by the Bridge of Sighs.

The Hall of Records is at the corner of Chambers and Centre Sts.

The Appellate Court is at Madison Ave. and 25th St.

The Municipal Building faces the City Hall and Hall of Records and it is here that the Boards of Elections, Water Supplies, Licenses, Educational and Public Charities have their headquarters.

The Police Headquarters are located at 240 Centre St.

The Detective Bureau is located at Delancey and Clinton Sts.

The Children's Court is at 137 East 22nd St., while another is at 355 East 137th St.

The Woman's Night Court is at 6th Ave. and 10th St. And the Men's Night Court is at 151 East 57th St. (where the human side of night life in a great city will prove instructive).

The District Attorney's Office for Manhattan is located in the Criminal Court Building. For the Bronx, at Arthur and Tremont Aves.

The City Trade Extension Rooms are at 209 East 23rd St.

The Bureau of Franchises Office is in the Municipal Building.

The Marriage License Bureau is located in the Municipal Building.

Custom House at the Foot of Broadway

Erected in 1917 and occupies the site of the original log-blockhouse, which was a trader's fort in the beginning of the seventeenth century.

City Hall and Municipal Building

The City Hall, although dwarfed by the surrounding structures, is still one of the finest architectural examples in the city.

POINTS OF INTEREST AROUND NEW YORK

West Brighton Beach and Brighton are favorite beaches of Brooklyn Heights, with bath houses and amusement parks. This beach may be reached by elevated cars at Brooklyn Bridge or by trolley cars from Coney Island. Immediately east of Brighton Beach is Manhattan Beach, with all the attraction of ocean side resorts. Rockaway is the oldest seaside resort of the City and can be reached by the Long Island Railroad, Brooklyn trolley cars or by steamboats. To the north of New York City is Yonkers on the Hudson River with a population of 100,000 people; to the east is Mt. Vernon, a residential city of 30,000; to the southeast is Winchester, a historical village. New Rochelle is about 15 miles east of New York City and has a population of about 30,000 people. It may also be reached by trolley from Mt. Vernon. Here are preserved many interesting relics of Colonial days. Jersey City opposite of New York, on the Hudson River, is an important manufacturing and transportation point connected with New York City by tunnel and ferry. It has about 275,000 population. Hoboken to the north of Jersey City is likewise a manufacturing and shipping point; it was from here that our boys embarked for France in 1917 and 1918. Weehawken, to the north of Hoboken, was prominent in Revolutionary days. It was in this historical town that Alexander Hamilton lost his life in the duel with Aaron Burr.

PUBLIC RECREATION PIERS

During the season when the weather is oppressive the city maintains band concerts at seven recreation piers, and permits the public to avail themselves of these entertainments as well as fishing, dancing, etc. The location of these piers on the East River are at the foot of Market St., 3rd St., 23rd St., 4th St. and 112th St., while on the North River they are located at the foot of Barrow St., 50th St. and 129th St.

TOURING THE WATER FRONT

During the season there are observation yachts running on regular schedules, touring the water front from the Palisades on the Hudson to Blackwell's Island on the East River, while there is one observation boat that continues the trip through the Harlem and North River, making a complete circuit of the city.

Stock Exchange

10-12 Broad Street, built of selected Georgia marble, and is 123 feet in height. The statuary in the facade is among the finest of its kind in this country. The Stock Exchange consists of 1100 members. The Exchange was first organized in 1792 by a group of brokers. The membership is limited and worth a small fortune.

Typical Docks on the Hudson River

These docks and piers are magnificent in conception and in their vast distances, eminently fitting to be the last stop before reaching London, Paris, Rome, and other great centres of the old world.

FERRY CONNECTIONS

Manhattan, being an island, is connected to the mainland by adequate ferry service at every available point. Some of the most important ferries are as follows:

Astoria—Ft. of E. 92nd St.

Blackwells Island—Ft. E. 26th and 53rd.

Brooklyn—

Ft. E. 23d to Greenpoint.

Ft. Fulton to Fulton St.

Pier 2 E. R. to Thirty-ninth St.

Ft. Whitehall to Atlantic Ave. and

Hamilton Ave.

Ellis Island—Ft. Whitehall.

Fort Lee—Ft. W. 130th.

Hart's Island—Ft. E. 26th.

Governors Island—Ft. Whitehall.

Hoboken—From foot Barclay, Christopher and W. 23d.

Jersey City—Ft. Chambers to Pavonia Ave.

Ft. Cortlandt to Exchange Pl.

Ft. Desbrosses to Exchange Pl.

Ft. Liberty to Communipaw.

Ft. W. 23d to Pavonia Ave. and Communipaw.

Liberty Island—From Battery.

Long Island City—Ft. E. 34th.

Randall's Island—Ft. E. 26th and 120th.

Staten Island—Ft. Whitehall.

Ward's Island—Ft. E. 116th.

Weehawken—Ft. Cortland and Ft. W. 42d St.

NEW YORK POST OFFICE

The Old Post Office Building is at Broadway and Park Row, and the new one on 8th Ave. between 31st and 32nd Sts. Deliveries to hotels, 7:45 A. M., 9:20 A. M., 10:40 A. M., 12:15 noon; 1:15 P. M., 3 P. M. and 4:15 P. M.

General delivery at Main Post Office. Visitors are advised to have their mail delivered at their hotel.

PUBLIC COMFORT STATIONS

Toilets for the convenience of the public are to be found at the following locations: Abingdon Square, Battery Park, City Hall Square, Chatham Square, Greeley Square, Hanover Square and Long Acre Square; also at the corners of Fulton and Williams Sts., Delancey and Sheriff Sts., Third Ave. and 129th St., at the approach to the Willis Ave. Bridge and in all Subway Stations. There is also a comfort station at the rear of the Public Library Building at 42nd St. and 5th Ave.

Broadway at City Hall Park

Where the crowds teem their way through the canyon-like street; a notable contrast with upper Broadway, where the pleasure-loving throngs make the sidewalks almost impassable.

Approach to Manhattan Bridge

The plaza to the Manhattan Bridge marks a new epoch in bridge architect, combining, as it does, utility with classic beauty. Its location is just off from the heart of the Bowery.

NEW YORK'S FAMOUS TUNNELS

Probably the best known of the river tunnels of New York is the McAdoo Tube, which is operated by the Pennsylvania Railway connecting its New York depot with the West Hudson shore. Next in importance is the Hudson Tube, which connects the State of New Jersey with New York at Christopher St., having several stations between Wall and 33rd Sts., which enables rapid transit between New York, Hoboken, Jersey City, Newark and Manhattan Transfer. The Battery Tunnel under the East River extends from the Battery to Joralemon St. in Brooklyn. The Belmont Tunnel connects New York at 42nd St. and Lexington Ave., with Jackson Ave. in Long Island City. The Montague Street Tunnel connects Whitehall St. in New York to Montague St. in Brooklyn. The Old Clark Street Slip connects lower Manhattan with Clark St. in Brooklyn. The 14th Street Tunnel connects New York at that point with 7th St. in Brooklyn, while the 60th Street Tunnel connects that section of New York with Queensboro Plaza in Long Island City.

NEW YORK'S RAILWAY DEPOTS

The two largest depots of the world are located in New York City; the Grand Central Terminal at Park Ave. and 42nd St. is unique in that it occupies a total area of seventy-nine acres, with many levels, having a capacity for about 1,200 passenger cars. The building proper is 300x600 feet and over 100 feet in height. All trains therein are moved by electricity. The Pennsylvania Station is 430x785 feet and 153 feet high. It occupies two entire blocks from 7th Ave. to 8th Ave. and from 31st to 33rd St., while underlying and adjoining yards cover nearly six city blocks. All trains are moved electrically, and this depot is connected by the twin tubes under the Hudson River with the Jersey shore and great terminal yards there.

The Central Railway of New Jersey Depot is located in Jersey City and reached by ferry at the foot of Liberty St. or West 23rd St.

The Erie Depot is also in Jersey City, but reached via the Hudson Tube at any of their entrances between Chambers and 33rd Sts.

The Lackawanna Depot is in Hoboken, reached via ferry at Barclay, Christopher or 23rd Sts., or by the Hudson Tube.

The Staten Island Rapid Transit Depot is at the foot of Whitehall St.

The West Shore and Ontario and Western Depots are at Weehawken, N. J., reached via ferries at foot of Cortland and West 42nd Sts.

And the New York, Westchester and Boston Station at 132nd St., via Third Ave. Elevated Road.

Manhattan Bridge

Total length of this bridge is 6855 feet. It is of double-deck design, and extends out of the heart of New York's east side just off of Chinatown.

A Glimpse of the Bowery

The Bowery is no longer lined with the desperate resorts that were there of old. It is now a respectable business street and becoming more popular every year.

CONVENTION ACCOMMODATIONS

New York is the ideal convention point of America, with innumerable halls throughout the City while many of New York's hotels have large and well equipped banquet rooms for convention use, with capacity from 100 to 2,000 people.

SEEING BROADWAY

By all means a visitor to this city should see its most famous thoroughfare—the longest avenue in the world. This can be economically accomplished by taking a lower Broadway surface car, from Bowling Green and transferring at 42nd St. to the upper Broadway cars. The following points of interest may be noted: No. 2 Broadway is the site of the old Keeney House, a famous hotel at which General Washington and Lee made their headquarters. No. 26 is the home of the Standard Oil Company. At Wall Street is the Trinity Church and its famous cemetery. At the corner of Vesey St. is the

St. Paul Church where Washington worshipped. At 220 is located Park Row with the City Post Office in the foreground. Just beyond is what is left of the old Aster House—now practically abandoned. Beyond, to the right is the old City Hall and new Municipal Building. At 9th St. is John Wanamaker's Department Store and just beyond Grace Church. At 14th St. Union Square is reached; at 23rd St., Madison Square; at 32nd St., Gimbel's Department Store, and at 34th St., Herald Square and Macy's Department Store. At 42nd St. Times Square is crossed and at 59th St., Columbus Circle, the southwestern entrance to Central Park. From there on one passes through a New York residential section comprised of many magnificent hotels, apartment houses and private residences. This section is often called the beautiful upper West Side. There are also many prominent churches and public buildings. Columbia University and Barnard College extend from 115th St. to 120th St. Washington Heights, which lies beyond, is an attractive residential section.

Washington Arch

This beautiful arch of white marble was erected in 1893 by popular subscription. It replaced a temporary arch built in 1889 at the time of the centennial of Washington's inauguration.

Grand Central Terminal—42nd St. and 5th Ave.

Largest and most costly station in the world, remarkable for its architectural beauty.

DOING FIFTH AVENUE

This famous avenue is best seen from Washington Square by auto bus, taxi, brougham or touring car and riding out to and beyond Central Park. Starting at Washington Square the following points of interest will be noted: No. 21 is the former residence of Mark Twain. At 10th St., the Church of the Ascension is reached. At 12th St., the old Presbyterian Church. At 23rd St., Madison Square is intersected and the Flatiron, Metropolitan and other large buildings are seen. At 29th St. the Marble Collegiate Church is located. At 34th St.

the Waldorf-Astoria Hotel and B. Altman & Company's famous department store are observed. At 42nd St. the New York Public Library, and at 43rd St. the famous Temple Emanuel. At 45th St., the Church of Heavenly Rest. At 47th St. (east side) is Mrs. Shepard's (Helen Gould's) residence. At 48th St., St. Nicholas Collegiate Church. At No. 604 the home of the late Mrs. Russell Sage. At 50th St., St. Patrick's Cathedral. At the corner of 51st St. is the Union Club. At 52nd St., the W.

K. Vanderbilt residence. At 53rd St. is the University Club. At No. 675 the home of Samuel Untermyer. At No. 677 Cornelius Vanderbilt's city dwelling. At No. 689 the William Rockefeller residence. At the corner of 57th St., the home of Mrs. Herman Oelrichs. At No. 741-3, the Guggenheim residence. At the corner of 57th St. may be seen the home of Mrs. Cornelius Vanderbilt. At No. 834, the residence of Frank J. Gould. At No. 840 the residence of Vincent Astor. At 59th St. the Pulitzer Fountain may be seen. In this neighborhood are several large residential hotels; also the east entrance to Central Park. At 60th St. is the Metropolitan Club. At East 66th St., the Havemeyer home. At No. 857 the New York residence of George Jay Gould, and directly opposite the residence of Thomas F. Ryan, while at the corner of 69th St. is the Ogden Mills residence and home of Mrs. E. H. Harriman. At 70th St. is the Henry Clay Frick home. At 75th St., the Edwin Gould house. At No. 965, banker Jacob H. Schiff's residence, while Payne Whitney's home is at No. 971. At No. 998 will be seen what is known as the "millionaires' apartments." At the corner of 82nd St. is the west side of the Metropolitan Museum of Art. At No. 1025 is the residence of Frederick W. Vanderbilt, and at No. 1067, Mrs. Alfred G. Vanderbilt, while Henry Phipp's New York home is at No. 1063, and Carnegie's palatial residence is on the corner of 90th St.

Pennsylvania Terminal

Occupying entire block between 7th and 8th Aves., 31st to 33d Sts. Erected at a cost of about \$50,000,000.

St. Patrick's Cathedral

Fifteenth century Gothic in design. Said to be the most beautiful and largest church edifice in the United States. The seating capacity is 2500.

BRIDGES

Anyone interested in the wonderful accomplishment in modern engineering should inspect the seven famous bridges that span the East River. The Brooklyn Bridge is probably the best known and connects Brooklyn with downtown New York at the City Hall Square. It carries the bulk of the Brooklyn traffic, and has been one of the principal show places of New York. It was commenced in 1870 and opened for traffic in 1883. Its extreme length is 5,889 ft. Its river span is 1,596 ft. Its height is 135 ft., width 85 ft., and cost

\$22,500,000. Next in importance is the Williamsburg Bridge which was commenced in 1896 and finished in 1903. It is the greatest suspension bridge in the world. Its total length being 7,200 ft., and its main span 1,600 ft. Its width is 118 ft., its height above the river 135 ft., and cost \$25,000,000. It is located just north of Brooklyn Bridge. Queensboro Bridge connecting Brooklyn with East 59th St., with a total length of 8,600 ft. It is of a different type than the two previously mentioned bridges, the former two being of the suspension type and this being of cantilever type; it represents an investment of \$18,000,000. Manhattan Bridge is probably the most architectural design of New York's famous bridges. This structure was commenced in 1901 and opened to foot passengers in the Spring of 1910. It connects the Bowery with Brooklyn; the approach being illustrated herein. \$26,000,000 was spent in its erection. Hell Gate Bridge, from an engineering point, is probably the greatest accomplishment in New York bridge construction. It cost \$27,000,000, connects 141st St. with Long Island and is the short cut for freight and passenger train service on transcontinental trips. Washington Bridge, from 181st St., Manhattan to Aqueduct Ave., in the Bronx, and High Bridge in the vicinity (used for carrying the Croton Aqueduct water supply in Manhattan) are both well worth a visit.

New York City Public Library

Built of Vermont marble, at a cost of \$9,000,000.00. The main reading room is the largest in the world. Faces Fifth avenue between 40th and 42nd streets. Here you will doubtless find your home paper on file.

LIBRARIES, ART GALLERIES, ETC.

The Metropolitan Museum of Art, located on the 5th Ave. side of Central Park, opposite the 81st St. entrance is a storehouse of master arts, ancient treasures and historical records, unique in itself. Also contains the famous Morgan and Altman collections of art. It is open daily including legal holidays, and free to the public except on Mondays and Fridays.

Through Central Park to Columbus Ave. and 77th St. is the American Museum of Natural History, where is exhibited nature's handy-work and art. It is open each week day from 9 A. M. to 5 P. M., and on Sunday afternoons. Free to the public.

The Hispanic Society at 156th St. and Broadway, exhibits art and historical objects of Spanish origin as well as maintaining a library representative of that nationality. It is best reached by the Van Cortlandt Subway Express to 157th St. or the Ft. George Bus.

New York Historical Society at Central Park West and 76th St. is open daily except holidays and during the month of August. Its Library contains about 70,000 volumes, besides this there are about 1,200 objects of Egyptian antiquities, also about 800 pictures of modern paintings by renowned masters and 60 pieces of valuable sculpture.

The National Academy of Design is a noted art institution founded in 1826 and located at 109th St. and Amsterdam Ave. Best reached by the Broadway Subway to 110th St. Free admission.

Residential Section—Fifth Avenue

The ancient and mediaeval castles of feudal barons were rabbit warrens compared to some of the imposing piles of marble and brownstone that rear their patrician heads on this never-to-be-forgotten street.

The Mercantile Library containing over 200,000 volumes is located at Lafayette Place and 8th St.

The New York Public Library on 5th Ave., between 40th and 42nd Sts., with 50 branches throughout the City is a consolidation of the Astor, Lenox and Tilden Libraries, with endowments by Andrew Carnegie. The main library contains over 2,500,000 books and is open daily, including Sundays.

The Cooper Union or Institute was erected in 1856 by Peter Cooper as a free reading room and library for the

poor. It is one of the sights of the City and contains a free college, embracing day and evening schools, maintained through an endowment of \$300,000.00. It is well worth a visit. The sight of a library filled with generally poorly dressed but orderly students eager to learn, leaves a lasting impression.

Museum of the Brooklyn Institute of Arts and Sciences, Eastern Parkway and Washington Ave. Open daily. Free, except on Mondays and Tuesdays, when admission of 25 cents is charged.

Metropolitan Museum of Art

Its 275,000 square feet of exhibition floor space houses collections of art objects of incalculable value, in all branches of the fine arts. Located in Central Park-5th Ave. section.

Grant's Tomb

Commanding a magnificent view of the Hudson, Grant's Tomb rises majestically at 123rd St and Riverside Drive. Here rest the bodies of General and Mrs. Grant. On the north side of the tomb is the famous Ginkgo tree, the gift of China.

CITY PARKS AND DRIVES

New York's famous pleasure land is Central Park, which lies between 59th and 110th Sts. to the west of 5th Ave. It contains 870 acres, has 9 miles of auto roads and 28 miles of walks, besides 5 miles of bridle paths. There is a menagerie, with everything from elephants to birds and from goldfish to reptiles, besides a museum of art and natural history.

Riverside Park and Riverside Drive skirt the east bank of the Hudson River, north from 71st St. Here are located the Sailors' and Soldiers' Monument, Grant's Tomb and Joan of Arc Monument, also the residence of Charles M. Schwab and many other beautiful homes, also imposing apartment houses.

Battery Park is at the lower end of Broadway and contains 21 acres. Its name is due to the fact that a battery was located here during the time of the Revolutionary War. Castle Garden was located at this point in 1847. It was here that Jenny Lind was first introduced to the public. At present the building is occupied as an aquarium and is open to the public, and is one of New York's points of interest. Adjoining this park, to the east, is Bowling Green, made famous by history.

Gramercy Park lies between 20th and 21st Sts. and Lexington Ave. It is a privately owned green, created by an aristocratic colony of old and wealthy families who lived in that neighborhood and is reserved for the nurses and children of that section.

Washington Square or Washington Park, as it is sometimes called, occupies 9 acres at the southern terminus of 5th Ave., and covers the old Potter's Field, wherein more than 100,000 abandoned dead were buried by the City's forefathers. During the Civil War it was used as a military training ground and today it is beautified with the famous \$250,000 Washington Marble Arch.

Union Square is at Broadway and 14th St., with its bronze statues of Washington, Lincoln and Lafayette, is the rendezvous for "soap box" orators.

Stuyvesant Square at 15th St. and 2nd Ave. is famous as being part of the original Stuyvesant property, created as a breathing place for residents of Colonial days.

City Hall Park takes its name from the city building located there. It was in this park that Washington read the Declaration of Independence to the American Army on July 9th, 1779. The Post Office, the esplanade of the Brooklyn Bridge and the famous Newspaper Row face this park.

Madison Square occupies a block between 23rd and 26th Sts., between 5th and Madison Aves., and has many historical statues.

Morningside Park commemorates and marks the location of Fort Mifflin, one of the original block house defenses of the War of 1812. It extends from Central Park to 123rd St.

Soldiers' and Sailors' Monument

Overlooking the Hudson, on Riverside Drive at 89th Street. A memorial to the men who fought for the Union in the civil war. New York City has many memorials to their departed defenders but none is more popular than this one. On a pleasant Sunday afternoon it is a rendezvous for neighborhood "cliff dwellers."

A Bit of Riverside Drive

Riverside Drive, which begins at 72d St., winds its beautiful way along the banks of the Hudson for miles, a magnificent avenue lined with monuments, statues, palatial homes and imposing apartment houses.

Mount Morris Park contains 20 acres and is crowned by an Observatory on a rock hill overlooking 5th Ave. between 120th and 124th Sts.

Van Cortlandt Park contains over a thousand acres and is given over to parade grounds, golf links, etc. In this park is located the Van Cortlandt Mansion, built in 1748.

Bronx Park, wherein is located the Botanical Gardens. In attractions it rivals Central Park. The Zoological Gardens there are open free to the public except on Mondays and Thursdays.

Another park of interest is Pelham Bay, containing nearly 2,000 acres of unimproved ground, which has been recently used by the Government as a naval station.

Besides individual parks, one hundred and twenty miles of parkways are maintained, as well as 94 playgrounds and 9 recreation piers. There are also public baths, gymnasium and bathing beaches owned and operated by the city. No city in the world takes better care of its population in the matter of recreation than does New York and in no city are such efforts more appreciated.

ARMY AND NAVY STATIONS

Fort Hamilton—Borough of Brooklyn, New York City. By subway and trolley from New York and Brooklyn.

Fort Jay—Governor's Island, in New York Bay. Ferry from Battery, New York.

Fort Schuyler—Borough of Bronx, New York City. Four miles from Westchester station on Harlem River Branch, New York, New Haven and Hartford Railroad.

Fort Tilden—Borough of Queens, New York City, on Rockaway Point. By trolley from Rockaway Park station of Long Island Railroad.

Fort Totten—Borough of Queens, New York City. Two miles from Whitestone station on Long Island Railroad.

Fort Wadsworth—New York City, on Staten Island. By ferry from New York, in connection with South Beach Division of Staten Island Rapid Transit Railroad.

Fort Wood—In New York Bay. Liberty Island boat from New York City.

Governors Island—In New York Bay, New York. By ferry from Battery, New York City.

CLEOPATRA'S NEEDLE

This famous Obelisk, erected in the 16th century B.C., near Cairo, Egypt, and in 1881 presented to the United States by the Khedive of Egypt, stands in Central Park near the Metropolitan Museum.

The Museum of the American Indian

Located at Broadway and 155th street. This beautiful building, which interprets the Indian at every stage of evolution and development in art and life, is the newest museum in the city, opened in the fall of 1921 and free to visitors. The "Rock Shelter" and "Bark Hut" groups are not only interesting but instructive to those who desire enlightenment on the activities of the Manhattan Indian before the discovery of America.

Low Memorial Library of Columbia University

This library, presented to the university by Selh Low, as a memorial to his father, contains over half a million volumes. Columbia was founded as King's College in 1754 with a royal charter.

EDUCATIONAL INSTITUTIONS

The site of Columbia University extends from 116th St. to 120th St. and from Broadway to Amsterdam Ave. It is one of the five foremost institutions of higher learning in America. Its Museum of Natural History is open to the public.

