

The Negro Travelers' Green Book Cont

Green Book

Carry Your
Green Book
With You
You May
Need it.

Airline Edition
1953

PRICE
\$1.25

KBA
No. 670

AFRICAN DECORATIVE IDEAS

Nigerian Ebony
Paper Knife
(Hand Carved)

Profile Plaques
(Unframed)

Nigerian Ebony
Shoe Horn
(Hand Carved)

Hand Carved

NIGERIAN EBONY

From the BENIN FOREST
(In Black or Brown)

Illustrated above are articles that come from Africa, made of Ebony wood and are hand carved by native craftsmen, beautifully carved and polished and is an added attraction to any home, office or library.

We are offering them to you at an unbelievably low price, because we want to introduce to you the real African art which no craftsman in the world can reproduce.

The SHOE HORN measures 9 and 10 inches, very decorative and useful, each one different; our special price to you, \$6.00 post paid.

The PAPER KNIFE measures also 9 and 10 inches, is a striking desk piece, each one different; our special price to you, \$4.98 post paid.

PROFILE PLAQUES of native heads, EBONY. Black, measures 9 inches high. For Wall Decorations. SPECIAL PRICE PAIR \$19.98 post paid. Can also be secured framed.

We also have a number of other articles imported from Africa such as carvings of ELEPHANTS, LIONS, MONKEYS, RABBITS, CROCODILES, FIGURINE BOOK ENDS and numerous other articles, all carved by hand from Ebony. Also North African HASSOCKS of lovely colors, hand embroidered designs and of rare beauty.

Each article is guaranteed as represented and if not satisfied, return in 10 days and your money will be refunded.

Order one or more of these articles now while you have the urge and we guarantee you will be satisfied.

Write for our new catalogue after September 1st.

AFRICAN MART

P. O. Box 200

Leonia, N. J.

DEALERS WANTED — SPECIAL OFFER TO AGENTS

IN THIS ISSUE

AIR TRANSPORTATION	2.	TRAVEL BUREAU	13
LOUISVILLE	24	SIGHTSEEING IN NEW YORK.....	48
RESERVATION BUREAU	13	VACATION SECTION	76

INDEX

Alabama	8	Virginia	68	
Arkansas	8	Washington (state)	70	
Arizona	10	West Virginia	71	
California	10	Wisconsin	73	
Colorado	12	Wyoming	73	
Connecticut	14	Alaska	73	
Delaware	15	Bermuda	73	
Washington, D. C.	15	Canada	73	
Florida	16	Mexico	74	
Georgia	17	PUBLISHED YEARLY BY		
Idaho	19	Victor H. Green & Co., Publishers		
Illinois	19	Publication Office—Leonia, N. J.		
Indiana	20	Advertising Office—200 West 135th St.,		
Iowa	21	N. Y. C.		
Kansas	22	Copyrighted—1953 by Victor H. Green		
Kentucky	23	— SUBSCRIPTIONS —		
Louisiana	30	United States, \$1.25 Postpaid*		
Maine	31	Foreign, (Outside the United States) \$1.50		
Maryland	31	All subscriptions must be paid for in advance. Prices subject to change without notice. Remit by U.S. money-order or draft on U.S. bank payable in U.S. currency.		
Massachusetts	32	*NOTE—Subscriptions—Guides are mailed same day as order is received — RUSH ORDERS EXTRA. Send 9c for 1st class postage — AIR MAIL — 18c. SPECIAL DELIVERY 29c.		
Michigan	34	ADVERTISING—For rates, write to the publishers. Last forms close Nov. 15th. We reserve the right to reject any advertising which does not conform to our standards.		
Minnesota	35	ADVERTISING REPRESENTATIVES		
Mississippi	36	Geo. W. Sheppard, 1639 Washington Blvd., Chicago, Ill.		
Missouri	37	Monroe T. Harris, 3001 Pine St., San Francisco, Cal.		
Nebraska	39	Negro National Travelers Bureau, 910 Fayette St., Indianapolis, Ind.		
New Jersey	39	Robert Crawford, P.O. Box 76, Idlewild, Mich.		
New York	44	Photo Credits		
Nevada	51	Cover & Page—2-4, Pan American World Airways		
New Hampshire	52	Cover & Page—4-5, American Air Lines		
New Mexico	52	Cover & Page—6, Trans World Airlines		
North Carolina	52	Page 25-28-29, Louisville Chamber of Commerce, Louisville, Ky.		
Ohio	55			
Oklahoma	58			
Oregon	59			
Pennsylvania	59			
Rhode Island	61			
South Carolina	61			
South Dakota	63			
Tennessee	63			
Texas	64			
Utah	68			
Vermont	68			

Air Transportation

This year it is our distinct privilege to introduce to our Green Book patrons, the miracle of modern travel —Air Transportation.