The College of the City of New York on Amsterdam Ave. at 140th St. occupies a series of handsome and unique buildings. Tuition is free to all men residing in New York, graduating out of the City schools. Its attendance is about 7,000 students. The Stadium is located nearby, being conveniently reached by the Van Cortlandt Park Line of the Subway or by the upper Broadway surface cars.

The Normal College is a free institution for ladies, located at 69th St. and Lexington Ave.

The New York University faces the Harlem River at Kingsbridge.

St. Francis Xavier's Roman Catholic College is near 6th Ave. on West 16th St.

The Union Theological Seminary is at Broadway and 120th St.; supported by the Presbyterian Church.

The Faculty of Medicine is at the foot of 26th St. adjoining the Bellevue Hospital.

The Academy of the Sacred Heart is in Manhattanville.

St. John's College is at Fordham, on the Harlem River.

Manhattan College is in Manhattanville.

Besides these New York has many colleges, academies and private schools.

HALL OF FAME

A circular colonnade of surprising originality, containing bronze tablets commemorating Americans who have gone down in history as furthering the interests of science, literature, art and territorial development of the United States, is located on the New York University Campus and is a gift of Mrs. Helen Gould Shepard. It is best reached via Broadway Subway Express to 181st St., with transfer to University Ave. surface line.

American Museum of Natural History

Housing an exhibit covering 11 acres in space, consisting of the largest collection of gems in existence, wonderful fossils of primitive man and all animals, fowls and fish, preserved in skeleton, fossil and stuffed forms, to illustrate the ages which have passed into history. The Museum is located at Central Park West, 77th Street and Columbus Avenue. It was incorporated in 1869 and supported by subscriptions, the city and endowment funds. The exhibit halls are open to the public every day in the year.

CONEY ISLAND

Coney Island has been called the playground of New York, and there is no question that it is the largest resort of its kind in the world. Here, during the season, are found strange playfellows—rich and poor, quality and trash, patrician and plebeian. The walls of caste are razed at Coney Island, the only question that is asked of a visitor being: "How much noise can you make?" They are also somewhat interested in how much money the visitor has brought along, but this last is not so all-essential, because it is truly surprising with how little the person who knows the ropes can get along here.

During the hot season Coney Island daily entertains more pleasure seekers than the entire population of many of our good-sized cities. Surf Avenue, its main street, is a noisy and colorful bedlam of attractions, eating and drinking places, and "ballyhoo" men, which is the name given to the barker who, mounted on rostrums before their various shows, attract the crowd by the might of their lungs and by the means of clever and ingenious devices.

At the end of Surf Avenue is the beach—probably the most crowded, the merriest and maddest beach in all the world. Just below the entrance to the beach is the Municipal Bath House, which has a capacity of seven thousand people at one time, where the only charge is ten cents for use of lockers, checking valuables, etc. This is a magnificent building of Roman lines and looms over the ocean like a temple on one of the original seven hills of Rome.

Luna Park has been called the heart of Coney Island. It was built eighteen years ago by Thompson and Denby, who won fame at the Pan-American Exposition, and was the finest thing of its kind in the world then. It still is, although it has passed from the hands of the original owners since then. Luna Park contains what is perhaps the largest ball room in the world. It is more than a city block in area, and its glittering, polished surface reflects

the myriad colored lights like a midnight pool shot through with all the gradations of the rainbow.

Other parts of Coney Island, not so crowded and rather more particular in the company they keep, are Manhattan Beach and Brighton Beach. The old Brighton Beach Race Track is now an aviation field.

Coney Island can be reached by taking the new Subway express train at Brooklyn Bridge; a slower but pleasant way is by boat from the Battery; or if one wishes to see the Hudson River waterfront, by the same boat from 129th Street.

PROMINENT MARKET PLACES

Washington Market, established in 1812, is at West and Fulton Sts., and covers one square block. It is the largest retail market in the City and well worth one's time to visit as a point of interest. Easily reached by Elevated Railroad or Hudson Tunnel, being just a short distance from either.

The Fulton Market, at Fulton St. and East River, is the largest wholesale fish market in the world.

Wallabout Market in Brooklyn is the largest market in the world, containing, as it does, 36 acres.

Gansevoort Market in Manhattan takes in two entire blocks, bounded by Washington, Little 12th, West and Gansevoort Sts. 4:00 A. M. is the busiest hour of the day here.

Jumel Mansion

It was here that George Washington had his headquarters in 1776 and where his cabinet dined in 1790. In the summer of 1877 the British Army occupied it as an officers' headquarters. In 1810 Stephen Jumel offered it to Napoleon as his future home. In 1903 the city bought the property and turned it over to the Daughters of the American Revolution for the display of relics. It is opened daily to visitors. Its location is at 169th street, near Amsterdam avenue. This building is generally conceded to be the most famous of the historical houses of New York City.

GOLF LINKS

Bayside Golf Club is located at Bayside, Long Island.

The Crescent Athletic Club has a golf field at Bay Ridge. So has the Field and Marine Club at Dyker Park.

The Flushing Golf Club is located at Flushing, Long Island.

Fort Totten Club at Bayside, Long Island.

Fox Hill's Club at Clifton, Richmond Borough.

The Forest Hill Golf Club is at Glendale, Long Island.

Inwood County Club entertains at Far Rockaway, Long Island.

The Jamaica Country Club grounds are at Jamaica, Long Island.

The Malba Field's club house is at Malba, Long Island.

Meadowbrook is at Westbury, Long Island.

Piping Rock club house is in Locust Valley, Long Island; while Sleepy Hollow is at Tarrytown, N. Y., and the Tuxedo club house in Tuxedo, N. Y.

Pelham Bay Golf Links are at City Island and are open to the public, being municipal.

Van Cortland Golf Links are in Van Cortland Park and are municipal.

BASEBALL PARKS

The American and National Leagues play in season at the Polo Grounds at 8th Ave. and 155th St., reached by the 6th Ave. and 9th Ave. Elevated roads. Other parks are the Ebbet's Field at Brighton Beach, and Washington Park in Brooklyn.

ENTERTAINMENTS

There are many sources of amusement in Greater New York, properly classified under Aviation, Automobiles, Baseball, Golf, Theatres, Motion Picture Houses, Recreation Piers and Points of Interest, etc. This paragraph has to do with miscellaneous attractions. Madison Square Garden is located at 26th St. and Madison Ave. and has a seating capacity of 12,000 people. Carnegie Hall at 7th Ave. and 57th St. seats 2,835 people. Aeolian Hall at 34 West 43d

St. accommodates 1,750 people. The Knickerbocker Tennis Courts are located at 158th St. and St. Nicholas Ave. The Tremont Rink and Tennis Courts are located at Tremont Ave. and West Farms Road, also 1010 East Tremont Ave. and 1915 Daley Ave. While St. Nicholas Skating Rink with a capacity of 3,000 is situated at 39 West 66th St.

MISCELLANEOUS INTERESTS

Theodore Roosevelt was born at 28 East 20th St.

Horace Greeley lived at 35 East 19th St.

Tom Paine lived at 309 Bleecker St. and died at 59 Grove St.

Lafayette's residence was at 90 William St.

Washington Irving first lived at 131 William St., and later at 128—just opposite.

Captain Kidd made his New York headquarters at 119 Pearl St.

Thomas Dixon wrote the Clansman and the Birth of a Nation at 867 Riverside Drive.

At 4th St. and Broadway there is a tablet commemorating the home of Peter Cooper.

NEW YORK'S FREE EDUCATION

In addition to the College of the City of New York and Hunter College, the city has 505 day elementary schools, 25 high schools, 3 training schools for teachers, 4 vocation schools, and 3 truant schools. Nearly 22,000 teachers are employed.

Cottage of Edgar Allan Poe

This historic and quaint house stands on the east side of the Grand Concourse and Boulevard, near 192nd street. The curious old cottage is now a museum, and contains most of the furniture that was in it when Poe lived there and had his being. Many of his poems were written here and it was here that his invalid wife died.

The monument to the heroes of the Battleship Maine is located at Columbus Circle.

William Cullen Bryant lived at 24 West 15th St.

Washington Irving wrote most of his literary gems at 17th St. and Irving Place.

The Curb Market is at 44 Broad St.

The Navy Yard is at Wallabout Basin in Brooklyn.

Ellis Island is connected with the Battery by free ferry and is famous as the detention point of emigrants.

Blackwells Island lies in the East River and extends from 50th to 86th Sts., here is located the Metropolitan Hospital, Workhouse, Home of the Aged, Penitentiary, etc.

Hoffman Island is in the Lower Bay, one mile from the Narrows and is a detention point for emigrants infected with minor diseases, while those of the more serious or contagious nature are sent to Swinburne Island, one mile further down the Bay.

Randall's Island is at the mouth of the Harlem River, and contains the Children's Hospital and the House of Refuge.

Sailor's Snug Harbor is just beyond New Brighton, Staten Island, and is an asylum for aged and infirm seamen, made possible through the gift of Captain Richard Randall.

Washington Arch, located at the foot of 5th Ave., was erected in 1883 at a cost of \$250,000.00 and commemorates the inauguration of the first President of the United States.

The City Arsenal, erected in 1851, is located in Central Park at 64th St. and 5th Ave.

LEGAL HACK AND CAB FARES

Mileage rates charged for general driving. Maximum rates of fare shall be as follows:

Motor Vehicles (Except Sight-Seeing Cars)—For not more than two passengers: For the first half-mile, or any fraction thereof, 30 cents; for each succeeding one-quarter mile, or any fraction thereof, 10 cents. For three or more passengers: For the first half-mile, or any fraction thereof, 40 cents; for each succeeding one-sixth mile, or any fraction thereof, 10 cents.

Sight-Seeing Cars—A schedule of the rates charged for each trip shall, before the trip, be prominently displayed upon the car.

Horse-Drawn Vehicles—For cabs: For the first mile or any fraction thereof, 50 cents; for each succeeding one-

half mile, or any fraction thereof, 20 cents. For coaches: For the first mile, or any fraction thereof, 70 cents; for each succeeding one-half mile, or any fraction thereof, 30 cents. Hourly rates (applying only to horse-drawn vehicles when shopping or calling, and not including park or road driving, nor driving more than five miles from starting point): For the first hour, or any part thereof, \$1.50; for each additional one-half hour, 50 cents. In case of public hacks on which taximeters are not affixed, when driving on the numbered streets or numbered and lettered avenues in the Borough of Manhattan, twenty blocks north and south, and seven blocks between the numbered and lettered avenues constitute a mile for the purpose of this ordinance.

Motor-Driven and Horse-Drawn Vehicles: For waiting time at the rate of \$1.50 per hour. For each piece of luggage carried outside, 20 cents. No charge shall, however, be made for hand bags and suit cases.

SLUMMING IN NEW YORK

One cannot learn of the cosmopolitan life of New York without visiting the slumming section. Baxter Street is a short, narrow and dingy thoroughfare, occupied by the lower type of Hebrew race, who invariably barter merchandise for less than cost—so they modestly admit. Mulberry Street is likewise narrow and dirty, with tenements on both sides of the street, whose occupants barely exist in their poverty. The Russian quarters will be found at Chatham Square, off of East Broadway and are populated by Russians, Poles, Jews, Bohemians, Hungarians, and is the popular political refuge of those who escape from their home country. Judea is the general term applied to a thickly populated tenement district comprised of Forsythe, Allen, Orchard, Ludlow and Canal Streets. The Bowery is the trade section of the low type of Jew and German and a headquarters for immigrants when they first land in America. It gained its reputation years ago because of its poverty and immorality, but with the advent of the missions the character of the street has been steadily improving.

POLICE AND FIRE

The Police Force of New York City comprises 103 Captains, 524 Lieutenants, 768 Sergeants, 9229 Patrolmen and 55 Matrons, totaling 10,670.

The total uniformed force of the Fire Department is 4,971.

POPULAR PLAY HOUSES IN MANHATTAN

- Ambassador, 49th St. W. of Broadway.
 Appollo, 42d St., W. of Broadway.
 Astor, Broadway and 45th St.
 Belasco, 44th St., near Broadway.
 Belmont, 121 W. 48th St.
 Bijou, 45th St., W. of Broadway.
 Booth, 45th St., near Broadway.
 Broadhurst, 45th St., near Broadway.
 Capitol, 51st and Broadway.
 Casino, Broadway and 39th St.
 Central, Broadway and 47th St.
 Century, Central Park West and 67th St.
 Cohan and Harris, 42d St., near 7th Ave.
 Cohan's (Geo. M.), B'way and 43d St.
 Comedy, 41st St., near 6th Ave.
 Cort, 48th St., near Broadway.
 Criterion, Broadway and 44th St.
 Elliott (Maxine), 39th St., near B'way.
 Eltinge, 42 St., near Broadway.
 Empire, Broadway and 40th St.
 Forty-eighth Street, 48th St., near Broadway.
 Forty-fourth Street, 44th St., near Broadway.
 Frazee, 42d St., W. of Broadway.
 Fulton, 46th St., near Broadway.
 Gaiety Broadway and 46th St.
 Globe, Broadway and 46th St.
 Greenwich Village, 4th St. and 7th Ave.
 Harris, 42d St., near 8th Ave.
 Hippodrome, 6th Ave. and 43d St.
 Hudson, 44th St., near 6th Ave.
 Klaw, 45th St., W. of Broadway.
 Knickerbocker, Broadway and 38th St.
 Liberty, 42d St., near Broadway.
 Little, 44th St., W. of Broadway.
 Longacre, 18th St., W. of Broadway.
 Lyceum, 45th St., near Broadway.
 Lyric, 42d St., near 7th Ave.
 Madison Square, Madison Ave. and 26th St.
 Maxine Elliott, 39th St., E. of B'way.
 Metropolitan Opera House, Broadway and 40th St.
 Miller's (Henry), 124 W. 43d St.
 Morosco, 217 W. 45th St.
 New Amsterdam, 42d St., near 7th Ave.
 Nora Bayes, 44th St., W. of Broadway.
 Park, 2 Columbus Circle.
 Playhouse, 48th St., E. of Broadway.
 Plymouth, 45th St., W. of Broadway.
 Princess, 39th St., near 6th Ave.
 Punch and Judy, 49th St., near 7th Ave.
 Republic, 42nd St., near Broadway.
 Ritz, 48th St., W. of Broadway.
 Selwyn, West 42d St.
 Shubert, 44th St., near Broadway.
 Shubert-Riviera, 96th St. and Broadway.
 Thirty-ninth Street, 39th St., near Broadway.
 Times Square, W. 42nd St.
 Vanderbilt, 48th St., E. of Broadway.
 Winter Garden, B'way and 50th St.

VAUDEVILLE AND "MOVIES"

- Academy of Music, 14th St. and Irving Place.
 Adelphi, Broadway and 89th St.
 Alhambra, 7th Ave. and 126th St.
 American, 8th Ave. and 42d St.
 Audubon, Broadway and 165th St.
 Bunny and Roof, 3589 Broadway.
 Capitol, 1645 Broadway.
 Central, Broadway at 47th St.
 Circle, Broadway and 60th St.
 Coliseum, 181st St. and Broadway.
 Colonial, Broadway and 63d St.
 Daly, 1217 Broadway.
 Eighty-first St., Broadway and 81st St.
 Grand Opera House, 8th Ave. and 23d St.
 Greeley Square, 6th Ave. and 30th St.
 Hamilton, Broadway and 146th St.
 Hurtiz and Seaman's, 125th St., near 8th Ave.
 Lexington, Lexington Ave. and 51st St.
 Lincoln Square, B'way, near 66th St.
 McKinley Square, Boston Road, near 169th St.
 Majestic Roof, 1495 St. Nicholas Ave.
 Manhattan, 209 Manhattan Ave.
 Mount Morris, 5th Ave. and 116th St.
 Nemo, 2834 Broadway.
 New York, 1520 Broadway.
 Olympia, 2778 Broadway.
 Palace, Broadway and 47th St.
 Plaza, Madison Ave. and 59th St.
 Proctor's, Lexington Ave. and 125th St.
 Proctor's Fifth Avenue, Broadway and 28th St.
 Proctor's Fifty-eighth Street, 58th St. near 3d Ave.
 Regent, 7th Ave. and 116th St.
 Rialto, 7th Ave. and 42d St.
 Riverside, Broadway and 96th St.
 Riviera, Broadway and 97th St.
 Rivoli, 1620 Broadway.
 Royal, 149th St. and 3d Ave.
 Savoy, 112 W. 34th St.
 Strand, Broadway and 47th St.
 Union Square, 56 E. 14th St.
 Victoria, 125th St., near 8th Ave.
 Washington, 1805 Amsterdam Ave.
 West End, 125th St., near St. Nicholas Ave.
 Yorkville, 157 E. 86th St.

STEAMSHIP LINE PIERS

- American Line, Pier 62, North River, ft. W. 22d St.: For Cherbourg, Plymouth and Southampton.
- American and Cuba S. S. Co., Pier 63, North River.
- Anchor Line, Pier 64, North River, ft. W. 25th St.: For Glasgow.
- Atlantic Fruit Co., Pier 26, East River.
- Atlantic Transport, Pier 58, North River, ft. W. 16th St.: For London.
- Belgian Line, Pier 13, North River.
- Catskill & New York S. S. Co., ft. of Barrow St.
- Clyde Line, Pier 36, North River, ft. Spring St.: For Brunswick, Charleston and Jacksonville.
- Clyde Line, Pier 34, Hamilton Ave., Atlantic Basin, Brooklyn: For Puerto Plata and West Indian ports.
- Colonial Line, Pier 39, North River, ft. W. Houston St.: For Providence.
- Compagnie Generale Transatlantique, Pier 57, North River, ft. 15th St.: For Havre.
- Compania Transatlantica, Pier 8, East River, Coenties Slip: For Havana, Mexican, South American and Spanish ports.
- Cunard Line, Piers 54 and 56, North River, ft. 14th St.: For Fiume, Gibraltar, Genoa, Naples, Liverpool, Queenstown and Trieste.
- Delaware-Hudson S. S. Co., Battery and W. 131st St., North River: "Mandalay" Excursion Boat up Hudson during summer season.
- Fall River Line, Pier 14, North River, ft. Fulton St.: For Fall River (Boston) and Newport.
- French Line, Pier 57, North River, ft. W. 15th St.: For Havre.
- Hartford Line, Pier 19, East River, ft. Peck Slip: For Hartford.
- Holland-American Line, Pier 15, 5th St., Hoboken: For Rotterdam.
- Hudson River Day Line, Pier 30, ft. Desbrosses St.; Pier 81, ft. 42d St., and Pier 119, ft. 129th St., North River: For Albany and intermediate points during the summer season.
- International Mercantile Marine, Piers 58 and 62, North River.
- Iron Steamboat Co., Pier 1, Battery Pl., and Pier 119, 129th St., North River: For Coney Island and Rockaway Beach during summer season.
- Italian Lines, Pier 97, North River.
- Lloyd Brasileiro, Pier 5, Bush Docks, South Brooklyn: For Barbadoes and Brazil ports.
- Lloyd Italiano Steamship Co., Pier 97, North River, ft. W. 34th St.: For Italy.
- Lloyd Sabauda, Pier 95, North River, ft. of 55th St.: For Genoa and Naples.
- McAllister Steamboat Co., Pier 81, 42d St. and 129th St., North River: For Bear Mountain during summer season.
- Mallory Steamship Co., Pier 45, North River, ft. 10th St.: For Key West and Galveston.
- Mallory Steamship Co., Pier 36, North River, ft. King St.: For Mobile and Tampa.
- Manhattan Line, Pier 39, North River, ft. W. Houston St.: For Albany during summer season.
- Mary Powell Steamboat Co., ft. of Desbrosses St.
- Munson Line, Pier 10, East River, Old Slip: For Neuvitas and other ports in Cuba.
- Navigazione Generale Italiana, Pier 97, North River, ft. 34th St.: For Genoa, Naples and Palermo.
- New Haven Lines, Pier 28, East River, ft. Catherine St.: For New Haven.
- New York and Cuba Mail Steamship Co., Piers 13 and 14, East River, ft. Wall and Pine Sts.: For Havana, Mexican and West Indian ports.
- New York and Porto Rico Steamship Co., Pier 35, ft. Atlantic Ave., Atlantic Basin, Brooklyn: For San Juan and other ports in Porto Rico.
- Night Express (Citizens' Line), Pier 32, North River, ft. Canal and 132d Sts.: For Troy during summer season.
- Norwegian American Line, Pier 4, ft. 45th St., Brooklyn, N. Y.
- Ocean Steamship Co., Pier 35, North River, ft. Spring St.: For Savannah.
- Old Dominion Steamship Co., Pier 25, North River, ft. North Moore St.: For Old Point Comfort, Newport News and Norfolk.
- Oriental Navigation Co., Pier 86, North River.
- Panama Railroad Steamship Lines, Pier 67, North River, ft. 27th St.: For Colon, Central and South American ports.
- Providence-Colonial Line, Pier 39, North River.
- Providence-Joy Line, New Pier 19, East River.
- Quebec Steamship Co., Ltd., Pier 47, North River, ft. West 10th St.: For

STEAMSHIP LINE PIERS—Continued

Bermuda and West Indies, also Summer Service to Montreal and Quebec. Red "D" Line, Pier 11, ft. Montague St., Brooklyn: For San Juan, La Guaira, Porto Rico and other ports in Venezuela.

Red Star Line, Pier 59, North River, ft. 21st St.: For Antwerp and Dover.

Royal Dutch West India Mail, Pier 3, Bush Terminal, ft. 47th St., Brooklyn: For Cape Haiti, Trinidad, etc.

Royal Mail Steam Packet Co., Pier 42, North River, ft. Morton St.: For Bermuda, West India, South and Central American ports.

Savannah Line, Pier 35, North River,

ft. Canal St.: For Savannah.

Southern Pacific Co., Atlan. S. S. Lines, Piers 49, 50, 51 and 52, North River, ft. 11th St.: For New Orleans.

Swedish-American Line, Pier 95, North River, ft. of West 55th St.

United Fruit Co. Lines, Piers 15 and 16, East River, ft. Fulton St.: For Kingston, Jamaica and to Central American ports.

Ward Line, Piers 13 and 14, East River.

White Star Line, Piers 60 and 61, North River, ft. West 18th and 19th Sts.: For Liverpool, Plymouth and Queens-town.

PROMINENT CHURCHES IN MANHATTAN

New York is famous for its churches as well as its supremacy in many other activities.

The Cathedral of St. John the Divine, now being constructed on Morningside Heights, between 110th and 113th Sts., will be, when completed, the grandest ecclesiastical edifice in America. The corner stone was laid in 1892 and there is no definite promise as to its probable date of completion. However, a portion is open to worship, and the pipe organ is supposed to be the finest ever erected, making it a strong inducement for Protestant Episcopalians to worship there. Services at 8, 10, 11 and 4 o'clock on Sundays.

St. Patrick's Cathedral at 50th St. and 5th Ave. is the most magnificent Roman Catholic Church in the United States. The building cost \$2,000,000, exclusive of the ground. The church is open all day.

St. Mark's Church (Protestant Episcopal) is located at 10th and Stuyvesant Sts. This edifice is the second oldest church in Manhattan and the oldest congregation in the city. Beneath the foundation rests the body of Peter Stuyvesant, as well as the remains of many other old time prominent New Yorkers. Services are at 8, 11 and 4 o'clock on Sundays.

Trinity Episcopal Church, on Broadway facing Wall St., was originally built in 1697 and frequently reconstructed since. The present edifice has been standing for seventy odd years. In its church yard lie the remains of many prominent Americans, among them being the body of Alexander Hamilton and Robert Fulton. The wonderfully

carved altar is a memorial to the late William B. Astor. Services 7, 8, 9, 10, 11 and 3:30 Sundays.

St. Paul's Episcopal Chapel, at Broadway and Vesey St., built in 1766 as a chapel of Trinity parish, is now the oldest church building in the city. Washington's pew therein is a point of interest. Services 8, 10:30, 5 and 8 o'clock on Sundays.

Grace Church at Broadway and 10th St. was erected in 1840 and in the garden north of the building is an urn excavated in Rome, dating from the time of Nero. Services, 8, 11 and 8 o'clock on Sundays.

The Funeral Church, Broadway and 66th St., is a non-sectarian place of worship, made famous for its funeral services held for people of prominence. It is the only church of its kind in America.

The Little Church Around the Corner (Church of the Transfiguration) has been made famous by members of the theatrical profession. It is located on 29th St., just east of 5th Ave. Hours of worship, 8, 11, 4 and 8 o'clock on Sundays.

The prominent churches in Manhattan and Bronx are:

BAPTIST

Calvary, West 57th St., between 6th and 7th Aves.

Fifth Avenue, 8 West 46th St.

First, West 79th St., corner Broadway.

CHURCH OF SCRIST (Scientist)

First, 1 West 96th St.

Second, 10 West 68th St.

CHURCHES—Continued

CONGREGATIONAL

Broadway Tabernacle, Broadway and 56th St.

DISCIPLES OF CHRIST

Central, 142 West 81st St.

JEWISH

Temple Beth-El, 5th Ave., corner East 76th St.

Temple Emanu-El, 5th Ave. and 43rd St.

LUTHERAN

Advent, Broadway and 93rd St.

Holy Trinity, Central Park West and 65th St.

METHODIST EPISCOPAL

St. Paul's, 86th St. and West End Ave.

PRESBYTERIAN

Brick, 5th Ave., corner 37th St.

Fifth Avenue, Fifth Ave., corner 55th St.

Madison Square, 9 Madison Ave.

PROTESTANT EPISCOPAL

All Angels', 81st St., corner West End Ave.

Cathedral of St. John the Divine, West 111th St., between Amsterdam and

Morningside Aves.

Grace, Broadway and 10th St.

Heavenly Rest, 551 Fifth Ave.

"Little Church Around the Corner" (Transfiguration), 5 East 29th St.

St. Bartholomew's, 348 Madison Ave.

REFORMED CHURCH IN AMERICA
St. James', 71st St., corner Madison Ave.

St. Thomas', 5th Ave., corner 53rd St.

Trinity Church, Broadway and Wall St.

ROMAN CATHOLIC

Holy Cross, 335 West 42nd St.

St. Agnes', 143 East 43rd St.

St. Francis Xavier's, 42 West 16th St.

St. Ignatius Loyola's, Park Ave., corner East 84th St.

St. Leo's, 11 East 28th St.

St. Patrick's Cathedral, corner 5th Ave. and 50th St.

UNITARIAN

All Souls', 4th Ave. and 20th St.

UNIVERSALIST

Fourth (Divine Paternity), Central Park West and 76th St.

PRINCIPAL CLUBS IN MANHATTAN

Aero, 297 Madison Ave., cor. 41st St.

Aeronautical Society, 29 W. 39th St.

Aldine, 200 Fifth Ave.

Alpha Delta Phi, 136 W. 44th St.

American Automobile Assoc., 437 5th Ave.

Army and Navy, 18 Gramercy Park.

Automobile Club, 247 W. 54th St.

Bankers', 120 Broadway.

City Athletic, 48 W. 54th St.

City, 55-57 W. 44th St.

Columbia Yacht, ft. of W. 86th St.

Cornell University, 38th St. and Park Ave.

Columbia University, 4 W. 43d St.

Criterion, 683 Fifth Ave.

Delta Kappa Epsilon, 30 W. 44th St.

Elks, 108-116 W. 43rd St.

Friars (Theatrical), 106-110 W. 48th St.

Greeters', 304 W. 58th St.

Grolier, 2 W. 45th St., 47 E. 60th St.

Harmonie, 4 E. 60th St.

Harvard, 27 W. 44th St.

Knickerbocker, 5th Ave. and 62nd St.

Lambs (Theatrical), 132 W. 44th St.

Lotos, 110 W. 57th St.

Masonic, 46 W. 24th St.

Metropolitan, Fifth Ave. and 60th St.

Metropolis, 105 W. 57th St.

National Arts, 14-15 Gramercy Park.

National Vaudeville Arts, 1587 Broadway.

New York Athletic, 6th Ave. and 59th St.

New York Yacht, 37 W. 44th St.

Nippon (Japanese), 161 W. 93d St.

Phi Gamma Delta, 34 W. 44th St.

Players (Theatrical), 16 Gramercy Pk.

Princeton, Vanderbilt Ave. and 44th St.

Progress, Central Park West and 88th St.

Racquet and Tennis, 370 Park Ave.

St. Anthony, 17 W. 56th St.

St. Nicholas, 7 W. 44th St.

Union League, 5th Ave. and 39th St.

Union, 5th Ave. and 51st St.

University, 5th Ave. and 54th St.

Williams College Alumni, 291 Madison Ave.

Woman's University, 106 E. 52d St.

Yale, Vanderbilt Ave. and 44th St.

Young Men's Christian Association, 124 E. 28th St.

Young Women's Christian Association, 12 W. 51st St.

Young Men's Hebrew Association, Lexington Ave. and 92d St.

LEADING HOTELS

- ALCAZAR**, 165 rms.....E. \$2.00
43-47 W. 32d St. Newly renovated, fire-proof construction, located in the midst of the shopping and theatre districts; just a few doors east of Broadway. Easy access to Penn. and Grand Central stations. Caters to family and transient guests. Rooms with bath, \$2.50 up; suites, parlor, bedroom and bath rent for \$5 to \$10 per day. All rooms have telephone, hot and cold running water. Sample rooms of 20 ft. table space, without bath, at \$4; and with bath, \$5 per day. Restaurant has a la carte service; also lunch room. Garages convenient. Hotel operates its own baggage transfer wagons.
- ALGONQUIN**, 59 West 44th St.
- AMBASSADOR**, Park Ave. and 51st St.
- ANSONIA**, 1410 rms.....E. \$3.00
Broadway at 73d St. A modern fire-proof residential and transient hotel. Every combination up to twelve rooms, with three baths, as desired. Restaurant has popular price a la carte. Turkish baths exclusively for ladies. Full housekeeping apartments, furnished and unfurnished, by the year. Rate subject to negotiation. Ten minutes by the subway express from Grand Central Terminal and Pennsylvania Station and the Lackawanna and Erie Tubes.
- ASTOR**, 1000 rms.....E. \$4.00
Times Square, at Broadway, 44th and 45th Sts. In the heart of the theatrical and shopping districts. Subway station (from which all underground transportation radiates) elevated and surface cars convenient. This hotel is the rendezvous for social, business and political life, with its numerous restaurants, parlors and nearly 1000 sleeping rooms. Popular for conventions and banquets, having excellent halls and committee rooms. Rooms with private bath \$4.50 up; without bath \$4 up. Every room has telephone, hot and cold water. Restaurant service a la carte.
- BELLECLAIRE**, Broadway at 77th St.
- BELMONT**, 720 rms.....E. \$4.00
Park Ave., 42d and 41st Sts., opposite Grand Central terminal, with underground passage to same, also to subway and elevated railroad depot, insuring protection in bad weather. Ideal location and quick service to all parts of the city, and close proximity to four-fifths of the leading clubs, churches, theatres and cafes. The building faces three streets, contains 720 rooms with baths, and is the New York Home of the Canadian Club. Excellent a la carte cafe service. Music. Thoroughly fire proof. Hotel maintains garage.
- BILTMORE**, 1000 rms.....E. \$7.00
Madison Ave., bet. 43d and 44th Sts. Opposite Grand Central terminal and connected with same by underground passage. Located in the new business center of Greater New York. Restaurants and grill have a la carte service. Hotel has banquet hall seating 800, besides several large and small ball rooms. Orchestra. Dancing. Tuesday evening supper dances. Grand opera musicals during the season. Symphony concerts Sundays. Children's play room, library. Turkish baths. Italian garden and the "Cascades" are unusual summer attractions. Hotel maintains one of the best equipped garages in the city.
- BRESLIN**, 450 rms.....E. \$2.50
Cor. Broadway and 29th. In the "center of things active." 80 rooms at \$2.50. Room with bath, \$3. Suites as desired. Sample rooms with 80 ft. table space and private bath, \$7. All rooms have telephone, hot and cold running water. Cafe has club breakfasts, \$2 dinners and a la carte service. Hotel slogan is "high class with moderate rates." New Subway has direct underground passage with hotel for Penn. and Grand Central depots. Garages convenient. Hotel maintains its own baggage wagon service.
- BRISTOL**, 388 rms.....A. \$5; E, \$2.50
129-135 W. 48th St. 69 rooms at \$2.50; 246 with bath, at \$3 and \$4 per day; 29 suites of two rooms and bath, \$8 to \$10; besides 12 rooms on the Bachelor floor at popular prices. All rooms have running water and telephone. Club breakfasts, 50c and 75c. Business men's luncheon, 50c; also a la carte. Caters specially to family trade. Hotel ideally located close to retail shopping district and leading theatres, one block to subway and L station. Surface cars 1-2 block distant.
- CHATHAM**, 400 rms.....E. \$5.00
Vanderbilt Ave., between 48th and 49th Sts. In the "Grand Central Zone," convenient to subway station and retail stores. A new, modern, "Class A" hotel opened in 1917. The interior finish and furnishings are of the period in which Earl Chatham lived. It is a family and commercial hotel with a distinctive club life atmosphere. Every sleeping room is equipped with tub and shower bath. Rooms single and en suite; single, \$4 up; suites of 2, 3 or 4 rooms, \$12 up. Excellent cafe, with a la carte service. Banquets featured. Attractive grill, with bar service. Garages convenient.
- CHELSEA**, 216 to 228 West 23rd.
- CLARIDGE**, 540 rms.....E. \$4.00
Broadway from 43rd to 44th St., facing Times Sq., in the heart of the theatre district and Great White Way. Subway (from which all underground transportation radiates) elevated and surface cars convenient. Caters to commercial and family trade. All rooms have private bath, single from \$4 to \$9 per day; with 2 occupants, from \$6 to \$14 per day. Suites from \$10 to \$20 per day. Cafe service a la carte. Banquets featured. Music. Garage convenient.
- COMMODORE**, 2000 rms.....E. \$3.50
42d St. at Lexington Ave., and directly connected with the Grand Central terminal and subway trains by underground passage. Every room has private bath, telephone, etc. Two thousand rooms. This structure has the distinction of possessing the largest hotel ball room in the world, with a seating capacity for concerts of 3,000, and for banquets, 1,800 people; its balcony contains 65 private boxes. The hotel maintains 5 restaurants with a la carte service. Concert and dance orchestra. Dancing in supper room every evening except Sunday. Commodore-Biltmore Garage operated in connection.
- CONTINENTAL**, 300 rms.....E. \$3.00
Cor. Broadway and 41st. Remodeled within the year, a well furnished and appointed hotel, with telephone and private bath in every room or suite, within 10 minutes of 40 theatres and both depots. Club breakfasts, merchants'

- lunches, and table d'hote \$1.25 dinners. Dausants, cafe and grill. Garage convenient.
- CUMBERLAND**, Broadway and 54th St.
DE FRANCE, 173 rms.....E. \$3.00
 142 W. 49th St. Central to all theatres, stores and in the heart of activity. A modern hotel catering to commercial, transient and tourists' trade. Many rooms rent at \$3, with private bath \$3.50 up. Rooms en suite, parlor, bedroom and bath at \$7 per day or \$35 per week and up. All rooms have telephone, hot and cold running water. A dining room in connection. Table d'hote and a la carte service. Garage opposite hotel.
- EMPIRE**, 223 rms.....A. \$1.50
 Broadway and 63d St. Hotel faces three streets and Lincoln Square. One minute walk to subway or elevated stations; surface cars, also motor buses pass the door; within walking distance of theatres, shops, etc. Central Park one block distant. A structure of concrete, brick and stone, with slate floors, 39 rooms rent at \$1.50 per day; rooms with private bath, \$2; two rooms and bath for one, \$3, or for two persons, \$3.50 per day; these rooms consist of bedroom and sitting room, and overlook Broadway. Telephone, hot and cold water in all rooms. Cafe has a la carte service with club breakfasts from 35c up and 65c lunches.
- FLANDERS**, 135 West 47th St.
FOURTEEN EAST SIXTIETH ST., 300 rms. (Apt.)E. \$4.00
 Conveniently located opposite the Metropolitan Club, within a block of the Plaza entrance to Central Park, and easy access to theatres and shopping centers. Apartments, single and en suite, with private bath, telephones and hotel service. A few of the larger apartments have private dining rooms supplied with every requisite, though an extensive public dining room is maintained on the ground floor, service a la carte. Other public rooms, for the use of guests have the atmosphere of the modern high-class home.
- GOTHAM**, Fifth Ave. and 55th St.
GRAND, Broadway and 31st St.
GREAT NORTHERN, 118 West 57th St.
HAMILTON, 311 rms.....E. \$5.00
 brick building, unique that it is the first built under the new zone law, giving tenants the maximum of light and fresh air. Every room has outside exposure. Located between Broadway and Columbus avenue. Every room has private bath. Transient rate, \$5 up. Annual rentals from \$1,200 to \$1,500. Hotel service throughout, with telephone in every room or apartment. Cafe has club breakfasts from 60c up, otherwise service is a la carte. Garage located conveniently.
- HERALD SQUARE**, 300 rms.....E. \$2.00
 114-120 W. 34th St. Caters mainly to transient trade. A fireproof structure, 2 blocks from the Penn. terminal, nearby to Hudson tube, elevated and surface cars. A few steps from Broadway and Greeley Square. In the heart of the shopping and theatre center, surrounded by some of New York's largest department stores. Rooms without bath, \$2.00 per day; with private bath, \$2.50 and up. Every room has telephone, hot and cold running water. Garage in vicinity.
- HERMITAGE**, 42d and 7th Ave.
IMPERIAL, Broadway, 31st and 32d Sts.
LANGWELL, 123 West 44th St.
LATHAM, 4 to 8 East 28th St.
LONGACRE, 200 rms.....E. \$1.50
 157-163 W. 47th St., just off Broadway at Times Square, in the heart of the theatrical district. Easy walking distance to 42d St. and Fifth Ave. shopping sections. Elevated, subway and surface cars one block distant. A fireproof structure, 50 rooms, with lavatory, at \$1.50 per day; 150 rooms with private bath or showers at \$2 up; large "double" rooms \$4 up; suites of parlor, bedroom and bath \$5 up. All rooms have hot and cold running water, telephone, electric light, steam heat, etc. Several popular price restaurants and garages convenient.
- MCALPIN**, 1550 rms.....E. \$3.50
 On Broadway from 33rd to 34th St., facing Greeley Sq., 1 block from Penna. station, with L, subway and surface cars at the door. Rooms with private bath from \$4 up. Suites as desired. Sample rooms with from 40 to 200 ft. table space \$8 to \$11 per day. Restaurants have 85c breakfasts, \$1.50 lunches, \$2.25 dinners, also a la carte service. Banquets featured. Convention hall seats 500. Music afternoon and evening. Roof garden, Turkish baths, candy shop, club rooms, etc. Individual floor service. Sixth floor exclusively for lady patrons. Garage convenient.
- MAJESTIC**, Central Park W. and 72d St.
MARIE ANTOINETTE, Broadway, 66th and 67th Sts.
MARKWELL, 95 rms.....E. \$3.00
 220 W. 49th St., just off Broadway, in the heart of the "Great White Way," convenient to theatres, retail stores, depots and points of interest. A modern little hotel, advertising "reasonable rates and polite service." Rooms \$3 per day up, with private bath \$3.50 up. All rooms have running water, electric lights and steam heat. Commercial, tourist and automobile trade solicited. Garage opposite.
- MARLBOROUGH**, Broadway and 36th St|
MARTHA WASHINGTON, 29 East 29th St.
MARTINIQUE, 600 rooms.....E. \$3.00
 Cor. 32d St. and Broadway, facing Greeley Sq., one block from Penn. station, and in the retail shopping district, convenient to all parts of the city. Rooms \$3 per day; with private bath, \$4 per day. A modern, well-equipped hotel with excellent restaurant service. Club breakfasts, lunches, \$1.25; table d'hote dinners \$2, and a la carte service. Banquets featured. Two assembly rooms for small conventions. Orchestra. Garage convenient.
- MURRAY HILL**, 450 rms.....E. \$3.00
 Park Ave., bet. 40th and 41st Sts. In the heart of the uptown business section, convenient to the Grand Central Station. A comfortable, old aristocratic hotel catering to a refined clientele. Rooms with and without bath. Rooms single or en suite as desired. Cafe service a la carte. Music every evening. Popular gentlemen's grill. Garage convenient.
- NETHERLAND**, Fifth Ave. and 59th St.
PARK AVE., 383 rms.....E. \$2.25
 Cor. Park Ave. and 32d St. Near the retail shopping district, theaters, depots, etc. Subway at door, cross town surface cars at 34th St. and but 5 minutes' walk to Grand Central Station. 100 rooms listed at \$2.25 per day; rooms with private bath, \$4.50 for 2 occupants with double bed; \$5 with 2 single beds. Suites from \$7 up. Its famous Patio

- (fountain court) and cafeteria, its outdoor dining balconies are featured. Cafe has 60c club breakfasts and a la carte service. Hotel has its own orchestra. The convention hall seats 400 and another 100 persons.
- PENNSYLVANIA, 2200 rms.....E. \$4.00**
On 7th Ave. from 32d to 33d Sts., opposite the Pennsylvania Railroad Terminal. The World's largest hotel. 650 rooms under \$5 per day, balance higher. Many sample rooms with extensive table space. Every room has private bath with circulating ice water, full length mirror. "Servidor" service, reading lamp on the bedhead and many other unusual features. Has six restaurants, club breakfasts in cafe; also a la carte. Music at luncheon, dinner and supper. Dinner and supper dances in the grill or roof garden every evening except Sunday. Convention hall seats 1500. Two complete Turkish baths, one for each sex, each with its own swimming pool. Complete library. Morning paper delivered free to every guest room.
- PENN-POST, 200 rms. (stag).....E. \$1.50**
Cor. 8th Ave. and 31st St., opp. the Penn. Ry. Station and Post Office, convenient to the retail section of the city. All rooms have hot and cold running water, steam heat, electric lights and modernly furnished. Popular price cafe service. Garage convenient.
- PETER STUYVESANT, 2 W. 86th St. PLAZA, 5th Ave. and 59th St.**
- PRINCE GEORGE, 14 East 28th St.**
- RICHMOND, 115 rms.....E. \$2.50**
70-72 W. 46th St. Within five minutes' walk to all leading theatres and shopping district. Convenient to subway, elevated and surface cars. Minimum rate, \$2.50 per day; rooms with private bath, \$2.50 and up; suites consisting of 2 rooms rent for \$5 and \$6, and those of 3 rooms at \$8 and \$9 per day. Weekly rates by arrangement. All rooms have telephone, hot and cold running water. Cafe has a la carte service; club breakfast, 65c to 75c; also 75c lunches, \$1.25 dinners and special Sunday dinners moderately priced. Garages convenient.
- RITZ-CARLTON, 290 rms.....E, \$6.00**
Madison Ave., 46th and 47th Sts. A fireproof hotel in the fashionable new commercial and hotel centre of the city. The name itself is synonymous of exclusiveness, culture and wealth in hotel patronage, for here it is that the foreign traveler of title or the American of wealth register, that want quietness and environment, characteristic to Ritz-Carlton service. Rooms single and en suite, from \$6.00 up; every room or apartment has telephone, and private bath. Cafe service a la carte, covering the widest range of variety the market permits. Hotel has own orchestra. Dancing in the Crystal room. The Japanese Garden and the Roof Garden in the summer are the city's show places.
- ROBERT FULTON, 228 to 236 W. 71st.**
- ST. REGIS, Fifth Ave. and 55th.**
- SAVOY, Fifth Ave. and 59th.**
- SCHUYLERARMS, 188 rms.....E. \$3.00**
303-311 W. 98th St. A family hotel, situated in the most exclusive residential section of Manhattan, 10 minutes from Times Square, within two blocks of Subway Express Station and accessible to Elevated, surface cars and buses. Apartments by the week, month or year, consisting of from 2 to 6 rooms and private bath, with or without kitchens. Attractively furnished, complete, ready for occupants. Restaurant on premises.
- SEVILLE, 29th and Madison Ave.**
- SHERMAN SQ., Broadway, 70th and 71st.**
- SOMERSET, 179 rms.....E. \$2.00**
148 to 152 West 47th St. Just off Broadway, convenient to all theatres, stores, etc. A hotel popular with tourists and commercial travelers, catering to out-of-town buyers. Every room has telephone, hot and cold running water. Rooms with private bath \$2.50 up. Cafe service a la carte, with 40c luncheons and table d'hote 75c dinners. Garage one block distant.
- VANDERBILT, Park Ave., 33d and 34th.**
- WALDORF ASTORIA, 1000 rms..E. \$4.00**
Fifth Ave. from 33rd to 34th Sts. A modern fireproof building in the heart of the retail shopping district and convenient to department stores. Rooms \$4 per day; with bath, \$6 up. Suites as desired. A hotel famous for its cuisine. Restaurant service a la carte. Lunch room. Banquets featured. Several convention halls seating from 125 to 1600 people. Evening dances in the grill room. Garage convenient.
- WOLCOTT, West 31st St. nr. Fifth Ave.**
- WOODSTOCK, 365 rms.....E. \$2.50**
43d St., near Broadway. A modern, class A hotel structure, convenient to Times Square, midway between the two great railroad stations. Subway and 6th Ave. L within one block, 30 prominent theatres within 3 minutes' walk; on a quiet street, yet in the heart of the shopping district. Rooms \$2.50 up; with private bath, \$3.50 to \$6. Suites \$10 up. All rooms have telephone, hot and cold running water. Restaurant service a la carte.
- WOODWARD, Broadway and 55th.**