It is with pride therefore, that we supply for your knowledge and use the distinguished name of three reliable Air Companies in the United States, namely, Pan American World Airways, American Airlines and Trans World Airlines.

In presenting the following description of their individual services to you, we of the Green Book, earnestly urge those people with limited vacation periods to utilize and enjoy the benefits these Companies provide.

Pan American World Airways

The history of Pan American World Airways in a little less than a quarter of a century closely parallels the story

The Clipper Liberty Bell, pictured above, symbolizes the new freedom of Americans to travel abroad. It is the first and only airliner specially designed for comfortable, low fare, long-range air transportation. This Douglas Super-6, is part of a fleet of 39 better than 300 mph. Clippers purchased at a cost of \$50,000,000 which Pan American will use to meet the unprecedented demand sparked by low fares. New York to London will take 13½ hours; New York to Ireland, 12 hours.

of commercial aviation itself and shows the advance from a one-plane service over the 90-mile route from Key West to Havana to a world-wide network of 60,000 route miles serving 71 countries. From the tiny beginning of the Key West-to-Havana route, Pan American has overcome the obstacle of intercontinental Air travel with a rapid growth through Latin America and eventual conquest of the Pacific and Atlantic.

Today, passenger lists of the first trans-Atlantic flights of the new low fare service show conclusively that revolution in American Vacation habits is on the way. Thrifty, medium-income Americans who had never previously thought a trans-Atlantic trip possible will soon be arriving in Europe in large numbers, thus bringing into sharp focus the social impact of the 30 percent reduction in fares, which became effective on May 1. These new low fares have made it possible for business and military men

to have the companionship of their families in the foreign countries where their work has taken them.

The Company starts its services with the only planes specifically designed for comfortable, low-fare flights, the giant Super-6 Clippers with accommodations for 82 passengers. Pan American will be providing better than two a day service each way across the Atlantic with Super-6s direct to eight cities in Europe and also better than two a day on the deluxe "President" double-deck Clipper service. The round trip fare to London on the tourist service, for example, is \$486 compared with \$711 on the deluxe service.

For further information concerning this Company's services write, Pan American World Airways, 135 East 42nd Street, New York 17, N. Y. or telephone MUrray Hill 6-7100.

American Airlines

American Airlines' performance in covering 72 cities, making 300 flights a day and averaging well over 9,000,000 passenger-miles daily, more than substantiates the claim describing it as, "America's Leading Airline".

Among the cities served from coast to coast are Los Angeles, San Francisco, Dallas, Tulsa, Chicago, Boston, New York and Washington. Internationally, they serve Toronto, Canada, Mexico City, and Monterrey, south of the border.

Their hourly flights from New York to Chicago and return, with the same service from New York to Boston and New York to Washington, is a special feature of interest to busy people.

On their "name" flights such as the MERCURY, American Airlines feature huge leaps across the country stopping only in Chicago, and covering the entire distance westbound in only eight hours. The AZTEC which flies New York, Washington, Dallas and Mexico City takes only ten hours

on the westbound tour.

The originator of the now famous Family Fare Plan, through which a husband may fly his wife and children at half fare, Monday, Tuesday and Wednesday each week, American Airlines has attracted a whole new market. Proverbial stay-at-homes are now enjoying this new kind of inexpensive travel as well as large numbers of servicemen and students.

In its first published survey of Airtourist travel, American Airlines reported that 64 percent of Airtourist passengers are vacationeers while 32 percent are on business trips and the rest travelling in answer to some urgent personal business.

The only long-distance transportation outfit in the world which handles more people than American Airlines is the Pennsylvania Railroad.

For further information concerning this Company's services write, American Airlines, 100 Park Avenue, New York 17, N. Y. or telephone Murray Hill 3-9000.

Passengers deplaning from a DC-6 Flagship at LaGuardia Field.

LaGuardia Airport, N. Y., showing the Administration Building and an American Airlines Convair Flagship
(as seen from under a DC-6 Flagship).