POPULAR RESTAURANTS

- Alpine, 42 W. 34th St.
 Alps, 1022 6th Ave.
 Anderson, 106 W. 32nd St.
 Annex, 30 W. 34th St.
 Archambault, 2678 Broadway.
 Association Cafeteria, 29 W. 36th St.
 Avignon, 270 Park Ave.
 Bal-Tabarin, 1646 Broadway.
 Baroni's, 232 W. 46th St.
 Baumgarten & Haering, 13 E. 48th St.
 Baumgarten's, 375 Park Ave.
 Beem Nom Low, 474 6th Ave.
 "Beefsteak John's," 6 Chatham Square.
 Berger's, 115 W. 49th St.
 Betsy Ross Tea Room, 40 Maiden Lane.
 Betty Brown Tea Room, 147 Fulton St.
 Billy The Oysterman, 7 E. 20th St.
 Black Cat, 557 W. Broadway.
 Blackstone Cafeteria, 4 Murray.
 Blossom Heath Inn, 9 W. 32nd St.
 Blue Ribbon, 145 W. 44th St.
 Bowling Green Cafeteria, 3 Battery Place.
 Bowling Green Rotisserie, 12 Greenwich St.
 Brazilian Coffee House, 125 W. 43rd St.
 Brevoort Restaurant, 5th Ave. and 8th St.
 Bristol's Dining Rooms, 120 E. 14th St.
 Bristol's Dining Rooms, 600 6th Ave.
 Bronx, 379 E. 148th St.
 Broadway Claremont, B'way and 135th St.
 Browne's Chop House, 1124 Broadway.
 Bustanoby's, 6th Ave. at 40th St.
 Cadillac Restaurant, Broadway and 43rd St. (See advertisement on page 32.)
 Cafe Boulevard, Broadway at 41st St.
 Cafe Des Artistes, 1 W. 67th St.
 Cafe Des Beaux Arts, 80 W. 40th St.
 Cafe Lafayette, University Pl. at 9th St.
 Cafe Savarin, 120 Broadway.
 Cafeteria As You Like It, 24 Dey St.
 Campus, 900 Columbus Ave.
 Carlton Terrace, B'way at 100th St.
 Castle Cave Grill Room, 271 7th Ave.
 Castle Inn Restaurant, 3360 Broadway.
 Cavanagh, 258 W. 23rd St. (See advertisement on page 32.)
 Celestial, 164 W. 125th St.
 Charles, 110 W. 45th St.
 Chateau Thierry, 127 Riverside Drive.
 Chinese Delmonico, 24 Pell St.
 Conte's Restaurant, 432 Lafayette St.
 Crillon Restaurant, 15 E. 48th St.
 Criterion, 389 East 149th St.
 Davidson's, 16 Stone St.
 Degenhardt Bros., 104 So. St. and 95 Hudson St.
 Delmonico's, 5th Ave. and 44th St.
 Dick The Oysterman, 65 E. 8th St.
 Dowd's, 645 Broadway and 437 Broadway.
 Downtown Restaurant, 11 Dutch St.
 Drake's, 119 W. 42nd St.
 Eldorado, 1599 Broadway.
 Engel's Chop House, 61 W. 36th St.
 English Plum Pudding, 4 E. 41st St.
 Enrieo & Giolito, 124 W. 48th St.
 Epicure Restaurant, 77 Broad St.
 Equitable Bldg. Restaurant, 120 Broadway.
 Eugenie Restaurant, 112 W. 48th St.
 Far East Restaurant, 1628 Broadway.
 Far East Tea Garden, 10 Col. Circle.
 Farrish's Chop House, 64 John St.
 Fifth Ave. Restaurant, 5th Ave. and 23rd.
 Fir Tree Inn, 138 6th Ave.
 Flatiron Restaurant and Cafe, 949 B'way.
 Forty-second St. Grill, 30 E. 42nd St.
 Frances Tavern, 54 Pearl St.
 Freeman's, 711 7th Ave.
 Garten, 1446 Broadway.
 Golden Pheasant, 30 W. 34th St.
 Goldman's, 58 E. 13th St.
 Good Intent Coffee House, 76 Wash. Sq.
 Grand China, 212 W. 42nd St.
 Green Witch Restaurant, 68 E. 11th St.
 Guffanti's, 274 7th Ave.
 Haan's Restaurant, 290 Broadway.
 Halloran's Restaurant, 213 6th Ave.
 Haus Holfbrau, 1214 Broadway.
 Healy's Restaurant, Col. Ave. at 66th St.
 Henry's Restaurant, 69 W. 36th St.
 Hob-Nob Lunch Room, 72 Pine St.
 Holtz Restaurant, 365 Broadway.
 Jack's Restaurant, 761 6th Ave.
 Karoly's, 315 Lenox Ave.
 Keene's English Chop House, 107 W. 44th.
 Keene's English Chop House, 72 W. 36th
 Keller's, 106 West 38th St.
 Kennelly's, 2852 Broadway.
 Knickerbocker Self Service, 104 W. 40th St.
 Ladner's Restaurant, 276 Grand St.
 Lafayette Restaurant, 3782 Broadway.
 La Parisienne Rotisserie, 630 8th Ave.
 L'Aiglou, 13 E. 55th St.
 Libby's Restaurant, 153 W. 125th St.
 Libby, W. F., 122 Fulton St.
 Lindsey's Restaurant, 1626 Broadway.
 Lion D'Or's Restaurant, 59 W. 24th St.
 Little Hungary, 257 E. Houston St.
 Lorber's Restaurant, 1420 Broadway.
 Lubold's Restaurant, 113 W. 40th St.
 Luehow's Restaurant, 108 E. 14th St.
 Lyons Restaurant, 56 E. 41st St.
 MacFadden's Restaurant, 112 W. 40th St.
 Malson's Restaurant, 5 E. 45th St.
 Mendel's Restaurant, 10 Vanderbilt Ave.
 Mouquin's, 454 6th Ave. and 131 Princee St.
 Murray's Roman Garden, 228 W. 42nd St.
 Nankin Garden, 120 E. 14th St.
 Ockendon's, 65 East 8th St.
 Offer's Restaurant, 102 W. 38th St.
 Old Dutch Tavern, 15 John St.
 Palals Royal, 1590 Broadway.
 Park Place Restaurant, 1 Park Place.
 Parisien Restaurant, 945 8th Ave.
 Peacock Cafeteria, 11 E. 35th St.
 Peg Woffington's, 11 E. 44th St.
 Picadilly Tea Room, 170 W. 72nd St.
 Pig & Whistle Inn, 175 W. 4th St.
 Pollodoro Restaurant, 727 7th Ave.
 Pontin's Restaurant, 47 Franklin St.
 Port Arthur Restaurant, 9 Mott St.
 (See advertisement on page 36.)
 Rector's Restaurant, 95th St. and B'way.
 Red Lion Inn, 7 Pine St.
 Republique Chinese, 1485 Broadway.
 Rigg's, 36 W. 20th St. and 43 W. 33rd St.
 Rolfe's Chop House, 42 John St.
 Roma Restaurant, 878 6th Ave.
 Romanelli's, 2 Bond St.
 Rorer Restaurant, 42 Broadway.
 Rosoff's Lunch, 450 6th Ave., 133 W. 33rd.
 Rosoff's Restaurant, 781 6th Ave.
 Rosoff's Restaurant, 100 6th Ave.
 St. Regis Restaurants. (See advertisement on page 34.)
 Saltzman's, 105 Duane St.
 Shanley's, Broadway and 34th St.
 Shanley Bros., 117 W. 42nd St.
 Sharp's Restaurant, 19 E. 59th St.
 Sherry's Restaurant, 755 5th Ave.
 Stewart's Restaurant, 30 Park Pl.
 Strand Chop House, 224 W. 47th St.
 Strand Roof, 1583 Broadway.
 Taupier's Restaurant, 23 William St.
 Terrace Garden, 145 E. 58th St.
 Tokio Restaurant, 141 W. 45th St.
 Trocadero's, 105 Duane St.
 Trotzky's Restaurant, B'way at 43rd St.
 Walpln & Walpln, 1570 Broadway.
 Whyte's Restaurant, 145 Fulton St.
 Yates Restaurant, 149 W. 43rd St.
 Ye Old English Coffee House, 14 E. 41th
 C. Zucca's Restaurant,
 116-120 West 49th St.
 Italian Table d'Hote Meals.
 Phones Bryant 5511, 10,122 and 8415.

B

C

D

E

F

G

H

20

21

22

23

20

21

22

23

H

G

F

E

D

C

B

**LOWER MANHATTAN
AND
BROOKLYN HEIGHTS
SHOWING
RAPID TRANSIT
SYSTEM**

Engraved especially for
Visiting New York City

Copyright by C. S. HAMMOND & CO

B C D E F G H

HOW TO FIND A STREET AND NUMBER

To find what street is nearest any given number in Manhattan, take the number, cancel last figure, and divide by 2, add the key number found below. The result will be the nearest street. The key numbers are: Avenue A, 3; Avenue B, 3; Avenue C, 3; Avenue D, 3; First Avenue, 3; Second Avenue, 3; Third Avenue, 9 or 10; Fourth Avenue, 8; Fifth Avenue to Central Park, 18 or 17; above Mount Morris Park, 24; Sixth Avenue, 6; Seventh Avenue, 12; Eighth Avenue, 9; Ninth Avenue, 13; Tenth Avenue, 14; Eleventh Avenue, 15; Lexington Avenue, 22; Madison Avenue, 26; Park Avenue, 34 or 35;

Columbus, Amsterdam and West End Avenues, 59 or 60; Broadway above 14th Street (subtract), 30 or 31; Central Park West, divide house number by 10, and add 60; Riverside Drive, divide house number by 10, and add 72.

In the center of this guide book is a scale map of lower Manhattan. To locate streets in that section of New York consult the list below; note the "key," then find the number or letter on the margins of the map and strike an imaginary vertical and horizontal line between them, near where such lines cross will be noted the location of the street desired.

Albany	D27	Centre	E26	East 3rd	F25
Allen	E25	Centre Market Place	E26	East 4th	F25
Ann	E27	Chambers	D26	East 5th	F25
Astor Place	E24	Charles	C24	East 6th	F24
Attorney	F25	Charlton	D25	East 7th	F24
Avenue A	F23	Cherokee Place	F19	East 8th	E24
Avenue B	F23	Cherry	F26	East 9th	E24
Avenue C	F24	Chestnut	E27	East 10th	E24
Avenue D	F24	Christopher	C25	East 11th	E24
Bank	C24	Chrystie	E25	East 12th	E24
Barclay	D27	Church	D26	East 13th	E24
Barrow	C25	City Hall Place	E26	East 14th	E24
Batavia	E27	Clark	D25	East 15th	E24
Battery Place	D28	Clarkson	D25	East 16th	E24
Baxter	E26	Cleveland Place	E25	East 17th	E24
Bayard	E26	Cliff	E27	East 18th	E23
Beach	D26	Clinton	F26	East 19th	E23
Beaver	E28	Coenties Slip	E28	East 20th	E23
Beekman	E27	Collister	D26	East 21st	E23
Beekman Place	E21	Columbia	F25	East 22nd	E23
Benson	E26	Commerce	D25	East 23rd	E23
Bethune	C24	Congress	D25	East 24th	E23
Birmingham	F26	Corlears	G26	East 25th	E23
Bleecker	D25	Cornelia	D25	East 26th	E23
Bond	E25	Cortlandt	D27	East 27th	E23
Bowery	E25	Cortlandt Alley	E26	East 28th	E23
Bowling Green	D28	Crosby	E25	East 29th	E23
Bridge	E28	Cuylers Alley	E28	East 30th	E22
Broad	E28	Delancy	E25	East 31st	E22
Broadway	D23	Depeyster	E27	East 32nd	E22
Broome	F25	Desbrosses	D26	East 33rd	E22
Burling Slip	E27	Dey	D27	East 34th	E22
Canal	D26	Division	F26	East 35th	E22
Cannon	F25	Dominick	D25	East 36th	F22
Carlisle	D27	Dover	E27	East 37th	E22
Carmine	D25	Downing	D25	East 38th	E22
Caroline	D26	Doyce	E26	East 39th	E22
Catharine	E26	Dry Dock	F24	East 40th	E22
Catharine Lane	E26	Duane	D26	East 41st	E22
Catharine Slip	F27	Dutch	D27	East 42nd	E22
Cathedral Parkway	C16	East	G25	East 43rd	E21
Cedar	E27	East Broadway	F26	East 44th	E21
Central Park So.	D20	East Houston	E25	East 45th	E21
Central Park West	C19	East William	E26	East 46th	E21

STREET GUIDE—Continued

East 47th	E21	Hubert	D26	Oliver	E26
East 48th	E21	Hudson	D25	Orchard	F26
East 49th	E21	Jackson	G26	Park	E26
East 50th	E21	Jacob	E27	Park Ave.	E18
East 51st	E21	James	E26	Park Place	D27
East 52nd	E21	James Slip	E27	Park Row	E27
East 53rd	E21	Jane	C24	Patchin Place	D24
East 54th	E21	Jay	D26	Pearl	E27
East 55th	E20	Jefferson	F26	Peck Slip	E27
East 56th	E20	Jersey	E25	Pelham	F26
East 57th	E20	John	E27	Pell	E26
East 58th	E20	Jones	D25	Perry	C24
East 59th	E20	Jones Alley	E25	Pike	F26
East 60th	E20	Jones Lane	E28	Pike Slip	F26
Edgar Alley	D28	Kenmare	E25	Pine	D27
Eighth Ave.	C23	King	D25	Pitt	F25
Eldridge	E26	Lafayette	E25	Platt	E27
Eleventh Ave.	B22	Laight	D26	Plaza	D20
Elizabeth	E25	Leonard	D26	Prince	E25
Elm	E26	Leroy	C25	Prospect Place	E22
Essex	F25	Lewis	F25	Rachel Lane	G25
Essex Market Place	F25	Lexington Ave.	E20	Reade	D26
Exchange Place	E27	Liberty	D27	Rector	D27
Extra Place	E25	Liberty Place	E27	Renwick	D25
Ferry	E27	Lispenard	D26	Ridge	F25
Fifth Ave.	D23	Little West 12th	C24	Riverview Terrace	F20
First	E25	Livingston	E24	Rivington	F25
First Ave.	E19	Ludlow	F25	Roosevelt	E26
Fletcher	E27	McDougal	D25	Rose	E27
Forsythe	E25	McDougal Alley	D24	Rutgers	F26
Fourth Ave.	E23	Madison	E26	Rutgers Slip	F26
Frankfort	E27	Madison Avenue	D22	Rutherford Place	E24
Franklin	D26	Madison Square N.	D23	Ryders Alley	E27
Franklin Place	E26	Maiden Lane	E27	St. Johns	D26
Front	E27	Mail	E27	Scammel	F26
Fulton	E27	Mangin	G25	Second	E25
Gansevoort	C24	Manhattan	D26	Seventh Ave.	D23
Gay	D24	Manhattan	F25	Sheriff	F25
Goerck	G25	Market	F26	Sixth Ave.	D23
Gold	E27	Market Slip	F26	South	E28
Gouverneur	F26	Mercer	D26	So. William	E28
Gouverneur Lane	E28	Milligan Place	E26	Spring	D25
Gouverneur Slip	F26	Minetta	D25	Spruce	E27
Gramercy Park E.	E23	Minetta Lane	D25	Stanton	F25
Gramercy Park W.	E23	Mission Place	E26	Staple	D26
Grand	E26	Monroe	F26	State	D28
Great Jones	E25	Montgomery	F26	Stone	E28
Greene	D25	Moore	E28	Stuyvesant	E24
Greenwich	D26	Morris	D28	Suffolk	F25
Greenwich Ave.	D24	Morton	C25	Sullivan	D25
Grove	D25	Mott	E26	Temple	D27
Hague	E27	Mulberry	E26	Tenth Ave.	C23
Hall Place	E24	Murray	D27	Thames	D27
Hamilton	E26	Nassau	E27	Theatre Alley	E27
Hancock	D25	New	D28	Third Ave.	E20
Hanover	E27	New Bowery	E26	Thirteenth Ave.	B24
Harrison	D26	New Chambers	E27	Thomas	D26
Henry	E26	Ninth Ave.	C22	Tompkins	G25
Hester	E26	Norfolk	F25	Thompson	D25
Hill Lane	E28	No. Moore	D26	Trimble	D26
Horatio	C24	No. William	E27	Trinity Place	D28
Houston	D25	Oak	E27	Union Square E.	E24
Howard	E26	Old Slip	E28	Union Square W.	D24

CAVANAGH'S
Restaurant and Grill

258-260 WEST 23RD STREET
(Between 7th and 8th Avenues)

Sea Food Steaks
Chops

Courtesies to Ladies Unattended

RESTAURANT

1500 Broadway—Times Square
New York City

Telephone Bryant 3929

STREET GUIDE—Continued

University Place ..	D24	West 14th	C24	West 40th	C22
Vandam	D25	West 15th	C24	West 41st	C22
Vanderbilt Ave....	D21	West 16th	C24	West 42nd	C22
Vandewater	E27	West 17th	C24	West 43rd	C21
Varick	D25	West 18th	C23	West 44th	C21
Vesey	D27	West 19th	C23	West 45th	C21
Vestry	D26	West 20th	C23	West 46th	C21
Walker	D26	West 21st	C23	West 47th	C21
Wall	E27	West 22nd	C23	West 48th	C21
Warren	D27	West 23rd	C23	West 49th	C21
Washington	D27	West 24th	C23	West 50th	C21
Washington Mews .	D24	West 25th	C23	West 51st	C21
Washington Place .	D24	West 26th	C23	West 52nd	C21
Water	F26	West 27th	C23	West 53rd	C21
Watts	D26	West 28th	C23	West 54th	C21
Waverly Place ...	D24	West 29th	C23	West 55th	C20
West Broadway ..	D25	West 30th	C22	West 56th	C20
West	C25	West 31st	C22	West 57th	D20
West 3rd	D25	West 32nd	C22	White	D26
West 4th	D25	West 33rd	C22	Whitehall	E28
West 8th	D24	West 34th	C22	Willett	F25
West 9th	D24	West 35th	C22	William	E27
West 10th	D24	West 36th	C22	Wooster	D25
West 11th	D24	West 37th	C22	Worth	D26
West 12th	D24	West 38th	C22	York	D26
West 13th	C24	West 39th	C22		

RETAIL SHOPPING

European markets have, heretofore, been the goal of buyers' ambition, but the great war has changed the purchasing centre to the New World, and New York now possesses many advantages that "over seas" use to offer as inducements, for America is today the recognized fur market, that heretofore belonged to Russia; while Holland occupies a second place in diamonds, giving way to New York, which now vaults more precious stones than any other city in the world. Yesterday we visited Paris for the latest creations in women's apparel, today New York designers consider Paris fashionable. Because of war conditions the exquisite perfumes for which France was famous are now prepared in Gotham and exported to France for distribution. This year finds more Oriental rugs offered for sale in New York than the entire stock of European countries.

New York City has the largest department stores in the world, numbering among the more important may be mentioned Hearn's, Gimbels, Altman's, Stearn's, Lord & Taylor's, etc.

Many of the specialty shops, in quite a number of merchandise lines, have made national reputations for themselves; while the class stores between 50th and 14th Sts., from Broadway to Madison Ave., are for the most part a credit to the city, though unfortunately, there are some merchants who, like the story of the spider and the fly, lurk behind attractive showcases awaiting a chance unsuspecting victim.

It is wise, therefore, for the visitor to "know" where to trade—and in the absence of a more reliable source of information, to confine himself to stores, restaurants and hotels which are not afraid

of printers' ink—those building a reputation and courageous enough to announce their wares—their service, and their prices through the daily press and other recognized mediums of legitimate publicity.

It would not be out of place to mention a few of Gotham's business activities that cater to visitors. Among the restaurants may be mentioned: Cavanaugh's, at 258 W. 23rd St., near 7th Ave., and the chain operated by the St. Regis Restaurants, Inc.; while the Russian Inn, 57 W. 37th St. gives delightful sensations in food, service and customs characteristic of the nation it aims to represent in America. Cadillac Restaurant, at Broadway and 43rd St., is also establishing a reputation for its popular prices; while the Port Arthur, at 7 Mott St., in Chinatown, has a real atmosphere of Far East splendor found nowhere else in New York.

Among the specialty shops well patronized by visitors may be mentioned Boue Soeurs, at 13 W. 56th St., which is a branch of the famous Parisian establishment having a reputation and distinction in gowns enviable by many of its near-by competitors.

Wm. H. Pries, at 127 W. 40th St., maintains show-rooms of metal arts and ornaments of antique, medieval and modern designs that are becoming recognized as standard by connoisseurs.

While among the souvenir stores the Art Shop at 239 Fifth Avenue, and at 50 Broadway, which has an endless assortment of special gifts and novelties for the visitor.

Cahn's Art Shop at 27th St. and Fifth Ave. is also recognized as a mart for those who wish to purchase postal cards, pictures, frames and souvenirs to send to their friends or to take away with them as mementos of their visit.

St. Regis

When you dine at one of our restaurants you receive full value and the best of service for your money.

30 West 34th Street
 1460 Broadway at 42nd Street
 1491 Broadway at 43rd Street
 1587 Broadway at 48th Street
 1627 Broadway at 50th Street
 4-5 Columbus Circle

Restaurants of Unexcelled Cuisine Under Direction of

ST. REGIS RESTAURANT, Inc.

NEW YORK CITY

DRESSES

Wholesale Only

ORGANDIES, VOILES, AND FANCY
 VOILES

Greenberg-Weiner & Co.

31 West 27th St., New York

PENNSYLVANIA TERMINAL GARAGE, Inc.

146-154 WEST 30th ST.

Tel. WATKINS 3404-9758

The Pennsylvania Terminal Garage is convenient to your hotel. It affords you complete service—day and night—capacity over 200 cars.

Automobile Storage and Service. Special accommodations for transients

TOURING AND LIMOUSINE CARS FOR RENT

Special rates for shopping. Repairmen who know how on premises.

Supplies of all kinds—tires, tubes, accessories, etc.

S. OSGOOD PELL & CO

—Real Estate—

Departments

Business Property
 Appraisal
 Private House
 Exchange

Water Front
 Factory
 Insurance
 Mortgage

Country Home and Estate
 Investment Property
 Apartment
 Tax Service

15-17 West 44th St., New York City

Tel. Vanderbilt 5610-11-12-13

VISITING BUYERS GUIDE

The Sweetsson Service confines its activities to Hotel, Club, Restaurant and interest akin, in advising with regards to the purchasing of supplies for "feeding and housing." It makes no effort to extend its field of operation beyond these confines, and uses the American Hotel Supply Directory as its "first aid" in such sources of supplies.

Because of the many calls daily upon the publisher for names of prominent manufacturers, wholesalers and jobbers in other lines of supplies, the following list is offered of producers and distributors to whom the Sweetsson Service unhesitatingly recommends out-of-town purchasers.

There are many directories or buyers' guides published, which list "Tom, Dick and Harry"—without regard to their prominence or business methods. Not so with the following record. An invitation has been extended, we believe, to every worthwhile member of these trades in Greater New York to use this medium to invite new accounts from sound commercial activities entitled to reasonable credit accommodations—and the following responded thereto, representing manufacturers, wholesalers and jobbers who extend a welcoming hand to the out-of-town visitors:

ACID MACHINERY

United Lead Co., 111 Broadway.

ADDING MACHINES

Burroughs Adding Machine Co., 217 Broadway.

Wales Adding Machine Co., 282 B'way.

AGRICULTURAL IMPLEMENTS

B. F. Avery & Sons, Inc., 25 Beaver St.

International Harvester Co., 17 Battery Place.

ALCOHOL

Wm. Zinsser & Co., Inc., 195 William St.

ALLOYING METALS

United Lead Co., 111 Broadway.

ALPACA

Fred Butterfield & Co., Inc., 361 and 363 Broadway.

AMMUNITION

Savage Arms Corporation, 50 Church St.

ANILINES

Wm. Zinsser & Co., Inc., 195 William St.

ANTIMONY

Charles B. Chrystal Co., Inc., 11 Cliff St.

ANTIQUES AND BRIC-A-BRAC

Bristol Importing Co., 154 East 55th St.

APRON OIL

Swan & Finch Company, 522 Fifth Ave.

ART GOODS

R. McBratney & Co., Inc., 121 Franklin.

H. E. Verran Co., 19 Union Square West.

ARTISTS MATERIALS

Favor, Ruhl & Co., 43 W. 23rd St.

Keuffel & Esser Co., 127 Fulton St.

ARTIFICIAL FLOWERS

Fontaine Co., 273 5th Ave.

Decorative Plant Co., 230 5th Ave.

National Flower Co., 35 6th Ave.

ATHLETIC GOODS

(See also Sporting Goods)

A. G. Spalding & Bros., 523 5th Ave.

AUTOMOBILES

Dodge Bros., 1790 and 1819 Broadway.

Ford Motor Co., 1710 Broadway.

Locomobile Co. of Am., 22 W. 61st St.

Maxwell Motor Co., Inc., 1808 Broadway.

Oldsmobile Co. of N. Y., 109 W. 64th, 1806 Broadway, and 2426 Grand Course.

Packard Motor Co., of N. Y., 514 W. 57th.

Page-Detroit Co. of N. Y., 1751 Broadway and 514 W. 57th St.

Scripps-Booth Co., 1848 Broadway.

Studebaker Corp. of Am., 2 Rector St., 1700 Broadway, also 223 W. 77th St.

AUTOMOBILE ACCESSORIES

Savage Arms Corporation, 50 Church St

AWNINGS

M. J. Kloes, 243 Canal St.

Edward F. Lewis & Co., 307 W. 47th St.

McHugh Mfg. Co., 317 West 38th St.

AXLE GREASE

Swan & Finch Company, 522 Fifth Ave.

BABBITT PRODUCTS

United Lead Co., 111 Broadway.

BABY CARRIAGES

Crandall Carriage Co., 593 3rd Ave.

K. & K. Supply Co., 145 Chambers St.

BAKELITE

United Lead Co., 111 Broadway.

BAKERS TOOLS AND SUPPLIES

Crandall Pettee Co., 44 Franklin St.

Jayburg Miller Co., Inc., 137 Hudson St.

Wood & Lelick, Inc., 36 Hudson St.

BAKING POWDERS

Royal Baking Powder Co., Inc., 135 William St.

BALING PRESSES

Economy Baler Co., 68 Chambers St.

Logeman Bros. Co., 50 Church St.

BARBER SUPPLIES

Gladitor Barber Supply Co., 430 W. 42nd.

Frank Bellitti, 164 East 106th St.

Paul Westphal, 306 W. 36th St.

BASKET MAKERS

Basket Importing Co., 5 Union Square.

Diamond State Fibre Co., 111 Broadway.

Charles Zinn & Co., 16 E. 15th St.

BATH ROBES

Carlo & Co., Inc., 28 W. 21st St. (See advertisement on page 48.)

BEARINGS

Savage Arms Corporation, 50 Church St.

United Lead Co., 111 Broadway.

PORT ARTHUR RESTAURANT

(CHINESE)

7 MOTT STREET

The recently opened GOLD ROOM is unique in that it is furnished with imported, hand-carved fixtures, direct from the Flowery Kingdom, which are plated with pure gold.

THIS IS THE SHOW PLACE OF CHINATOWN

where all the oriental dishes, as well as the popular American cuisine, are obtainable at reasonable prices.

**English Speaking
Oriental Employes**

**Refined Atmosphere
Far East Splendor**

Soy Kee Bazaar

7 MOTT STREET

New York City

Wholesale and Retail

ORIENTAL DEPARTMENT STORE

Where Every Chinese Requisite Will be Found on Display

A large variety of merchandise, suitable for souvenirs, reminders and gifts, are offered at reasonable prices.

IF IT'S MADE IN CHINA—WE HAVE IT

Out-of-town buyers—or visitors “a-sight-seeing”—are welcome to inspect our stock with no obligation to purchase—though the temptation will be strong.

**English Speaking
Oriental Employes**

**A Bit of China
Transported to New York**

BEAUTY PARLOR SUPPLIES

La Regis Perfumery Co., 792 7th Ave.
Holland & O'Donnell, 101 W. 42nd St.

BELT DRESSING

Manhattan Belting Co., 329 Lafayette St.
Swan & Finch Company, 522 Fifth Ave.

BELTING

(Cauvass and Rubber)
Manhattan Belting Co., 329 Lafayette St.

BELTS AND BELTING

Manhattan Belting Co., 329 Lafayette St.

BELT LACING

Manhattan Belting Co., 329 Lafayette St.

BEVERAGES

Coco-Cola Co., 330 W. 27th St.
Pabst Beverage & Malt Extract Dist.
Co., 606 W. 49th St.

BILLIARD TABLES

Brunswick-Balke-Collender Co. of N. Y.,
35 W. 32nd St.

BLACK OIL

Swan & Finch Company, 522 Fifth Ave.

BLANKETS—BEDS

Beacon Mills, 50 Union Square.
Northern Ohio Blanket Mills Mfg., 49
Warren St.
Charles Broadway Rouss, 549 Broadway.

BOATS—PLEASURE

Thos. Fleming Day, Inc., 412 5th Ave.

BOILERS

Olney & Warrin, Inc., 297-301 Lafayette.

BOILER COMPOUNDS

Krebs Stengel & Co., 221-27 Fourth Ave.
Paige & Jones Chemical Co., Inc., 248
Fulton St.
Swan & Finch Company, 522 Fifth Ave.

BOOKSELLERS

Baker & Taylor Co., Inc., 353 4th Ave.
Brentano's, Inc., 225 Fifth Ave.
Doubleday, Page & Co., 434 Fourth Ave.

BOOTS AND SHOES

McElwain Morse & Rogers, 21 Hudson.
Queen Quality Shoe Co., 125 Duane St.
Endicott Johnson Co., 61 Hudson St.

BOTTLERS APPARATUS

The Conley Foil Co., 511 West 25th St.

BOTTLE CAPS

The Conley Foil Co., 511 West 25th St.

BREWERS CARAMEL

Thomas Henderson & Co., Inc., 14 Cliff.

BRAID

Castle Braid Co., 328 4th Ave. (See ad-
vertisement on page 42.)

BRICK

American Enameled Brick & Tile Co.
Inc., 52 Vanderbilt Ave.
Fiske & Co., Inc., 40 W. 32nd St.
Sayre & Fisher Co., Inc., 261 Broadway.

BROOMS

Krebs Stengel & Co., 221-27 Fourth Ave.

BRUSHES

J. Dukas & Co., 335 Broadway.

BRUSHES (for Advertising Purposes)

J. Dukas Co., 335 Broadway.

BRUSHES (Toilet)

Louis A. Boettizer Co., 48 Leonard St.

BURGLAR ALARMS

W. R. Ostrander & Co., 371 Broadway.

BURNT SUGAR COLORING

Thomas Henderson & Co., Inc., 14 Cliff.

BUTCHER'S REQUISITES

U. S. Slicing Machine Co., 218 W. 23rd St.
Elias Diamond, 294 Stanton St.
N. Y. Butchers' Supply Co., 90 9th Ave.

BUTTONS

B. Blumenthal & Co., 15 East 26th St.

CABINET MAKERS' SUPPLIES

Olney & Warrin, Inc., 297-301 Lafayette.

CABLES

(See Also Wire Rope)

A. Leschen & Sons Rope Co., 90 West St.
John A. Roebbling's Sons Co., 117 Liberty.

COKE SACKS

Schorsch & Co., 500 E. 133rd St.

CALENDARS

Gerlach-Barklow Co., 10 East 43rd St.
Osborne Co., 207 W. 25th St.

CALENDAR PICTURES

The Rotograph Co. of N. Y., 512 West
41st St.

CAMERAS AND SUPPLIES

Eastman Kodak, 235 West 23rd St.
Chas. Willoughbry, Inc., 110 W. 32nd St.

CANE MANUFACTURERS

Bernheimer & Blumenthal, 138 West 14th.
Arthur Ware, 12 East 18th St.

CANDY

Allegretti Chocolate Cream Co., 15 W.
38th St.
Sweets Co. of Am., 416 W. 45th St.
Stephen F. Whitman & Son, 215 W. 33rd.

CANDY BAGS

Schorsch & Co., 500 E. 133rd St.

CANNED GOODS

Beach Nut Packing Co., 17 Battery Place.
Puyallup & Sumner Canning Co., 100
Hudson St.
Van Camp Packing Co., 100 Hudson St.

CANS

American Can Co., 447 W. 14th St., also
120 Broadway.

CANVAS

William Alsberg & Co., Inc., 826 B'way.

CAPS, MAKERS

A. Arnoff & Son, 48 W. 4th St.
Fine & Levy, 696 Broadway.
Levine Bros., 746 Broadway.

CARAMEL COLORING

Thomas Henderson & Co., Inc., 14 Cliff.

CARBON PAPER

Colonial Ribbon & Carbon Co., 48 West
47th St.
Kee Lox Manufacturing Co., 438 B'way.
National Carbon Co., 220 Broadway.

CAR JOURNAL LUBRICANTS

Swan & Finch Company, 522 Fifth Ave.

CARPETS AND RUGS

Bigelow Hartford Carpet Co., 25 Madi-
son Ave.
M. J. Whittall Associates, 1115 B'way.
Alex Smith & Sons Carpet Co., 105 5th
Ave.

CASH REGISTERS

McCaskey Register Co., 1133 Broadway.

TROUSSEAUX
LINOERIE

9, Rue de la Paix

PARIS

GOWNS

New York Establishment

13 West 56th Street

The Only Rue de la Paix House in America

Visitors' Headquarters

FOR SOUVENIRS, GIFTS, ART PICTURES
AND POST-CARDS

NEW YORK'S COMPLETE TOURISTS' SHOP

HOTEL TRADE A SPECIALTY
PURCHASES PACKED FREE FOR SAFE SHIPMENT
BY FREIGHT, EXPRESS OR MAIL

THE ART SHOP

Theo. Goldberg, Prop.

Tel. Mad. Sq. 5113

233 5th Avenue, N. E. Corner of 27th Street

Branch at 50 Broadway

PURE
TIN FOIL

Plain or Embossed
Any Color Any Printing
Mounted on all kinds of paper

*In sheets or
in rolls for automatic packing machines*

Lehmaier, Schwartz & Co., Inc.
Established 1878

Superior Quality Best of Service

215 East Twenty-second St.
New York City

*Samples and designs gladly
furnished*

**TIN FOIL
COMPOSITION**

Bradley & Hubbard
LIGHTING FIXTURES

for all purposes

Electric Desk
Floor and
Reading Lamps

Gas Portables

Andirons
Fire Sets and
Fenders

and other Metal Goods
of the best quality and
workmanship

FIFTH AVENUE BUILDING
Fifth Avenue and Twenty-third Street

- National Cash Register Co., 1172 B'way.
- CASKETS**
Morgan Casket Company, Manufacturers of Burial Caskets, Wholesale Only, 572 to 590 Park Ave., Brooklyn.
- CATALOGUES**
The Rotograph Co. of N. Y., 512 W. 41st St.
- CELLULOID**
Arlington Works, 7 Waverly Place and 21 E. 40th St.
Celluloid Co., 30 Washington Place.
- CHAIRS**
Thos. Morton, 245 Centre St.
Milwaukee Chair Co., 64 Crosby St.
- CHAMOIS SKINS**
Wm. Zinsser & Co., Inc., 195 William St.
- CHARCOAL SACKS**
Schorsch & Co., 500 E. 133rd St.
- CHALK**
Chas. B. Chrystal Co., Inc., 11 Cliff St.
- CHEESE**
Phenix Cheese Co., 345-347 Greenwich St. and 1930 Lexington Ave.
D. W. Whitmore & Co., 10 Harrison St.
- CHEMICALS**
Chas. B. Chrystal Co., Inc., 11 Cliff St.
- CHEWING GUM**
American Chicle Co., 19 W. 44th St.
Wm. Wrigley, Jr., Co., Metropolitan and Woodward Aves., Brooklyn.
- CHILDREN'S COATS**
(Also Infants' Coats and Bonnets)
A. D. Katcher, 1115 Broadway.
- CHILDREN'S DRESSES**
Borgenicht & Sons Co., 1115 Broadway.
Globe Dress Co., 121 University Place.
Little Goddess Dress Co., 6 W. 18th St.
- CHOCOLATE AND COCOA**
Walter Baker & Co., Ltd., 159 Franklin.
Henry Heide, 313 Hudson St. (See advertisement on page 46.)
Runkel Bros., Inc., 451 West 30th.
Touranie Chocolate Co., 379 Washington.
- CHRISTMAS NOVELTIES**
The Rotograph Co. of N. Y., 512 W. 41st.
- CHINAWARE**
Haviland & Albot Co., Inc., 95 Madison Ave.
Kniffin & Demarest, Inc., 48 Murray St.
Vogt & Dose, 65 Barclay St. (See advertisement on page 46.)
- CHINA WOOD OIL**
Swan & Finch Company, 522 Fifth Ave.
- CHURCH FURNITURE**
General Seating & Supply Company, 28 E. 22nd St.
- CHURCH SUPPLIES**
Benziger Bros., 36 Barclay St.
C. Wilderman Co., 33 Barclay St.
G. Kleim & Son, 26 Park Place.
- CIGARS, MANUFACTURES**
American Cigar Co., 111 5th Ave. and 447 E. 52nd St.
Consolidated Cigar Co., 81st St. and East End Ave.
Chas. A. Eggert & Bro., Inc., 64 Kingston Ave., Brooklyn, N. Y.
General Cigar Co., Inc., 119 W. 40th St., 304 E. 54th St. and 1020 2nd Ave.
- CIGAR LIGHTERS**
M. E. Bernhardt, 148 Chambers St. Tel. Barclay 8112.
- CIGARETTES**
S. Anagyros, 1326 Ave. A.
M. Melaehrino & Co., Inc., 1790 B'way.
Philip Morris & Co., Ltd., 72 5th Ave.
- CLAY**
Chas. B. Chrystal Co., Inc., 11 Cliff St.
- CLOAKS AND SUITS**
Frank & Frank, 141-143 West 28th St.
- CLOAKS AND SUITS**
C. Kenyon Co., Inc., 200 Fifth Ave.
A. E. Lefcourt & Co., 140 Madison Ave.
- CLOCKS**
Ansonia Clock Co., 99 John St.
New Haven Clock Co., 15 Maiden Lane.
Seth Thomas Clock Co., 19 W. 44th St.
- CLOTHING**
C. Kenyon Co., Inc., 200 Fifth Ave.
- CLOTH**
Fred Butterfield & Co., Inc., 361 and 363 Broadway.
- COATS**
Bernstein, Boum, Da Costa Co., 38 W. 32nd. (See advertisement on page 58.)
C. Kenyon Co., Inc., 200 Fifth Ave.
- COAL SACKS**
Schorsch & Co., 500 E. 133rd St.
- COCOANUT OIL**
Swan & Finch Company, 522 Fifth Ave.
- COFFEE**
Arbuck'le Bros., 71 Water St.
Hotel Astor Coffee Co., 190 Franklin St.
- COLLARS AND CUFFS**
Wm. Barker Co., 239 4th Ave.
Cluett Peabody & Co., 385 4th Ave.
Earl & Wilson, 33 East 17th St.
- COLORING**
Robert L. Woods, Inc., 191 Spring St.
- COLORS**
Joseph A. McNulty, 114 Liberty St.
Robert L. Woods, Inc., 191 Spring St.
Wm. Zinsser & Co., Inc., 195 William St.
- COMBS**
Goodyear Rubber Co., 787 Broadway.
- COMPRESSOR OIL**
Swan & Finch Company, 522 Fifth Ave.
- CONDUITS**
W. R. Ostrander & Co., 371 Broadway.
- CONFECTIONERY**
Henry Heide, 313 Hudson St. (See advertisement on page 46.)
- CONFECTIONERS SUPPLIES**
American Lace Paper Co., 199 Fulton St.
Wallace & Co., 16 Cortlandt St.
United Confectioners Supply Co., 561 Greenwich.
- COPPERSMITH SUPPLIES**
A. Berry Copper Works, 249 W. B'way.
- CORDAGE**
New York Cordage Co., 113 Spring St.
Columbian Rope Co., 35 Burling St.
Hoffman Carr Mfg. Co., 318 Lafayette St.
- CORE COMPOUNDS**
Swan & Finch Company, 522 Fifth Ave.
- CORE OIL**
Swan & Finch Company, 522 Fifth Ave.
- CORKS**
Goodyear Rubber Co., 787 Broadway.
- CORRUGATED PAPER**
Grand Corrugated Paper Co., Inc., 30 Crosby.
The Thompson & Norris Co., Concord and Prince Sts., Brooklyn.
- CORSETS**
R. & G. Corset Co., 881 Broadway.
American Lady Corset Co., Inc., 890 Broadway.
Royal Worcester Corset Co., 39 W. 34th.
- COTTON GOODS**
Arthur Beir & Co., Inc., 52 White St. (See advertisement on page 50.)
Fred Butterfield & Co., Inc., 361 and 363 Broadway.
William Alsberg & Co., Inc., 826 B'way.
Mills & Gibb Corp., Fourth Ave. at 22nd.
Cone Export & Commission Co., 61 Worth St.
Everett, Heaney & Co., Inc., 538 B'way.
"Pacific Mills Brand" Lawrence & Co., 24 Thomas St.. (See advertisement on page 58.)
- COTTONSEED OIL**
Swan & Finch Company, 522 Fifth Ave.
- CRADLES**
Krebs Stengel & Co., 221-27 Fourth Ave.

LITHOGRAPHING
ENGRAVING

Telephone 2800 Watkins

A. LANGSTADTER, Inc.

MANUFACTURING

STATIONERS

— And —

PRINTERS

LOOSE LEAF SPECIALISTS

513-515 SIXTH AVENUE
Between 30th and 31st Streets

NEW YORK

Established 1878

AIMONE GALLERIES

ANTIQUES—FINE FURNITURE—OBJETS d'ART

To Visitors in Town

Many of the beautiful homes and gardens of America have been enriched by the addition of rare pieces from the AIMONE Galleries. The collection is always changing. Annual pilgrimages to Europe keep it ever new. Before you leave town come to these Galleries as you would to a museum, with the same anticipation of delight, and the same freedom from all obligations.

Forty-two East Forty-ninth Between Madison and Park

MEDOR KENNELS

ALL BREEDS FOR SALE

70 WEST 47TH STREET

Near 6th Ave.

New York City

Bryant 6340

Watkins 7366

L. R. SIEGFRIED CO.

Commission Merchants

EXPORTERS

MANUFACTURERS

HOSIERY

34 WEST 28TH STREET

NEW YORK CITY

CRANK CASE OIL

Swan & Finch Company, 522 Fifth Ave.

CREAM DIPPERS (Chapin)

Louis A. Boettiger Co., 48 Leonard St.

CRUSHER OIL

Swan & Finch Company, 522 Fifth Ave.

CUP GREASE

Swan & Finch Company, 522 Fifth Ave.

CURTAINS

Fred Butterfield & Co., Inc., 361 and 363 Broadway.

Mills & Gibb Corp., Fourth Ave. at 22nd.

CUSPIDORS

Krebs Stengel & Co., 221-27 Fourth Ave.

CUSTOM HOUSE BROKERS

Gray Bros., 15 Whitehall St.

Alpers & Mott, 1 Broadway.

Baldwin Austin Co., 44 Whitehall.

CUTLERY

Edward Weck & Son, Inc., 148 Fulton St.

Boker Cutlery & Hardware Co., Inc., 109 Duane St.

Gray & Schmidt, 107 Chambers St.

CUTTING COMPOUNDS

Swan & Finch Company, 522 Fifth Ave.

CUTTING OILS

Swan & Finch Company, 522 Fifth Ave.

CYLINDER GREASE

Swan & Finch Company, 522 Fifth Ave.

CYLINDER OILS

Swan & Finch Company, 522 Fifth Ave.

DAMASKS

R. McBratney & Co., Inc., 121 Franklin.

Mills & Gibb Corp., Fourth Ave. at 22nd.

Peter Schneider's Sons & Co., Inc., 20, 22 and 24 East 20th St.

DATING MACHINES

(Hand and Typographic)

The Roberts Numbering Machine Co., 694-710 Jamaica Ave., Brooklyn.

DENTAL SUPPLIES

Dentists Supply Co., 220 W. 42nd St.

(See advertisement on page 52.)

I. Stern Dental Supply Co., 1-3 Union Square.

S. S. White Dental Mfg. Co., 7 Union Square.

DESKS

Cutler Desk Co., 8 Bridge St.

Derby Desk Co., 451 Broadway.

Globe Wernicke Co., 6 E. 39th, 50 Church, 50 and 451 Broadway.

DIAMONDS

Arnstein Bros. & Co., 170 Broadway.

Stern Bros. & Co., 68 Nassau St.

DISINFECTANTS

West Disinfecting Co., 411 5th Ave.

DOLLS

John Bing Co., 119 W. 40th St. (See advertisement on page 56.)

DOMESTIC COD OIL

Swan & Finch Company, 522 Fifth Ave.

DOORS

Morgan Co., 21 W. 40th St.

Paine Lumber Co., No. 1 Madison Sq.

Metal Covered-Reliance Fireproof Door Co., West and Milton Sts., and Greenpoint Ave., Brooklyn.

DRAPERIES

Fred Butterfield & Co., Inc., 361 and 363 Broadway.

DRAWING COMPOUND

Swan & Finch Company, 522 Fifth Ave.

DRAWING MATERIALS

Eugene Ditzgen Co., Inc., 218 E. 23rd and 103 Park Ave.

Devoe & Reynolds Co., Inc., 101 Fulton.

Favor Ruhl Co., 43 W. 23rd St.

Windsor & Newton, 37 E. 17th St.

DRESSES

Bernstein, Baum, Da Costa Co., 38 W. 3rd. (See advertisement on page 58.)

Borgenicht & Sons Co., Inc., formerly

Borgenicht, Kornreich & Co., makers

of Dresses for Children, Juniors and

Misses, 1115 and 1117 Broadway, Cor.

25th St. Tel. Faragut 9180.

Brambir & Hendricks, 105 Madison Ave.

Peggy Paige, 18 W. 32nd St.

Jessie Woolf & Co., 105 Madison Ave.

DRESS GOODS

R. McBratney & Co., Inc., 121 Franklin.

Fred Butterfield & Co., Inc., 361 and 363 Broadway.

DRESSING SACQUES

Caro & Co., 28 W. 21st St. (See advertisement on page 48).

DRESSMAKERS' SUPPLIES

W. J. Bermingham, Inc., 437 5th Ave.

Smith & Kaufman, Inc., 19 East 26th St.

DRUGGISTS' SUNDRIES

Louis A. Boettiger Co., 48 Leonard St.

DRUGS, WHOLESALE

Parke Davis & Co., Inc., 181 Hudson St.

Schieffelin & Co., Inc., 170 William St.

DRY GOODS

R. M. Bratney & Co., Inc., 121 Franklin.

Fred Butterfield & Co., Inc., 361 and 363 Broadway.

Cone Export & Commission Co., 61 Worth.

Mills & Gibb Corp., Fourth Ave. at 22nd.

DRYER BEARING GREASE

Swan & Finch Company, 522 Fifth Ave.