Trans World Airlines

In 1926 and 1927 three of TWA's parent companies—Western Air Express, Standard Airlines and Maddux Air Lines—flew small groups of passengers on short routes between western cities. Its more immediate predecessor company, Trans-Continental Air Transport, began the first coast to coast air passenger service in 1929. Passengers flew in Ford trimotors by day and rode the railroad at night arriving at their destination after 48 hours of travel.

The four companies became Trans-continental and Western Air Inc. (TWA's former Corporate name), on October 1, 1930. Twenty-five days later all-air service was introduced, slashing transcontinental travel time to 36 hours.

Today, TWA transports two million passengers a year, 34,400,000 cargo ton miles including mail, coast to coast. The average time reported for each trip is ten hours.

After extensive surveys of traffic potentialities and needs, TWA presented its plans for international service. The Civil Aeronautics Board, on July 5, 1945, in a decision signed by President Truman, awarded TWA and two other United States carriers routes across the Atlantic through Europe and the Middle East to the Orient. Recently, the CAB in an order just signed by the President has awarded TWA permanent rights to fly passengers and cargo from the United States to Paris and Rome by way of Ireland. In addition the CAB has given TWA a seven-year exten-

EUROPE-BOUND

Graceful and sleek, a Trans World Airlines Constellation sails along at 300-miles-an-hour clip, past the Skyscrapers of New York—bound for once-remote destinations on another continent, now accessible by air in but a few hours. TWA Constellations regularly fly back and forth across the Atlantic and across the United States, covering 32,000 miles of routes through America, the British Isles, Europe, the Middle East and India.

sion to provide transportation to all cities it previously served in Europe, North Africa, the Middle East and India, plus Kuwait and the Azores.

In the six years that it has been flying overseas, TWA has steadily increased its services and equipment and has added new cities to its routes. TWA has also become the lowest-cost trans-Atlantic operator of the United States airlines. Its fleet of 165 aircraft, including 68 four-engined Constellations, cruises 32,000 miles of airways in the United States and 17 overseas nations, serving 80 cities altogether.

Interline agreement with other carriers enable TWA to book passengers and cargo from the United States cities on a single routing to almost any other point in the world.

Noting continuous growth in its brief 26-year history, Trans World Airlines is expecting 1952 to set an all-time high in traffic volume.

For further information concerning this Company's service write, Trans World Airlines, 80 East 42nd Street, New York, N. Y. or telephone LExington 2-7100.

EXPLANATION

No travel Guide is perfect! The changing conditions as all know, contribute to this condition, particularly in the United States.

The listings in this Guide are carefully checked and, despite this, past experiences have shown that our minute inspection had failed to notice errors which would be an inconvenience to the traveller. Therefore, at this point may we emphasize that these listings are printed just as they are presented to us and we would like your cooperation and understanding, that the publishers are not responsible for miscalculations or errors after this check has been made.

We appreciate letters from you, our patrons, donating advice and addresses of places not listed herein, that would be in accord with our level. We also welcome adverse criticism, in that, it might improve our standards, and, in the end, afford more comfortable conditions for you and others.

This Guide Book is not sold on newsstands but in bookstores. They make appreciative gifts to friends and neighbors. Inasmuch as the sale of these Guide Books depend mostly upon the friend-to-friend oral advertising system, it would be particularly interesting if more of our patrons would pass the word along concerning our "Green Book".

For further information concerning this matter you may contact our agents or the publishers: Victor H. Green & Co., Leonia, N. J.

ALABAMA
BIRMINGHAM**HOTELS**

Dunbar—323 N. 17th St.
Fraternal—1614—4th Ave. N.
Palm Leaf—328½ N. 18th St.
New Home—1718½—4th Ave.

GADSDEN**TOURIST HOMES**

Mrs. A. Shepherd—1524 4th Ave.
Mrs. J. Simons—233 N. 6th St.

MOBILE**HOTELS**

Blue Heaven—361 Morton St.

TOURIST HOMES

Midway Traders, 107 N. Dearborn St.
E. Reed—950 Lyons St.
E. Jordan—256 N. Dearborn St.
F. Wildins 254 N. Dearborn St.

MONTGOMERY**HOTELS**

Douglass—121 Monroe Ave.

RESTAURANTS

Bonnie's—390 W. Jeff Davis Ave.

TAVERNS

Douglas—121 Monroe St.