DUMB WAITERS

(See Also Elevators)

The Lamson Co., 9 E. 37th St.

Sedgwick Machine Works, 150 W. 15th.

DYERS

Barrett, Nephews & Co., have stores conveniently located all over the city.

Their reputation as cleaners and dyers speaks eloquently.

Aniline Sales Corp., 480 W. Broadway.

H. A. Metz & Co., Inc., 122 Hudson St.

DYNAMO OILS

Swan & Finch Company, 522 Fifth Ave.

ELECTRICAL APPARATUS

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC BELLS

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC FANS

Krebs Stengel & Co., 221-27 Fourth Ave

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC FUSES

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC FIXTURES

W. R. Ostrander & Co., 371 Broadway.

ELECTRICAL MACHINERY

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC MOTORS

Olney & Warrin, Inc., 297-301 Lafayette.

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC PIANOS

Rudolph Wurlitzer Co., 114 W. 41st St.

ELECTRIC RANGES

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC SAD IRONS

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC STORAGE BATTERIES

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC TOOLS

W. R. Ostrander & Co., 371 Broadway.

CLOTHES NEED CLEANING?

BARRETT, NEPHEWS & CO. THE OLD STATEN ISLAND DYEING ESTABLISHMENT

Conveniently Located Near YOUR Hotel
and at YOUR Service

Offices	Telephones
334 Canal Street.....	Canal 1090
18 John Street.....	Cortland 1890
929 Broadway.....	Ashland 7373
111 Eighth Avenue.....	Chelsea 0972
848 Sixth Avenue.....	Bryant 1341
589 Madison Avenue.....	Plaza 3887
710 Madison Avenue.....	Plaza 4051
992 Madison Avenue.....	Rhineland 6168
1046 Madison Avenue.....	Lenox 2611
338 Columbus Avenue.....	Schuyler 7749
2465 Broadway.....	Riverside 0403
2709 Broadway.....	Academy 2423
2937 Broadway.....	Morningside 4236
2320 Eighth Avenue.....	Morningside 2278
3609 Broadway.....	Audubon 1707
3787 Broadway.....	Audubon 5122
1 West 34th Street.....	Fitzroy 3611
25 West 45th Street.....	Bryant 5949
2 West 125th Street.....	Harlem 2589

Prompt Service

Reasonable Prices

DYEING RENEWS GARMENTS, TOO!

Manufacturers
328 Fourth Ave., Corner 24th St., New York

Braids, Trimmings, Fringes and Sashes

which can be had in all saleable colors.

GATES, MILLS & CO.
JOHNSTOWN NEW YORK

GATES GLOVES

New York: 200 Fifth Ave. Boston: Textile Bldg., 55 Channery St.
Chicago: 31 E. Jackson Blvd.
San Francisco: 120 Battery St.

ELECTRIC TORCHES

W. R. Ostrander & Co., 371 Broadway.

ELECTRIC WIRE

W. R. Ostrander & Co., 371 Broadway.

ELECTROTYPING EQUIPMENT

Chas. B. Chrystal Co., Inc., 11 Cliff St.

ELEVATORS

Otis Elevator Co., 11th Ave. and 26th.
Sedgwick Machine Works, 150 W. 15th.
A. B. See Eleteric Elevator Co., 220
Broadway.
Warsaw Elevator Co., 407 W. 36th St.

EMBROIDERIES

H. E. Verian Co., 19 Union Square West.
Mills & Gibb Corp., Fourth Ave., at 22nd.

ENAMELS

Wm. Zinsser & Co., Inc., 195 William St.

ENGINES

Olney & Warrin, Inc., 297-301 Lafayette.

ENGINE OILS

Swan & Finch Company, 522 Fifth Ave.

ENGRAVERS (Printing Plates)

Beek Engraving Co., 304 E. 23rd St.
Powers Engraving Co., 348 W. 38th St.

ENGRAVERS' SUPPLIES

Wm. Zinsser & Co., Inc., 195 William St.

ENGINEERS' SUPPLIES

Geo. L. Roberts & Bros., Inc., 204 East
23rd St.
John Simmons Co., 110 Centre St.

ENVELOPES

Consumers Envelope Co., 78 Reade St.
Morgan Envelope Co., 339 Broadway.
U. S. Envelope Co., 339 Broadway.

EXHAUST FANS

Howard & Morse, 45 Fulton St.

EXPLOSIVES

Hereules Powder Co., 120 Broadway.

EXPORTERS

Everett, Heaney & Co., Inc., 538 B'way.
Mills & Gibbs Corp., Fourth Ave. at
22nd St.

EXTERMINATORS

Rose's Rat Exterminator Co., 154 Nassau.

EXTRACTS

Baker Extract Co., 329 Greenwich St.
American Extract & Supply Co., Inc., 428
Broome St.

EYES

Charles Fried, 36 E. 23rd. (See adver-
tisement on page 58.)

FANCY GOODS

Behrend & Rotheild, 353 Broadway.
Burnstine & Nachman, 442 Broadway.
Samuels Marcis Co., 135 5th Ave.

FEATHERS

E. Eiseman & Co., 63 West 38th St.
David Eisner, 7 E. 37th St.
Lichtenstein & Lieberman, Inc., 5 West
37th St.
B. Tompkins, 6 W. 37th St. (See ad-
vertisement on page 56.)

FELT

American Felt Co., 114 East 13th St.
Tingue, Browne & Co., Inc., 118 East
25th St.
C. F. Goepel & Co., 137 East 13th St.
United Overgaiter & Shoe Co., 149-53
Wooster St.

FENCES

J. W. Fiske Iron Works, 78 Park Place.

FERTILIZERS

Consumers Chemical Corporation, 120
Broadway.
American Agricultural Chemical Co., 2
Rector St.
Virginia-Carolina Chemical Co., 120
Broadway.

FIBRE GREASES

Swan & Finch Company, 522 Fifth Ave.

FILTERS

William B. Scarfe & Sons Co., 26 Cort-
landt St.
United Filters Corporation, 65 Broadway.

FIRE ARMS

Savage Arms Corporation, 50 Church St.

FIREPROOF DOORS

(Covered with Bronze, Copper and Iron)
Reliance Fireproof Door Co., West and
Milton Sts. and Greenpoint Ave.
Brooklyn.

FIRE EXTINGUISHERS

W. R. Ostrander & Co., 371 Broadway.

FIRE WORKS

Pain's Fireworks Co., 18 Park Place.

FISH

Seacoast Canning Co., Inc., foot W. 28th.
Hunter & Trimm Co., Inc., 206 Front.
Burnet & Keeney, Inc., 1 Fulton Fish
Market.

FISHING TACKLE AND RODS

S. B. Davega Co., 831 Broadway, 15
Cortlandt, 125 W. 125th St. and Com-
modore Hotel.

FLAGS

American Flag Co., 73-77 Mercer St.
Krebs Stengel & Co., 221-27 Fourth Ave.

FLOOR COVERINGS

S. A. Maxwell & Co., 67 35th St., Brook-
lyn.

FLOUR

Duluth-Superior Milling Co., Produce
Exchange Annex.

Pillsbury Flour Mills, Produce Exchange
Bldg.

Washburn Crosby Co., 17 Battery Place.

FLOUR SACKS

Schorsch & Co., 500 E. 133rd St.

FLORISTS' SUPPLIES

Reed & Keller, Inc., 122 West 25th St.
Kervan Co., 119 West 28th St.
N. Y. Florists Supply Co., Inc., 103 W.
28th St.

FLY NETS

Mills & Gibb Corp., Fourth Ave. at 22nd.

FOUNTAIN PENS

Aikin-Lambert Co., 163 Front St.

FOUNDRY CORE OIL

Paige & Jones Chemical Co., Inc., 248
Fulton St.

FRAMES

Savage Arms Corporation, 50 Church St.

FULLERS EARTH

Chas. B. Chrystal Co., Inc., 11 Cliff St

FUR MANUFACTURERS

Simmons-Dinitz, Inc., 151 W. 25th St.

FURNACES, HEATING

Magee Furnace Co., 440 W. 22nd St.
Richardson & Boynton Co., 260 5th Ave.
Thatcher Furnace Co., 131 W. 35th St.

FURNITURE, HOUSE

Krebs Stengel & Co., 221-27 Fourth Ave.

FURNITURE SPECIALTIES

Krebs Stengel & Co., 221-27 Fourth Ave.

GALVANIZED WARE

Krebs Stengel & Co., 221-27 Fourth Ave.

GAMES AND TOYS

Krebs Stengel & Co., 221-27 Fourth Ave.

GAS ENGINES

Fairbanks Morse & Co., Inc., 30 Church.

GAS ENGINE OILS

Swan & Finch Company, 522 Fifth Ave.

GAS FIXTURES

W. ARONSTEIN & BROS.

MANUFACTURERS OF

Ladies', Misses' and Children's
Banded, Tailored, Ready-to-Wear
and Untrimmed Hats

STRAW, TEXTILE and BODY HATS

588-590 Broadway
POPULAR PRICES

(TELEPHONE
9292 SPRING)

QUICK DELIVERIES

New York

Factory, 179th St., Lafontaine and Monterey Aves.

**F. Blumenthal
& Co.**

Importers and
Manufacturers of

**Flowers, Feathers
and Ostrich Novelties**

43-51 W. 36th St.
NEW YORK

**GOTHAM
GOLD STRIPE**
REG. U.S. PAT. OFF.

Silk Stockings that Wear

The Girls Behind the Counter

They try to tear them, raking
fingernails along the in-
side of the sheer fabric—
without effect except on the
startled customer

The result is that one girl
sold over \$100,000 worth
last year—and her business
this year—so far— is nearly
fifty per cent greater

Gotham Silk Hosiery Co. Inc.

MANUFACTURERS

516-Fifth Ave New York
Mills Philadelphia and New York

- E. P. Gleason Mfg. Co., 37 Murray St.
Dale Lighting Fixture Co., Inc., 107 W. 13th St.
- GAS METERS**
American Meter Co., Inc., 105 W. 40th St.
Superior Meter Co., 254 36th St., Brooklyn.
Standard Meter & Mfg. Co., 433 West 42nd St.
- GAS STOVES AND RANGES**
Detroit Stove Works, 50 Church and 154 Chambers Sts.
- GASKETS**
Phoenix Specialty Mfg. Co., Inc., Office and Factory 48-5, Duane St.
- GAUZE WIRE**
Howard & Morse, 45 Fulton St.
- GENERAL MERCHANDISE**
Butler Bros, 495 Broadway. (See advertisement inside back cover.)
- GLASS**
Pittsburg Plate Glass Co., 193 Hunters Pt., Long Island City.
- GLASSINE BAGS**
Schorsch & Co., 500 E. 133rd St.
- GLOVES AND MITTENS**
Gates, Mills & Co., 200 5th Ave. (See advertisement on page 42.)
Goodyear Rubber Co., 787 Broadway.
Mills & Gibb Corp., Fourth Ave. at 22nd.
- GEAR GREASE**
Swan & Finch Company, 522 Fifth Ave.
- GLUE**
American Glue Co., 14 Ferry St.
International Glue Co., 13 and 21 Park Row.
- GOLD PENS**
Aikin-Lambert Co., 163 Front St.
- GRAPHITE**
International Carbon Products Co., Inc., 230 W. 13th St.
- GRAPHITE GREASE**
Swan & Finch Company, 522 Fifth Ave.
- GREASES**
A. W. Harris & Co., Inc., 29 Broadway.
- GREASES**
Swan & Finch Company, 522 Fifth Ave.
- GRILLS**
Howard & Morse, 45 Fulton St.
- GRINDSTONES**
Pike Mfg. Co., 151 Chambers St.
Norton Co., 151 Chambers St.
A. G. Swallon, 51 Maiden Lane.
- GRINDING COMPOUND**
Swan & Finch Company, 522 Fifth Ave.
- GROCCERS, WHOLESALE**
Austin, Nichols & Co., 129th St. and 3rd Ave.
Francis H. Leggett & Co., 13th Ave. and 27th St.
R. C. Williams & Co., 56 Hudson.
- GUMS**
Wm. Zinsser & Co., Inc., 195 William St.
- HAIR CAR GREASE**
Swan & Finch Company, 522 Fifth Ave.
- HAIR NETS.**
Theo. H. Gary Co., 67-69 Irving Place.
- HAND BAGS**
John Mehl & Co., 345 5th Ave.
- HANDKERCHIEFS**
R. McBratney & Co., Inc., 121 Franklin.
- HAND SAPOLIO**
Enoch Morgan's Sons Co., 439 West St.
- HANGERS, SHAFT**
Olney & Warrin, Inc., 297-301 Lafayette.
- HARDWARE, WHOLESALE**
Hammacher Schlemmer & Co., 133 4th Ave.
- Masback Hardware Co., 80 Warren St.
Hardware House of America, Inc., 78 Warren St.
- HARNES**
Whippy, Stegall & Co., 523 5th Ave.
- HATS AND CAPS**
Young Hat Co., Inc., 46 West 23rd St.
Stetson Co., 220 5th Ave.
Knox Hat Co., Inc., 452 5th Ave.
- HATS, LADIES**
W. Aronstein & Bros., 588 Broadway. (See advertisement page 44.)
- HAT TRIMMINGS**
Columbia Ribbon Co., Inc., 230 5th Ave.
Smith & Kaufman, 19 East 26th St.
L & L. Bandeau Co., 63 West 38th St.
- HEATING APPARATUS**
American Radiator Co., 104 W. 42nd St.
Pierce, Butler & Pierce Mfg. Corp., 437 E. 162nd St.
- HIDES AND LEATHER**
American Hide & Leather Co., Inc., 92 Cliff St.
Arbib & Houlberg, Inc., 154 Nassau.
Armand Schmolz, Inc., 41 Park Row.
J. M. Rappaport, 154 Nassau St.
- HOISTING MACHINERY**
Mead Morrison Mfg. Co., 149 Broadway.
- HOSE**
Goodyear Rubber Co., 787 Broadway.
- HOSIERY**
Brown Durrell Co., 11 West 19th St.
Doscher, Trute Co., 377 Broadway.
Gotham Silk Hosiery Co., 516 5th Ave. (See advertisement on page 44.)
Realsilk Fabrics Corp., 251 4th Ave.
L. R. Siegfried Co., 34 West 28th St.
Wise & Whitlock, Inc., Mfrs. Agts., 373 4th Ave.
- HOSPITAL EQUIPMENT**
The Hospital Supply Co., 155 East 23rd.
Knauth Bros., 220 4th Ave.
- HOSPITAL SHEETING**
C. Kenyon Co., Inc., 200 Fifth Ave.
- HOTEL SUPPLIES**
Henry Sweetsson, Inc., St. James Bldg.
- HOUSE FURNISHINGS**
Krebs Stengel & Co., 21-27 Fourth Ave.
- HUMAN HAIR**
The Guarantee Hair Works, 12 Cooper Square.
Hyman & Oppenheim, Inc., 105 E. 16th.
Charles Block & Co., 67 5th Ave.
- HYDRAULIC ELEVATOR COMPOUND**
Swan & Finch Company, 522 Fifth Ave.
- Hydraulic Machinery**
Pelton Water Wheel Co., 90 West St.
Hydraulic Press Mfg. Co., 39 Cortlandt.
- ICE CREAM FREEZERS**
Krebs Stengel & Co., 221-27 Fourth Ave.
- IMPORTERS AND EXPORTERS**
Doscher, Trute Co., 377 Broadway.
Joseph A. McNulty, 114 Liberty St.
- INFANT COATS**
Mirsky & Lewis, 135 W. 27th St. (See advertisement on page 56.)
- INSULATING MATERIAL**
Eugene Munsell & Co., 68 Church St.
W. R. Ostrander & Co., 371 Broadway.
- INKS, WRITING**
Carter's Ink Co., 74 Duane St.
Sanford Mfg. Co., 42 Greene St.
- INKS, PRINTING**
Sigmund Ullman Co., 146th St. and Park Ave., also 466 Broome St.
- IVORY GOODS**
F. W. Kaldenberg's Sons, 95 5th Ave.
Jos. A. Kapp Sons Ivory Co., 124 East 14th St.
Bernheimer & Blumenthal Co., Inc., 138 West 14th St.

45 East 22nd St.

New York

Manufacturers and Factory Distributors

HAND Made Imported Stationery in white and colors with Tissue lined envelopes in quire boxes and in 3 and 5 quire Gift Boxes.

Japanese Paper Tape in patterns and colors for tying gift packages.

Japanese Papers in figured designs and colors for wrapping fancy packages.

Japanese, French and Italian papers in patterns and colors, for Lamp and Candle shades.

JAPAN PAPER COMPANY

109 EAST 31ST STREET, NEW YORK CITY
829 WITHERSPOON BUILDING, PHILADELPHIA
453 WASHINGTON STREET, BOSTON, MASS

VOGT & DOSE

65 Barclay Street
New York

French China Dinnerware

and

Fancy China

**New Designs and Shapes
Now Ready**

T&V

Sole agents for T. V. French China and
P. & P. French White China for the United
States and Canada.

HENRY HEIDE'S

Diamond Brand

Confectionery

A Distinctive and Complete Line of High Grade

Chocolates and Confectionery

HENRY HEIDE

New York

Incorporated

JEWELRY

Carter Gough & Co., 9 Maiden Lane.

KALAMEIN WORK

Reliance Fireproof Door Co., West and Milton Sts., and Greenpoint Ave., Brooklyn.

KAOLIN

Chas. B. Chrystal Co., Inc., 11 Cliff St.

KHAKI

Cone Export & Commission Co., 61 Worth St.

KIMONOS

Caro & Co., Inc., 28 W. 21st St. (See advertisement on page 48.)

KNIT GOODS

Realsilk Fabrics Corp., 251 4th Ave.

LABELS, PAPER

Tablet & Ticket Co., 381 Broadway.

LABELS, WOVEN

United States Woven Label Co., 36 W. 34th St.

LABORATORY APPARATUS

Howard & Morse, 45 Fulton St.

LACE CURTAINS

E. C. Carter & Son, 913 Broadway.
The Columbia Mills, Inc., 225 5th Ave.

LACES

Doscher, Trute Co., 377 Broadway.
Mills & Gibb Corp., Fourth Ave. at 42nd.

LADDERS

Chesebro-Whitman Co., Inc., 1167 1st Ave.

Putnam & Co., Inc., 32 Howard St.
N. Y. Ladder Co., 384 Hudson St.

LADIES' CLOTHING

C. Kenyon Co., Inc., 200 Fifth Ave.

LADIES' HATS

Gage Bros. & Co., 37th St. and 5th Ave.
D. B. Fisk & Co., 411 5th Ave.

LADIES' UNDERWEAR

Peerless Undergarment Co., 547 Broadway.

LADIES' WAISTS

Square Waist Co., 25 W. 33rd St.

LAMPS

Jos. Bloch, 240 E. 20th St.
Westinghouse Lamp Co., Inc., 165 Broadway.

LAMP SHADES

The Waldo Company, 45 East 20th St.
N. Y. Lamp Shade Co., 79 5th Ave.

LANTERNS

R. E. Dietz & Co., Inc., 60 Laight.

LARD OIL

Swan & Finch Company, 522 Fifth Ave.

LAUNCHING GREASE

Swan & Finch Company, 522 Fifth Ave.

LAUNDRY MACHINERY

American Laundry Mach. Co., 134 W. 37th St.

Troy Laundry Mach. Co., 133 Central Place.

LAUNDRY SUPPLIES

American Laundry Mach. Co., 134 W. 37th St.

H. Kohnstamm & Co., 83 Park Place.

LEAD

United Lead Co., 111 Broadway.

LEAD LINED FITTINGS

United Lead Co., 111 Broadway.

LEAD MACHINERY

United Lead Co., 111 Broadway.

LEAD PIPE

United Lead Co., 111 Broadway.

LEATHER

Fancy—for pocketbooks, bags, belts and novelties. Geisman, Musliner & Brightman, Inc., 27 Spruce St.

LEATHER BELTING

Manhattan Belting Co., 329 Lafayette St.

LEATHER COATS

(Men and Women). C. Kenyon Co., Inc., 200 Fifth Ave.

LEATHER GOODS

Bartley Bros. & Hall, 50 Warren St.
A. H. Michaels, 31 Beaver St.

LEGGINGS

United Overgaiter & Shoe Co., 149-53 Wooster St.

LICORICE

MacAndrews & Forbes Co., 200 5th Ave.

LIFE PRESERVERS

C. C. Galbraith & Son, Inc., 117 West St.
National Life Preserver Co., 11 Broadway.

LIGHTING FIXTURES

Bradley & Hubbard Mfg. Co., 5th Ave. Bldg. (See advertisement on page 38.)
Eclipse Light Co., 583 Broadway.
Lightolier Company, 569 Broadway.
Robin Lighting Fixtures Co., 47 Warren.

LINEN GOODS

Doscher, Trute Co., 377 Broadway.
Irish Linen Society, 231 W. 39th St. (See advertisement on page 54.)
R. McBratney & Co., Inc., 121 Franklin.
Mills & Gibb Corp., Fourth Ave. at 22nd.

LINENS

Doscher, Trute Co., 377 Broadway.
R. McBratney & Co., Inc., 121 Franklin.
Mills & Gibb Corp., Fourth Ave. at 22nd.

LININGS

William Alsberg & Co., Inc., 826 Broadway.

Fred Butterfield & Co., Inc., 361 and 363 Broadway.

Jansen & Pretzfeld, Inc., 229 4th Ave.

LITHOGRAPHERS

Forbes Lithograph Mfg. Co., 41 Park Row.

Ketterlinus Litho. Mfg. Co., 309 B'way.

LITHOGRAPHERS' BLANKETS

C. Kenyon Co., Inc., 200 Fifth Ave.

LITHOGRAPHERS' SUPPLIES

Charles B. Chrystal Co., Inc., 11 Cliff St.
Fuchs & Lang Mfg. Co., Inc., 119 West 40th St.

Bernhard, Meiners, 49 Murray St.

Senefelder Litho Stone Co., Inc., 32 Greene St.

LINOLEUM

Armstrong Cork Co., 212 5th Ave.
Congoleum Co., 230 5th Ave.

LIQUID SOAP

West Disinfecting Co., 411 5th Ave.

LOCKS

Corbin Cabinet Lock Co., 21 Warren St.

Yale & Towne Mfg Co., 29 Murray and 9 E. 40th St.

LOCKERS

Durant Steel Locker Co., 15 Park Row.

LOOM OIL

Swan & Finch Company, 522 Fifth Ave.

LOOSE LEAF BINDERS

C. E. Saepard Co., Van Alst and 14th St., Long Island City.

LOCOMOTIVES

American Locomotive Co., 30 Church St.

Baldwin Locomotive Works, 120 Broadway.

LOCOMOTIVE JOURNAL COMPOUND

Swan & Finch Company, 522 Fifth Ave.

LOCOMOTIVE ROD CUP GREASE

Swan & Finch Company, 522 Fifth Ave.

LUBRICANTS

A. W. Harris & Co., Inc., 29 Broadway.
Swan & Finch Company, 522 Fifth Ave.

DeGarcy co.

Our **PARIS**
New Fall Showing of **Meets**
Novelty Silk Undergarments **NEW**
Will Meet Your **YORK**
Every Requirement
as to style, fabric,
color range and price.

Most smart shops feature De Garcy "undies."

31 East 32nd St. New York

PHONE MURRAY HILL 2509

**Better Made
Better Styles
Better Values**

BATH ROBES

Women \$2.25 up
Children \$16.50 Doz. up
2 to 6 years
Men \$3.25 up

FLANNELETTE KIMONOS

\$12.00 Doz. up

**FLANNELETTE
DRESSING SACQUES**
\$7.50 Doz. up

CARO & CO., INC.

*The House for House Garments
22-28 West 21st Street New York*

LUNCH ROOM SUPPLIES

Henry Sweetsson, Inc., St. James Bldg.

LUMBER

Church E. Gates & Co., 152nd and East River.

Dykes Lumber Co., 137 W. 24th St., 647 Atlantic Ave. and 348 W. 44th St.

MACARONI

A. Goodman & Sons, Inc., 634-40 E. 17th.

MACHINE GUNS

Savage Arms Corporation, 50 Church St.

MAGNESIA

Ehret Magnesia Mfg. Co., 101 Park Ave.

MALINES

Max Feist, 52-54 West 38th St.

MACHINES AND MACHINERY

Olney & Warrin, Inc., 297-301 Lafayette.

MACHINE OIL

Swan & Finch Company, 522 Fifth Ave.

MACKINAWS

C. Kenyon Co., Inc., 200 Fifth Ave.

MANGANESE

Chas. B. Chrystal Co., Inc., 11 Cliff St.

MANICURE ARTICLES

Schnefel Brothers, 684 South 17th St., Newark, N. J.

MAPS

C. S. Hammond & Co., 30 Church St.

Matthews-Northrup Works, 149 B'way.

Rand, McNally & Co., 42 E. 22nd St.

MAPLE FLAVOR

Thomas Henderson & Co., Inc., 14 Cliff.

MARBLE

Vermont Marble Co., 101 Park Ave.

MARBLEWARE

Acme Tile & Marble Co., 156 E. 116th St.

Taber & Co., 444 East 106th St.

MATCHES

Diamond Match Co., 111 Broadway, 110 W. 42nd St. and 39 Clarkson St.

MATTING

Norimura Akawo & Co., 10 E. 29th St.

Standard Matting Co., 221 Canal St.

MATTRESSES

Burton-Dixie Corporation, 148 39th St.

Simmons Company, 106 Wall St.

MATZOTHS

A. Goodman & Sons, Inc., 634-40 E. 17th.

MEAT SLICER

U. S. Slicing Machine Co., 218 W. 23rd.

MENHADEN FISH OIL

Swan & Finch Company, 522 Fifth Ave.

MEN'S FURNISHINGS

Brown Durrell Co., 11 West 19th St.

Greenebaum, Weil & Michels, Inc., 43 Leonard St.

Marshall Field Co., 1101 Broadway.

Wilson Bros., 220 5th Ave.

MEN'S SUITS

C. Kenyon Co., Inc. (Summer Suits), 200 Fifth Ave.

METALS

United Lead Co., 111 Broadway.

METAL CEILINGS

Berger Metal Ceiling Co., 516 W. 25th St.

METAL POLISHES

Bon Ami Co., Inc., 17 Battery Place.

METAL STAMPING

Theo. Moss & Co., 82 Broad St.

Charles Spring Fischer Co., 88 Walker.

Universal Metal Spinning & Stamp Co., 718 Atlantic Ave., Brooklyn.

MICA PRODUCTS

Eugene Munsell & Co., 68 Church St.

MILITARY AND NAVAL GOODS

Army & Navy Store Co., 245 West 42nd.

Henry V. Albin & Co., Inc., 227 Lexington Ave.

Ridalock & Co., 151 West 36th St.

Wm. H. Horstmann Co., 222 4th Ave.

MILK BOTTLES

Atlantic Bottle Co., 90 West Broadway.

MILL SUPPLIES

The Fairbanks Co., 416 Broome St.

Cooney Dun Co., Inc., 72 Grand St.

Manning, Maxwell & Moore, 119 W. 40th.

MILLINERY BAGS

Schorsch & Co., 500 E. 133rd St.

MILLINERY GOODS

F. Blumenthal & Co., 43 W. 36th St.

(See advertisement on page 44.)

Gage Bros. & Co., Inc., 402 5th Ave.

Judkins & McCormack Co., Inc., 11 West 19th St.

James G. Johnson & Co., Inc., 8 West 33rd St.

Hewlett Robin Co., Inc., 419 5th Ave.

B. Tompkins, 6 W. 37th St. (See advertisement on page 56.)

MIMEOGRAPHIS

A. B. Dick Co., 359 Broadway.

MINERAL WATER

French Lick Springs Hotel Co., 37 Pearl.

Great Bear Springs Co., 227 Fulton St.

MINING MACHINERY

Worthington Pump & Machinery Corp., 115 Broadway.

MUNITIONS

United Lead Co., 111 Broadway.

MIRRORS

Jacques Kahn, Inc., 533 West 37th St.

National Picture Frame & Art Co., 259 5th Ave.

Pittsburgh Plate Glass Co., 16 East 40th.

Semon Bache & Co., 636 Greenwich St.

MOHAIR

Fred Butterfield & Co., Inc., 361 and 363 Broadway.

MOTOR BOATS

G. H. Masten Company, Inc., 226 E. 46th.

Electric Boat Co., 11 Pine St.

MOTORCYCLES

Edwards & Crist Co., 938 8th Ave.

MOTOR TOP FABRICS

C. Kenyon Co., Inc., 200 Fifth Ave.

MOTOR OIL

Swan & Finch Company, 522 Fifth Ave.

MOTORS

General Electric Co., 627 Greenwich St.

Holtzer-Cabot Electric Co., 101 Park Ave.

Westinghouse Electric & Mfg. Co., 165 Broadway and 467 10th Ave.

MOULDINGS

Greenpoint Moulding Co., 181 Jewel St., Brooklyn.

New York Carved Moulding Co., Inc., 159th St. and 3rd Ave.

Wright Lumber Co., Inc., 140 W. 38th.

MONUMENTS

Farrington, Gould & Hoagland, Inc., 258 Broadway.

The Davis Granite Co., 425 5th Ave.

The Presbrey Coykendall Co., 11 East 47th St.

MOVING PICTURE SUPPLIES

Pathescope Co. of America, Inc., 33 West 42nd St.

Independent Movie Supply Co., Inc., 729 7th Ave.

B. F. Porter, 729 7th Ave.

MUSICAL INSTRUMENTS

Fred Gretch Mfg. Co., 60 Broadway, Brooklyn, N. Y.

Browne & Buckwell, 119 West 54th St.

Rudolph Wurlitzer Co., 113 West 40th.

Steinway & Sons, 109 East 14th St.

MUSIC PUBLISHERS

Bigger-Hand Music Publishing Co., 99 Nassau St.

C. H. Ditson & Co., Inc., 8 East 34th St.

M. Whitmark & Sons, Inc., 144 W. 37th.

G. Schirmer, Inc., 3 East 43rd St.

AREN'T many sales lost to your store because A. B. C. silk and cotton fabric is sold in only one department?

Wouldn't A. B. C. be a big seller in the Wash Goods Department as well as in the Lining Department?

Isn't it a good suggestion to have the buyers of both departments agree to carry A. B. C. and let the store get all the sales possible?

How is your A. B. C. stock now?

ARTHUR BEIR & CO., INC.

MANUFACTURERS OF FINE COTTON GOODS

52 WHITE STREET

NEW YORK

BOSTON

CHICAGO

CLEVELAND

NAILS

Jones & Laughlin Steel Co., 165 B'way.
J. K. Larkin Co., 253 Broadway.
American Steel & Wire Co., 30 Church St.

NEATSFOOT OIL

Swan & Finch Company, 522 Fifth Ave.

NECKWEAR. LADIES'

Mills & Gibb Corp., Fourth Ave. at 22nd.
Rosenthal & Grotta, 122 5th Ave.

NECKWEAR. MEN'S

Doscher, Trute Co., 377 Broadway.

NEEDLES

Louis A. Boettiger Co., 48 Leonard St.

NEEDLEWORK

H. E. Verran Co., 19 Union Square, West.

NEWFOUNDLAND COD OIL

Swan & Finch Company, 522 Fifth Ave.

NOODLES

A. Goodman & Sons, Inc., 634-40 E. 17th.

NOTIONS

Louis A. Boettiger Co., 48 Leonard St.

NOTION BAGS

Schorsch & Co., 500 E. 133rd St.

NUMBERING MACHINES

(Hand and Typographic)

The Roberts Numbering Machine Co.,
694-710 Jamaica Ave., Brooklyn.

OIL AND OILS

A. W. Harris & Co., Inc., 29 Broadway.
Palge & Jones Chemical Co., Inc., 248
Fulton St.

Swan & Finch Company, 522 Fifth Ave.
Wm. Zinsser & Co., Inc., 195 William St.

OIL SOAP

Swan & Finch Company, 522 Fifth Ave.

OIL TANKS

S. F. Bouser & Co., 50 Church St.
Wayne Oil Tank & Pump Co., 1790
Broadway.

OIL CLOTH

O'Bannon Corporation, 200 5th Ave.
T. R. Goodlatte & Sons, 346 Broadway.
Standard Textile Products Co., 320
Broadway.

OLEOMARGARINE

John F. Jelke Co., 83 Warren St.
Nueva Butter Co., 233 Broadway.
Troco Nut Butter Co., 30 East 42nd St.

OLIVES

Quality Packers, Inc., 105 Hudson St.
E. Sanchez & Co., 55 Front St

OLIVE OIL

Swan & Finch Company, 522 Fifth Ave.

OLIVE OIL FOOTS

Swan & Finch Company, 522 Fifth Ave.

OPTICAL GOODS

American Optical Co., 3th Ave. and 41st.
Arthur Frank & Co., 71 Nassau St.
Gotham Optical Co., Inc., 45 E. 22nd St.
(See advertisement on page 46.)
Charles Fried, 36 E. 23rd St. (See ad-
vertisement on page 58.)
Julius King Optical Co., 10 Maiden Lane.

ORGANS

Estey Organ Co., 25 West 45th St.
Votey Organ Co., 29 West 42nd St.

OVERALLS

Sweet, Orr & Co., Inc., 15 Union Sq. W.
Miller Cotton Mills & Mfg. Co., 912
Broadway.

OXYGEN

Line Air Products Co., Inc., 30 E. 42nd.
K. & G. Welding & Cutting Co., Inc.,
556 West 34th.
Standard Oxygen Co., Inc., 216 E. 42nd.

PACIFIERS, BABY

Louis A. Boettiger Co., 48 Leonard St.

PAINTS

Joseph A. McNulty, 114 Liberty St.
Wm. Zinsser & Co., Inc., 195 William St.

PALM KERNEL OIL

Swan & Finch Company, 522 Fifth Ave.

PALM OIL

Swan & Finch Company, 522 Fifth Ave.

PAPER

Alling & Cory Co., 461 8th Ave.
Dill & Collins Co., 421 Lafayette St.
Henry Lindenmeyr & Sons, 32 Beekman.
Japan Paper Co., 109 E. 31st St. (See
advertisement on page 46.)
Seymour Paper Co., 245 7th Ave.
Seaman Paper Co., 200 5th Ave.

PAPER BAGS

Schorsch & Co., 500 E. 133rd St.

PAPER BOXES

Schenk & Schlichte, Inc., 22 Jones St.
H. P. Ulich, 40 Prince St.
Empire Paper Products, 159 Bank St.

PAPER CANS

Empire Paper Products Co., 155 Bank St.
Union Paper Co., 838 Washington St.

PAPER MAKERS

Carter, Rice & Co., 291 Broadway.
Champion Coated Paper Co., 324 Pearl.
International Paper Co., 30 Broad St.
Jessup & Moore Paper Co., 50 E. 42nd.
Ticonderoga Pulp & Paper Co., 522 5th
Ave.

Whiting Paper Co., 154 W. 14th St.

PARTING

Swan & Finch Company, 522 Fifth Ave.

PASTE

S. A. Maxwell & Co., 67 35th St., Brook-
lyn.
Wm. Zinsser & Co., Inc., 195 William St.

PATTERNMAKERS

Long Island Pattern & Model Works, 69
Bridge St., Brooklyn.
Machine Pattern & Model Co., 61 Ann St.

PEARL GOODS

L. Heller & Son, Inc., 68 Nassau St.
M. O. Meyer, 170 Broadway.

PENCILS

American Lead Pencil Co., 220 5th Ave.
Jos. Dixon Crucible Co., 68 Reade St.
Eberhardt Faber, 200 5th Ave.
Venus Pencil Co., Inc., 487 Broadway.
Wahl Co., 427 Broadway.

PENS

Moore Pen Co., 15 Maiden Lane.
Parker Pen Co., 149 Broadway.
L. E. Waterman Co., 191 Broadway.

PERFUMERY

A. B. Babcock Co., Inc., 116 West 14th.
Roger & Gallet, Inc., 25 West 32nd St.
Richard Hudnut, Inc., 113 West 18th St.

PETTICOATS

I. Belley, 333 7th Ave.
Joseph Corn, 121 W. 27th St.

PHARMACISTS' SUPPLIES

Lehn & Fink, Inc., 635 Greenwich St.
Leggett & Brother, 301 Pearl St.
Parke, Davis & Co., Inc., 181 Hudson St.
McKesson & Robbins, Inc., 91 Fulton St.

PHONOGRAPHS AND SUPPLIES

Cheney Talking Machine Co., Inc., 107
Broadway.
Columbia Graphophone Co., 102 W. 38th.
121 W. 20th St., also 303 W. 59th St.
Oked Record Co., 25 W. 45th St.
Victor Talking Machine Co., 28 W. 44th.

PHOTO ENGRAVERS

Beck Engraving Co., 304 E. 23rd St.
Powers Photo. Eng. Plants, 154 Nassau
St., 137 W. 37th St., and 115 E. 23rd St.

PHONOGRAPHERS' SUPPLIES

Capitol Photo Service, 32 Union Square.
George Murphy, 57 East 9th St.

“ Doctor,
I want Teeth I can
chew with! ”

You will find in Trubyte teeth, the Efficiency of Mastication necessary to true service and the Character of Form and Outline which is demanded after the creature comforts are served.

RESTORATIONS THAT RESTORE

Your Dealer or Direct

The DENTISTS' SUPPLY COMPANY

220 West 42nd Street

New York City

PIANOS

Aeolian Co., Inc., 29 West 42nd St.
 Hardman Peck & Co., 433 5th Ave.
 Kranich & Bach, 235 East 23rd St.
 Steinway & Sons, Inc., 109 East 14th St.

PICKLES

Bloch & Guggenheimer, Inc., 327 East 103rd St.
 Golden Pickle Works, 145 Cherry St.
 H. J. Heinz & Co., 256 West St.

PISTOLS

Savage Arms Corporation, 50 Church St.

PLAITERS AND FLUTERS

Altman Plaiting Co., 35 West 26th St.
 Star Pleating Co., 101 West 23rd St.

PLATERS' COMPOUND

Swan & Finch Company, 522 Fifth Ave.

PLATERS' SOAP

Swan & Finch Company, 522 Fifth Ave.

PLAYER PIANO CLOTHS

C. Kenyon Co., Inc., 200 Fifth Ave.

PLUMBAGO HAIR CAR GREASE

Swan & Finch Company, 522 Fifth Ave.

PLUMBERS' SUPPLIES

Haines, Jones & Cadbury Co., 101 Park Ave.
 Pierce, Butler & Pierce Mfg. Co., 101 Park Ave.
 Standard Sanitary Mfg. Co., 35 W. 31st.

POST CARDS

The Rotograph Co. of N. Y., 512 West 41st St.

POTTERY

Samuel A. Willer, 200 5th Ave.

POULTRY FOOD

A. Silz, Inc., 416 West 14th St.
 Nathan Schweitzer Co., 409 W. 14th St.
 Conron Bros. Co., Inc., 40 10th Ave

POULTRY SACKS

Schorsch & Co., 500 E. 133rd St.

POULTRY SUPPLIES

Model Poultry Supply Co., 39 Barclay St.
 Standard Electric Incubator Co., 76 Greenwich St.
 Reliable Incubator & Brooder Co., 17 Battery Place.

POWDER

Aetna Explosives Co., Inc., 165 B'way.
 E. I. Du Pont De Nemours & Co., 120 Broadway.
 Hercules Powder Co., 120 Broadway.

PRINT CLOTHS

Cone Export & Commission Co., 61 Worth St.

PRINTERS

Blanchard Press, 418 W. 25th St.
 Bartlett-Ore Press, 8th Ave., 33rd to 34th St.
 DeVine Press, 393-399 Lafayette St.
 J. J. Little & Ives Co., 425 E. 24th St.
 United States Printing & Litho. Co., 105 Hudson St., 509 5th and 701 7th Aves.

PRINTERS' INK VARNISH

Paige & Jones Chemical Co., Inc., 248 Fulton St.

PRINTERS' SUPPLIES

American Type Founders Co., 200 William St.
 C. B. Cottrell & Sons Co., 25 Madison Sq.
 H. C. Housen Type Foundry, 535 Pearl.
 Miehle Printing Press & Mfg. Co., 233 Broadway.

PULLEYS—

Olney & Warrin, Inc., 297-301 Lafayette.

PUMPING MACHINERY

Worthington Pump & Machinery Co., 115 Broadway.

PUMPS

Olney & Warrin, Inc., 297-301 Lafayette.

PUMICE STONE

Chas. B. Chrystal Co., Inc., 11 Cliff St.

PURCHASING AGENTS

Henry Sweetsson, Inc., St. James Bldg., Broadway, cor. 26th St.

PUTTY

Wm. Zinsser & Co., Inc., 195 William St.

QUENCHING OIL

Swan & Finch Company, 522 Fifth Ave.

RADIATORS

Pierce, Butler & Pierce Mfg. Corp., 437 E. 162nd St.

RAGS

R. Goldstein & Son, 200 5th Ave.
 Stone Bros. & Sherwin Co., Inc., 159 Spring St.

RADIUM PRODUCTS

Radio Chemical Corp., 58 Pine St.
 Radium Chemical Co., 501 5th Ave.

RAILROAD SUPPLIES

American Arch. Co., Inc., 17 East 42nd.
 Franklin Railway Supply Co., 17 E. 42nd.
 Locomotive Superheater Co., 17 E. 42nd.

RAIN COATS

American Rain Coat Co., 30 West 15th.
 Hodgman Rubber Co., 8 W. 40th St.
 C. Kenyon Co., Inc., 200 Fifth Ave.

RATTAN

Charles H. Demarest, 227 Water St.
 Rattan & Cane Co., 66 W. Broadway.
 Heywood Bros. & Wakefield Co., 516 W. 34th St.

RAWHIDE LACING

Manhattan Belting Co., 329 Lafayette St.

RAZOR MANUFACTURERS

The Henkel Co., 200 5th Ave.

REAL ESTATE

S. Osgood Pell & Co., 15-17 W. 44th St.
 Telephone Vanderbilt 5610.

REFRIGERATORS

Alaska Refrigerating Co., 110 W. 40th St.
 McKee Refrigerator Co., 119 Lorimer St., Brooklyn.
 S. H. Mace & Co., Inc., 55 East 155th St.

RESTAURANT SUPPLIES

Henry Sweetsson, Inc., St. James Bldg.

RIBBONS

Empire Ribbon Co., 118 East 28th St.
 Max Feist, 52-54 West 38th St.
 Mills & Gibb Corp., Fourth Ave., at 22nd.
 J. W. Strecton & Co., 357 Fourth Ave.

RICE

Wm. P. Cook & Co., 85 Wall St.
 Mutual Rice Co., Inc., 395 Greenwich St.
 Southern Rice Sales Co., 120 Hudson St.

RIFLES

Savage Arms Corporation, 50 Church St.
 Robert Grant, Woolworth Building.

RIVETS

Igoe Bros., Canal and Lafayette Sts.
 Eugene Peterson, 30 Church St.

ROLLER BEARINGS

Savage Arms Corporation, 50 Church St.

ROOFING SUPPLIES

Barber Asphalt Paving Co., 223 B'way.
 Barrett Mfg. Co., 17 Battery Place.
 Philip Corey Co., 501 5th Ave. and 165 Broadway.

Hallmark Linen

The Hallmark Seal of the Irish Linen Society proves beyond the shadow of a doubt that the fabric thus marked is made from pure flax—made in Ireland, the home of fine linen.

The Society's Hallmark does not interfere in any way with any manufacturer's trademark or brand.

Specify that the linens you buy bear the linen Hallmark.