SHEFFIELD**HOTELS**

McClain—19th St.

TOURIST HOMES

Mrs. Mattie Herron—1003 E. 19th St.

TUSCALOOSA**TOURIST HOMES**

Lucy M. Hargrove, 1516—32 Ave.
Mrs. Clopton—1516 - 25th Ave.
M. A. Barnes—419 30th Ave.

ARKANSAS**ARKADELPHIA****HOTELS**

Hill's—1601 W. Pine St.

TOURIST HOMES

Mrs. B. Dedman—W. Caddo St.
Mrs. L. Cooper—W. Pine St.

RESTAURANTS

Hill's—River St.

BARBER SHOPS

Scott's—6th & Clay St.
Richie's Upright—16th St.

BRINKLEY**TOURIST HOMES**

Davis—709 S. Main St.

CAMDEN**HOTELS**

SUMMER'S HOTEL & COURT
721 ADAMS STREET

TAXI CABS

BRADFORD CAB CO.
PHONE 6-9396

EL DORADO**HOTELS**

Brewster—E. & B. Sts.
Green's—303 Hill St.

TOURIST HOMES

C. W. Moore—5th & Lincoln Ave.
Dr. Dunning—7th & Columbia Ave.

SERVICE STATIONS

Davidson's

FAYETTEVILLE**TOURIST HOMES**

Mrs. S. Manuel—313 Olive St.
N. Smith—259 E. Center St.

FORT SMITH**HOTELS**

Ullery Inn—719 N. 9th St.

TOURIST HOMES

E. O. Trent—1501 N. 9th St.

HOPE**HOTELS**

Lewis-Wilson—217 E. 3rd St.

RESTAURANTS

Green Leaf—Old 67 Hiway

BEAUTY PARLORS

Unique—501 S. Hazel St.

BARBER SHOPS

Yeager's—401 S. Hazel St.

SERVICE STATIONS

Tarfly's Esso—104 E. 3rd St.

GARAGES

Nun-McDowell—3rd and Walnut St

ROAD HOUSES

Fred's—4th and Hazels Sts.

HOT SPRINGS**HOTELS**

Crittenden—314 Cottage St.

TOURIST HOMES

New Edmondson—243 Ash St.
Barabin Villa—717 Pleasant St.
J. W. Rife—347 1/2 Malvern Ave.
Mrs. N. Fletcher—416 Pleasant Ave.
Mrs. C. C. Wilson—232 Garden St.

BEAUTY SCHOOLS

Hollywood—310 Church St.

SANITARIUMS

Pythian Baths—415½ Main Ave.

HOT SPRINGS (con't)

MOTOR COURTS
McKENZIE UNIQUE
301-307 HENRY STREET

LITTLE ROCK**HOTELS**

HOTEL CHARMAINE
820 W. 14th STREET
PHONE 26007 - 23003
 The Marquette—522 W. 9th St.
 Graysonia—809 Gaines St.
 New Vincent—522½ West 9th St.
 Tucker's—701½ W. 9th St.
 Honeycutt—816 West 9th St.

TOURIST HOMES

Mrs. T. Thomas—1901 High St.

RESTAURANTS

Lafayette—904 State St.
 College—16th & Bishop
 Johnson's—610 W. 9th St.
 DeLuxe—724 W. 9th St.
 Tucker's—919 Victory St.
 Farun—516 West 9th St.
 C & C—522½ W. 9th St.
 Rainbow—620 W. 9th St.
 Ed's—1015 Gaines St.

BEAUTY PARLORS

Velvatex—1004 State St.
 Velvia—814 Chester Ave.
 Woods—1523 High St.
 Myrtles—1918 Pulaski
 Woods—16th & High St.
 Sue's—919 W. 9th St.
 Fontaine's—714 West 9th St.

NIGHT CLUBS

Lafayette—9th & State Street

BARBER SHOPS

Century—608 W. 9th St.
 Elite—622 W. 9th St.
 Fontaine's—710 West 9th St.
 Century—610 West 9th Street
 Woods—1521—High Street
 Friendly—911 Victory St.

TAVERNS

Majestic—708 W. 9th St.

LIQUOR STORES

Ritz—1511 Wright Ave.
 Jones—528 W. 9th St.
 Victory—528 West 9th St.

GARAGES

Lee's—1401 High St.