The **IRISH LINEN SOCIETY**
BELFAST IRELAND

American Office and Information Bureau
231 West 39th Street, New York

- ROSIN**
National Rosin Oil & Size Co., 90 West Street.
- ROTTEN STONE**
Charles B. Chrystal Co., Inc., 11 Cliff St.
- ROUND BELTING**
Manhattan Belting Co., 329 Lafayette St.
- RUBBER CLOTHING**
C. Kenyon Co., Inc., 200 Fifth Ave.
- RUBBER GOODS**
Goodyear Rubber Co., 787 Broadway.
- RUBBERIZING**
C. Kenyon Co., Inc., 200 Fifth Ave.
- RUBBER TIRES**
Firestone Tire & Rubber Co., 63rd and West End Ave., also 1871 Broadway.
Fisk Rubber Co., 11 Broadway, also Broadway and 55th St.
Kelley-Springfield Tire Co., 553 W. 57th.
- RUB ROLL OIL**
Swan & Finch Company, 522 Fifth Ave.
- RUGS**
Krebs Stengel & Co., 221-27 Fourth Ave.
- SACCHARINE**
Thomas Henderson & Co., Inc., 14 Cliff.
- SAFES**
General Fireproofing Co., 438 Broadway.
Herring-Hall-Marvin Safe Co., 400 B'way.
Howe Scale Co. of N. Y., 341 Broadway.
Mosler Safe Co., 373-375 Broadway.
- SAFETY RAZORS**
Durham Duplex Razor Co., 190 Baldwin Ave., Jersey City, N. J.
Gem Safety Razor Corp., 62 Lawrence St., Brooklyn.
Gillette Safety Razor Co., 172 Broadway.
- SALT DEALERS**
Worcester Salt Co., 71 Murray.
- SAND AND GRAVEL**
Goodwin Gallagher Sand & Gravel Corp., 21 East 40th St.
Liberty Sand & Gravel Co., Inc., 841 Broadway.
- SANDPAPER**
Behr, Herman & Co., Inc., 61 Broadway.
Manning Abrasive Co., 20 Murray St.
- SATINS**
Poidebard Silk Products Corp., 38 East 25th St.
- SAUSAGE CASINGS**
M. Brand & Sons, Inc., 874 1st Ave.
Wolf, Sayer & Heller, Inc., 57 Front St.
- SAWS**
Burrroughs Tool Co., 87 Warren St.
Simonds Mfg. Co., Inc., 90 W. Broadway.
- SCALES**
Dayton Computing Scale Co., 152 4th Ave.
Howe Scale Co. of N. Y., 341 Broadway.
Toledo Scale Co., 61 Chambers St.
- SCHOOL SUPPLIES**
Louis A. Boettiger Co., 48 Leonard St.
- SCOURING SOAP**
Enoch Morgan's Sons Co., 439 West St.
- SCREWS**
Albert E. Snow & Co., 253 Broadway.
American Screw Co., 51 Chambers St.
Keystone Screw Co., 117 Leonard St.
- SEPARATOR OIL**
Swan & Finch Company, 522 Fifth Ave.
- SEWER PIPE**
Robinson Clay Product Co., Flatiron Bldg.
- SEWING MACHINES**
Domestic Sewing Machine Co., Inc., 33rd and Broadway.
New Home Sewing Machine Co., General Offices 47 E. 19th St.
Singer Sewing Machine Co., 149 B'way.
White Sewing Machine Co., 362 Willis Ave.
- SEWING MACHINE OIL**
Swan & Finch Company, 522 Fifth Ave.
- SHADES, LAMPS**
W. R. Ostrander & Co., 371 Broadway.
- SHADES, WINDOW**
Closter Shading Co., 33 East 20th St.
O. L. Hyde, 469 Broadway.
National Window Shade Co., 844 6th Ave.
- SHAFTING**
Olney & Warrin, Inc., 297-301 Lafayette.
- SHAFTING GREASE**
Swan & Finch Company, 522 Fifth Ave.
- SHAFTING YARN**
Swan & Finch Company, 522 Fifth Ave.
- SHAWLS**
E. Hanhart, 396 Broadway.
Samuel Herman, 377 Broadway.
- SHEARS AND SCISSORS**
Clayton Mfg. Co., 127 Duane.
Edward Weck & Son, 45 Nassau St.
- SHEETINGS**
Cone Export & Commission Co., 61 Worth St.
Goodyear Rubber Co., 787 Broadway.
- SHEET METALS**
United Lead Co., 111 Broadway.
- SHELLAC**
Wm. Zinsser & Co., Inc., 195 William St.
- SHIP BUILDERS**
Athens Shipbuilding Corporation, 110 West 42nd St.
Bethlehem Shipbuilding Corp., 111 B'way.
Todd Shipyard Corp., 15 Whitehall.
- SHIRTS**
Sidney Rosenstein & Co., Inc., 86 Leonard St.
- SHOES**
United Overgaiter & Shoe Co., 149-53 Wooster St.
- SHOE FINDINGS**
United Overgaiter & Shoe Co., 149-53 Wooster St.
- SHOEMAKERS' MACHINERY**
Richard J. Leies, 32 Warren St.
Remacle Hummel Gear & Machine Works, 21 Rose.
- SHOW CASES**
Grand Rapids Show Case Co., 1465 Broadway.
Welch Wilmarth Show Case Co., 45 West 39th St.
- SHOTGUNS**
Savage Arms Corporation, 50 Church St.
- SHOW FIGURES**
American Display Fixture Co., 82 East 10th St.
Feldman Fixture Co., 32 West 32nd St.
Frankel Display Fixture Co., 177 Hudson.
- SIFTERS**
Howard & Morse, 45 Fulton St.
- SIGNAL OIL**
Swan & Finch Company, 522 Fifth Ave.
- SILK**
Alphren Bros., 416 4th Ave.
Bernstein & Marcus, 43 E. 29th St.
Laufer & Weinstein, 459 4th Ave.
Pilgrim Silk Mills, 409 4th Ave.
Wilsker & Smoller, 46 E. 29th St.

On that flyer to New York just remember

B. Tompkins-6W37

*Feathers - live line of Novelties
Big Spread - Cheapest in Town*

OR

*A postal will bring some
eye-openers to your desk*

*Yours
Brace*

MIRSKY & LEWIS
135-137 W 27th St
New York City

INFANTS
COATS

You Are Cordially Invited To Inspect
Our Line When In New York

JOHN BING COMPANY

All Kinds of
Dolls & Toys

LARGE ASSORTMENTS
IMMEDIATE DELIVERIES

We are Exclusive Selling
Agents for World Famous
Manufacturers

DISPLAY ROOMS
119 West 40th Street
Bet. Broadway and 6th Ave.
NEW YORK

SILK GOODS

Max Feist, 52-54 West 38th St.
 Jansen & Pretzfeld, Inc., 229 Fourth Ave.
 Fried, Mendelson & Co., 221 Fourth Ave.
 Poidebard Silk Products Corp., 38 East
 25th St.
 Realsilk Fabrics Corp., 251 4th Ave.

SILK HOSIERY

Realsilk Fabrics Corp., 251 4th Ave.

SILK JERSEY CLOTHS

Realsilk Fabrics Corp., 251 4th Ave.

SILK, RAW

American Raw Silk Co., 25 Madison Ave.
 Hara & Co., 443 4th Ave.
 Mitsuri & Co., Ltd., 25 Madison Ave.

SILEX

Chas. B. Chrystal Co., Inc., 11 Cliff St.

SILICA PRODUCTS

Chas. B. Chrystal Co., Inc., 11 Cliff St.

SILVERWARE

Gorham Co., 17 Maiden Lane.
 Holmes & Edwards Silver Co., 9 Maiden
 Lane.
 Oneida Community, Ltd., 5 Maiden Lane.
 F. B. Rogers Silver Co., 14 Maiden Lane
 and 26 John St.
 R. Wallace & Sons Mfg. Co., 411 5th Ave.

SHIRTS

Marks-Leberer, 333 7th Ave.
 Nathan Schuss & Co., 136 Madison Ave.
 Star Skirt Co., 15 E. 26th St.

SKYLIGHTS

Artistic Sheet Metal Works, 697 1st Ave.
 Geo. A. Dugan Co., 200 5th Ave.
 Chrystie Cornice & Skylight Works, 189
 Chrystie St.

SLIPPERS

United Overgaiter & Shoe Co., 149-53
 Wooster St.

SMELTERS

United Lead Co., 111 Broadway.

SMOKERS' ARTICLES

Ferguson Bros. Mfg. Co., 31 East 17th St.
 The H. & H. Company, 276 5th Ave.

SODA FOUNTAINS

American Soda Fountain Co., 248 W. 23rd.
 Bramstein Bros. Soda Fountain Co., 195
 Canal St.
 T. Galvin Slagle, 42nd St. and Broadway,
 Longacre Bldg.
 Star Soda Water Apparatus Co., 1714 Lex-
 ington Ave.

SOAP

Enoch Morgan's Sons Co., 439 West St.

SOAP—"SAPOLIO"

Enoch Morgan's Sons Co., 439 West St.

SOAPSTONE

Chas. B. Chrystal Co., Inc., 11 Cliff St.

SOLDER

United Lead Co., 111 Broadway.

SOLUBLE OIL

Swan & Finch Company, 522 Fifth Ave.

SOYA BEAN OIL

Swan & Finch Company, 522 Fifth Ave.

SPEEDOMETERS

Bolton-Wechtel Co., Inc., 1188 Bedford
 Ave., Brooklyn.
 Stewart Warner Speedometer Corp., 553
 West 57th St.
 United Speedometer Repair Co., 460-2
 West 55th St.

SPERM OIL

Swan & Finch Company, 522 Fifth Ave.

SPICES

Archibald & Lewis & Co., Inc., 136 Wa-
 ter St.
 Charles E. Armstrong, 5 State St.
 Van Loan & Co., 64 N. Moore St.

SPINDLE OIL

Swan & Finch Company, 522 Fifth Ave.

SPONGES

Wm. Zinsser & Co., Inc., 195 William St.

SPORTING GOODS

Abercrombie & Fitch Co., Madison Ave.
 and 45th St.
 S. B. Davega Co., 831 Broadway, 15
 Cortlandt, 125 W. 125th and Commo-
 dore Hotel Bldg.

SPRINGS

The Chas. Fisher Spring Co., 88 Walker.
 Fort Pitt Spring & Manufacturing Co.,
 2 Rector St.
 Railway Steel Spring Co., 30 Church St.

SPRINKLERS, FIRE

Automatic Sprinkler Co. of America, 123-
 133 William St.
 Globe Automatic Sprinkler Co., 149
 Broadway.
 The Grinnell Company, Inc., 1 Liberty.

STACKS

Olney & Warrin, Inc., 297-301 Lafayette.

STARCH

Celluloid Starch Co., Inc., 43 West 36th.
 Corn Product Refining Co., 17 Battery
 Place.
 Stein Hall & Co., Inc., 61 Broadway.

STATIONERY

Henry Bainbridge & Co., 99 William St.
 International Stationery Co., 50 Warren.

STEAM BOILERS

Olney & Warrin, Inc., 297-301 Lafayette.

STEAM ENGINES

Olney & Warrin, Inc., 297-301 Lafayette.

STEAM FITTINGS

American Radiator Co., 104 W. 42nd St.
 McNab & Harlin Mfg. Co., Inc., 55 John.
 H. B. Smith Co., 10 East 39th St.

STEEL AND IRON

John A. Crowley Company, 120 Liberty.

STEEL STRUCTURAL WORK

American Bridge Co., 30 Church St.
 Jones & Loughlin Steel Co., 165 B'way.

STEEL SHAFTING

Olney & Warrin, Inc., 297-301 Lafayette.

STOCK OIL

Swan & Finch Company, 522 Fifth Ave.

STORAGE BATTERIES

New York Storage Battery Co., 1051
 Lexington Ave.

STOVES AND STOVE REPAIRS

Charles Tisch, 93 Rockwell Pl., Brooklyn.

STRAW GOODS

Isler & Guye, 568 Broadway.
 Wm. Knowlton & Sons, 564 Broadway.
 John Zimmerman Co., Inc., 560 B'way.

SUITS

Bernstein, Baum, Da Costa Co., 38 W.
 32nd. (See advertisement on page 58.)

SUGAR

Am. Sugar Refining Co., 117 Wall St.
 Nat. Sugar Refining Co., 129 Front St.
 Warner Sugar Refining Co., 79 Wall St.

SUGAR COLORING

Thomas Henderson & Co., Inc., 14 Cliff.

SULPHUR

Freeport Sulphur Co., 61 Broadway.
 Texas Gulf Sulphur Co., 50 East 42nd.
 Union Sulphur Co., 17 Battery Place.

SUSPENDERS

Knickerbocker Suspender Co., Inc., 443
 Broadway.
 Knothe Bros. Co., Inc., 124 5th Ave.
 Morris Bros., 365 Broadway.
 President Suspender Co., Inc., 443 B'way.

SWEEPERS

Krebs, Stengel & Co., 221-27 4th Ave.

Full Form Models

SUITS
COATS
TAILORED
DRESSES
for Stout Women

Now on Display

Money-Makers every one of them, with the smart, out-of-the-ordinary styles, the fine fabrics the careful tailoring that women insist on—at the modest prices that mean quick sales.

Come and SEE them!

A High-Class Line
Moderately Priced

**BERNSTEIN, BAUM,
DaCOSTA CO.**
38 West 32nd Street

Eyes

Eyes

We take pleasure in announcing that we have made arrangements with one of the most competent artificial eye makers in Europe, to make eyes to order for us. Your orders can be executed in 60 days' time.

These eyes will not **BREAK** or **DISCOLOR READILY**, as the material and workmanship is of the very best.

The prices are reasonable. We hope to receive your orders.

CHARLES FRIED
36 E. 23rd St., New York, N. Y.

PACIFIC MILLS

LAWRENCE, MASS. DOVER, N H. COLUMBIA, S.C. U.S.A.

The largest manufacturers in the world
of Printed, Dyed and Bleached Cotton Goods,
Cotton Warp and All-Wool Dress Goods.

LAWRENCE & CO,
Selling Agents

Boston New York Philadelphia Chicago
St Louis San Francisco London, England

SYRUP

American Maize Products Co., Inc., 135 William St.
Corn Products Refining Co., 17 Battery Place.
Penick & Ford, Ltd., 17 Battery Place.

TABLES

Krebs, Stengel & Co., 221-27 Fourth Ave.

TAFFETAS

Poldebard Silk Products Corp., 38 East 25th St.

TAILORS' SUPPLIES

William Alsberg & Co., Inc., 826 B'way.

TALC

Charles B. Chrystal Co., Inc., 11 Cliff St.

TANNERS' SUPPLIES

Cooper & Cooper, Inc., 23 Cliff St.
A. Klipstein & Co., 644 Greenwich St.
Schoellkopf & Co., 24 Spruce St.

TARPAULINS

Arthur F. Smith Co., Inc., 261-267 Canal.
John Curtin Corporation, 73 Front St.
Thomas Martin, 304 Canal St.

TEAS

Carter Macy Co., 142 Pearl St.
Irwin-Harrisons Crosfield, Inc., 127 Water St.
Joseph Tetley & Co., Inc., 489 Greenwich.
Ridgway's, Inc., 60 Warren St.
Samuel Wilde's Sons Co., Inc., 466 Greenwich.
Thomas Lipton, Inc., 196 Chambers St.

TEA LEAD

The Conley Foil Co., 511 W. 25th St.

TEETH, ARTIFICIAL

The Dentists' Supply Co., 220 West 42nd.

TELEPHONE SUPPLIES

Stromberg, Carlson Telph. Mfg. Co., 200 Broadway.

TEMPERING OIL

Swan & Finch Company, 522 Fifth Ave.

TERRA COTTA PRODUCTS

Atlantic Terra Cotta Co., 1170 Broadway.

TESTING APPARATUS

Howard & Morse, 45 Fulton St.

TEXTILES

Fred Butterfield & Co., Inc., 361 and 363 Broadway.
Mills & Gibb Corp., Fourth Ave. at 22nd.

THEATRICAL SUPPLIES

John Brinton, 226 West 41st St.
E. S. Freisinger, 244 West 42nd St.
J. J. Wyle Bros., Inc., 20 East 27th St.

TIME CLOCKS

Simplex Time Recorder Co., 135 5th Ave.
International Time Recording Co., 50 Broad St.

TILE

Mosaic Tile Co., 35 West 35th St.

TINFOIL

American Encaustic Tiling Co., Ltd., 16 East 40th St.
Lehmaier, Schwartz & Co., Inc., 215 E. 22nd St. (See advertisement on page 38.)
National Tile Co., 1328 Broadway.

TINS CANS

American Can Co., 447 W. 14th St. and 120 Broadway.
The Conley Foil Co., 511 West 25th St.

TIN PLATE

Am. Sheet & Tin Plate Co., 30 Church St.
Follansbee Bros. & Co., 50 Church St.

TIRES

C. Kenyon Co., Inc., 200 Fifth Ave.

TWINE

Travers Twine & Cordage Co., 81 Warren St.
Columbian Rope Co., 31 Burling Slip.
American Mills Co., 39 West 19th St.

TOBACCO

American Tobacco Co., 230 Grand, 111 5th Ave., 507 W. 22nd, and 337 W. 27th Sts.
Liggett & Myers Tobacco Co., 114 E. 16th and 212 5th Ave.
P. Lorillard Co., 110 W. 17th St.

TOILET PAPER

Gotham Tissue Corp., 925 Cortland.

TOILET SOAP

Enoch Morgan's Sons Co., 439 West St.

TOILET PREPARATIONS

Elcaya Co., Inc., 148 Madison Ave.
Daggett & Ramsdell, Inc., 314 W. 14th.
Chesebrough Mfg. Co., 17 State St.
Ponds Extract Co., Inc., 131 Hudson St.

TORTOISE SHELL GOODS

B. Zuern, 56 University Place.
Penner & Schumacher, Inc., 182 Centre.

TOWELS

Mills & Gibb Corp., Fourth Ave. at 22nd.

TOYS

John Bing Co., 119 W. 40th St. (See advertisement on page 56.)
Louis A. Boettiger Co., 48 Leonard St.
Krebs Stengel & Co., 221-27 Fourth Ave.

TRANSMISSION OIL

Swan & Finch Company, 522 Fifth Ave.

TRAPS

United Lead Co., 111 Broadway.

TRIM—FIREPROOF

Covered with bronze, copper and iron
Reliance Fireproof Dood Company,
West & Milton Sts., and Greenpoint Ave., Brooklyn.

TRIPOLI

Charles B. Chrystal Co., Inc., 11 Cliff St.

TUNNEL BEARING GREASE

Swan & Finch Company, 522 Fifth Ave.

TURBINE OIL

Swan & Finch Company, 522 Fifth Ave.

TRUNKS

Hartman Trunk Co., 45 East 34th St.
Neverbreak Trunk Co., 45 East 34th St.

TRUSSES

George Dorch, 728 Lexington Ave.
International Truss Co., 143 East 23rd.

TOWELS

R. McBratney & Co., Inc., 121 Franklin.

TYPE, PRINTER

American Type Founders Co., 200 William St.
H. C. Hansen Type Foundry Co., 535 Pearl St.

TYPEWRITERS AND SUPPLIES

Remington Typewriter Co., 374 B'way.
Royal Typewriter Co., Inc., 364 B'way.
Sun Typewriter Co., 88-90 Reade St.
Underwood Typewriter Co., Vesey and Church Sts.

UMBRELLAS

Follmer, Clogg & Co., 295 5th Ave.
W. N. Stevenson & Co., Inc., 85 5th Ave.
O. B. Wright & Co., 91 5th Ave.

UNDERGARMENTS

Birkenfield, Strauss Co., 65 Worcester and 33 W. 27th St.
De Garcy Co., 31 E. 32nd St. (See advertisement on page 48.)
M. Martin Co., 102 Madison Ave.

UNDERTAKERS' GOODS

Boyertown Burial Casket Co., 671 8th Ave.
National Casket Co., 14 East 39th St.

UNDERWEAR

Brown, Durrell Co., 11 West 19th St.
Doscher, Trute Co., 377 Broadway.

UNDERWEAR—GLOVE SILK

Realsilk Fabrics Corp., 251 4th Ave.

UNDERWEAR, PHILIPPINE

(Hand Embroidered)
Everett, Heaney & Co., Inc., 538 B'way.

UNIFORMS

Army & Navy Store Co., 245 W. 42nd St.
Browning, King & Co., 16 to 26 Cooper Square.

UNIVERSAL JOINT GREASE

Swan & Finch Company, 522 Fifth Ave.

UPHOLSTERY GOODS

Fred Butterfield & Co., Inc., 361 and 363 Broadway.
Peter Schneider's Sons & Co., Inc., 20, 22 and 24 East 20th St.

VACUUM CLEANING MACHINERY

Hoover Suction Sweeper Co., 47 West 34th St.
Innovation Electric Co., Inc., 587 Hudson St.
Simplex Vacuum Mfg. Co., 200 5th Ave.
Vacuum Specialty Co., 200 5th Ave.

VALVES

American Steam Gauge & Valve Mfg Co., 118 Liberty St.
Lunkenheimer Co., 129 Lafayette St.
Watson Stillman Co., 50 Church St.

VARNISH

Wm. Zinsser & Co., Inc., 195 William.

VELOCIPEDES

Krebs, Stengel & Co., 221-27 Fourth Ave.

VELOURS

Peter Schneider's Sons & Co., Inc., 20, 22 and 24 East 20th St.

VELVETEENS

Doscher, Trute Co., 377 Broadway.

VELVETS

Max Feist, 52-54 West 38th St.
Peter Schneider's Sons & Co., Inc., 20, 22 and 24 East 20th St.

VENTILATORS

Howard & Morse, 45 Fulton St.

VERMIN EXTERMINATORS

Rose Rat Exterminator Co., 154 Nassau.

VIBRATORS

Acme Royal Electric Vibrator Co., 49 Stanton St.
Hamilton Beach Mfg. Co., 114 Liberty.
Shelton Electric Co., 16 East 42nd St.

VIENNA LIME

Chas. B. Chrystal Co., Inc., 11 Cliff St.

WAISTS

Samuel A. Erubin & Co., Inc., 165 Madison Ave.
B. C. Faulkner, 31 E. 31st St.
Jacobs-Wechsler, Inc., 15 E. 32nd.
Lerner Waist Co., 15 W. 36th St.

WALL PAPER

S. A. Maxwell & Co., 67 35th St., Brooklyn.

WASHING MACHINES

Krebs, Stengel & Co., 221-27 Fourth Ave.

WASHERS

Phoenix Specialty Mfg. Co., Inc. Office and Factory, 48-50 Duane St.

WATCHES

Elgin National Watch Co., 15 Maiden Lane.
Robt. H. Ingersoll & Bro., 315 4th Ave.
Patek, Philippe & Co., 68 Nassau St.
Waltham Watch Co., 30 W. 34th St.

WATER, MINERAL

Saratoga Vichy Water Distributing Co., 501 5th Ave.

WATER PURIFIERS

Swan & Finch Company, 522 Fifth Ave.

WAX

Wm. Zinsser & Co., Inc., 195 William St.

WEARING APPAREL

C. Kenyon Co., Inc., 200 Fifth Ave.

WEATHER STRIPS

Athey Co., 101 Park Ave.
Monarch Metal Weather Strip Co., 103 Park Ave.
National Metal Weather Strip Co., 30 Church St.

WHALE OIL

Swan & Finch Company, 522 Fifth Ave.

WHEELBARROWS

Krebs, Stengel & Co., 221-27 Fourth Ave.

WHITE LEAD

United Lead Co., 111 Broadway.

WILLOWWARE

Krebs, Stengel & Co., 221-27 Fourth Ave.

WINDOW GUARDS

Howard & Morse, 45 Fulton St.

WINDOWS, FIREPROOF

Covered with bronze, copper and iron.
Reliance Fireproof Door Co., West and Milton Sts. and Greenpoint Ave., Brooklyn.

WINDOW SCREENS

Krebs, Stengel & Co., 221-27 Fourth Ave.

WIRE CLOTH

Buffalo Wire Works, Inc., 405 Lexington Ave.
Howard & Morse, 45 Fulton St.
W. S. Taylor Co., 300 5th Ave.

WIRE GOODS

Howard & Morse, 45 Fulton St.

WIRE NETTING

Howard & Morse, 45 Fulton St.

WIRE ROPE

A. Leschen & Sons Rope Co., 90 West St.
John Roebbling's Sons Co., 117 Liberty.

WIRE WORK

Howard & Morse, 45 Fulton St.

WOOD SACKS

Schorsch & Co., 500 E. 133rd St.

WOOD TOYS

Krebs, Stengel & Co., 221-27 Fourth Ave.

WOODENWARE

Krebs, Stengel & Co., 221-27 Fourth Ave.

WOOL OIL

Swan & Finch Company, 522 Fifth Ave.

WOMEN'S WEAR

C. Kenyon Co., Inc., 200 Fifth Ave.

WOODWORKING MACHINERY

Olney & Warrin Inc., 297-301 Lafayette.

X-RAY SUPPLIES

James Picker, 686-688 Lexington Ave.

YARNS

Mindlin & Feldman Co., 30 W. 21st St.
Mindlin & Rosenman, 105 E. 29th St.
Frank F. Pels & Co., 17 E. 24th St.

YEAST

Fleischmann Co., 701 Washington, and 69 Bank Sts.

ZINC.

American Zinc Products Co., 50 Church.

BUTLER BROTHERS

EXCLUSIVE WHOLESALERS OF GENERAL MERCHANDISE

Come to the great Butler markets for the best selection of standard open stock merchandise in America.

Come for better prices than you can get on good goods anywhere and for new ideas on how to make your business grow.

Come as early as you can. We're waiting for you.

NEW YORK

CHICAGO

ST. LOUIS

MINNEAPOLIS

DALLAS

**New York City Office
495 BROADWAY**

LIBRARY OF CONGRESS

0 014 221 819 7

VISITING NEW YORK CITY

BUYERS MANUAL

Price Twenty Five Cents