TAILORS

Metropolitan—618 West 9th St.
 Crenshaw—709 W. 9th St.
 Metropolitan—618 W. 9th St.
 Ideal—1005 Apperson St.

SERVICE STATIONS

Lee's—1401 High St.
 Anderson—8th & State St.
 Wrecker—9th and Gaines St.

GARAGES

Fosters—1400 W. 10th St.

DRUG STORES

Floyd—602 W. 9th St.
 Children's—700 W. 9th Street

North LITTLE ROCK**HOTELS**

Oasis—1311 E. 3rd St.

TOURIST HOMES

De Lux Court—2720 E. Broadway

RESTAURANTS

Jim's—908 Cedar St. N. L. R.
 Nov-Vena—1101 E. 6th St.

ROAD HOUSES

Oasis—1311 East 3rd Street

CAMDEN**TOURIST HOMES**

Mrs. Benj. Williams—N. Main Street
 Mrs. Hugh Hill—S. Main Street

RESTAURANTS

Jim Summers—719 S. Main St.

TAVERNS

Daniel's—North Adams St.
 Jones—309 Monroe St.

LIQUOR STORES

Summers—715½ S. Main St.

SOUTH CAMDEN**ROAD HOUSES**

Henry Hanson—704 Progress St.

PINE BLUFF**HOTELS**

Pee Kay—300 E. 3rd Street

TOURIST HOMES

M. J. Hollis—1108 W. 2nd Ave.

RESTAURANTS

Shelton's—200 E. 3rd Street
 Duck Inn—405 N. Cedar Street

BARBER SHOPS

Nappy Chin—217 State St.

BEAUTY PARLORS

Pruitt's—1317 W. Baraque Street

BEAUTY SCHOOLS

DeLuxe—221 E. 3rd St.

Jefferson—1818 W. 6th Ave.

GARAGES

Alley's—1101 N. Cedar Street

FORDYSE**RESTAURANTS**

Harlem—211 1st St.

HELENA**SERVICE STATIONS**

Stark's—Rightor & Walnut Sts.

RUSSELLVILLE
TOURIST HOMES
E. Latimore—318 S. Huston Ave
TEXARKANA
HOTELS
Brown's—312 W. Elm St.
TOURIST HOMES
G. C. Mackey—102 E. 9th St.
RESTAURANTS
Grant's Cafe—830 Laurel St.
BEAUTY PARLORS
M. B. Randell—1105 Laurel St.

ARIZONA
DOUGLAS
TOURIST HOMES
Faustina Wilson—1002 16th St.
RESTAURANTS
NOGALES
RESTAURANTS
Bell's Cafe—325 Morley Ave.
PHOENIX

HOTELS
PADUCAH HOTEL
14 NORTH 6th STREET
Winston Inn, 1342 E. Jefferson Street
TOURIST HOMES
SWINDALL'S TOURIST HOME
1021 E. Washington Street
JACKSON'S TOURIST HOME
811 E. MONROE STREET
WINSTON INN
1342 E. JEFFERSON STREET
Mrs. L. Stewart—1134 E. Jefferson
Gardener's—1229 E. Washington St
Mrs. Beatrice Jackson—811 E. Monroe
RESTAURANTS
JEFFERSON DINNETTE
1303 E. JEFFERSON
Alhambra—1246-48 E. Washington St.
Tapp's—209 W. Hadley Street
Rose—947 W. Watkins Rd.
BEAUTY PARLORS
Thelma's—33 So. 1st Ave.
C. Jackson—1238 E. Madison St.
BARBER SHOPS
Hagler's—345 E. Jefferson
Bryant's—620 S. 7th Ave.
TAVERNS
Vaughn's—1248 E. Washington Ave
SERVICE STATIONS
Super—1245 Washington Street

GARAGES
Tourist—1121 S. 5th Ave.
DRUG STORES
Johnson's—1140 E. Washington Street
LIQUOR STORES
Broadway—1606 East Broadway
TUCSON
TOURIST HOMES
Mrs. Louise Pitts—722 N. Perry St.
YUMA
HOTELS
Brown's—196 N. Main St.
TOURIST HOMES
Mrs. John A. Gordon—192 N. 5th Ave.

CALIFORNIA
BERKLEY
BEAUTY PARLORS
Little Gem—1511 Russell St.
BARBER SHOPS
Success—2946 Sacramento St.
EL CENTRO
RESTAURANTS
Pearl McKinney Lunch—Box 1049
FRESNO
TOURIST HOMES
La Silve—841 F St.
RESTAURANTS
DeLux—2193 Ivy St.
New Jerico—101 Church Street
BEAUTY PARLORS
Rosebud's—835 G Street
Ruth's—1816 F. Street
Golden West—1032 F. Street
BARBER SHOPS
Golden West—1032 F. Street
Magnolia—602 F. Street
Sportman's—855 G. Street
TAVERNS
20th Century—1401 F. Street
GARAGES
Buddy Lang's—1659 "F" St.
Frank's—1326 Fresno Street
HOLLYWOOD
TAILORS
Billy Berg's—707 N. Ridgewood
IMPERIAL
TOURIST HOMES
Mrs. Albert Bastion—Cor. 7th & "M" Sts.

LOS ANGELES**HOTELS****MACK'S MANOR HOTEL**

1085 West Jefferson Blvd.
 Watkins—2022 N. Adams Blvd. (23)
 Clark—1824 Central Ave.
 Lincoln—549 Ceres Ave.
 Norbo—529 E. 6th St.
 McAlpin—648 Stanford Ave.
 Elite—1217 Central Avenue
 Olympic—843 S. Central Avenue
 Regal—815 E. 6th St.
 Kentucky—1123 Central Ave.
 Dunbar—4225 S. Central Ave.

MOTELS

Roberson—2111 E. Imperial Blvd.
 Johnson's—11816 So. Wilmington
 Western—Cor. W. 37 St. & So. Western Ave.
 Thomas—2050 W. Jefferson Blvd.

TOURIST HOMES**CASBAH APARTMENTS AND ROOMS—1189 W. 36 PL.**

Phone: REPUBLIC 8290
 Vallee Vista—2408 Cimarron St.

RESTAURANTS

Ivie's—1105½ E. Vernon Avenue
 Henry Bros.—10359 Wilmington (WATTS)
 John's—3519 S. Western
 Eddie's—4201 S. Central Avenue
 Zombie—4216 S. Central Blvd.
 Arc—4067 S. Central Avenue
 Hi Jenks—4428 Avalon Avenue
 Waffle Shop—1063 E. 43 Street
 Clifton's—618 S. Olive Street
 DownBeat—1064 E. 42nd St.

BEAUTY PARLORS

Sherwoods—5113 S. Central Avenue
 Studio—2515 S. Central
 Continental—5203 Hopper Avenue
 Anna Mae's—4436 Avalon Avenue
 Triangle—43 San Pedro & Walls Sts.
 Colonial—1813½ S. Central Avenue
 Dunbar—4225 S. Central Avenue
 Beauty Salon—1195 East 35th Street
 Margurite—5011 S. Central Ave.

BARBER SHOPS

Bertha's—1434 W. Jefferson Boulevard
 Personality—4222 S. Central Ave.
 Echo—43rd & Central Ave.

TAVERNS

Margot—5259 S. Central Avenue
 Emeral Room—901 E. 6th St.
 Golden Gate—1719 E. 103rd St.
 Paradise—5505 S. Central Avenue
 Samba—5th & Towns Avenue
 Tip Top Cafe—4631 S. Central Ave.
 Broter's Rendezvous—4210½ Central Ave.
 Johnson's—4201 S. Main Street
 Elks Lounge—10123 Beach

NIGHT CLUBS

Basket Room—3219 S. Central Avenue
 Harlem—11812 Parmalee
 Wakeki—3741 So. Western Ave.
 Last Word—4206 So. Central Ave.

LIQUOR STORES

Dunbar—4223 S. Central Ave.
 Jackson's—5501 S. Central Avenue
 Esquire—Vernon & Central Ave.
 W. M. Davis—4321 Long Beach Ave.
 Fred Little John—3503 Avalon Blvd.

SERVICE STATIONS

Valentine's Service—2657 S. Western Ave.
 Carner's—4500 S. Avalon Avenue
 Simpkins & Cower—2227 S. Central Ave.
 Tom's—1424 W. Jefferson Blvd.
 Hughes—2901 W. Jefferson Blvd.
 Brock—1246 W. Jefferson Blvd.
 R. A. & S.—Jefferson & Griffith
 Garcia—52nd Pl. and Central
 Wilkens—4924 S. Central Ave.
 Gracis—5201 S. Central Ave.
 Watson Bros.—4000 So. Pedro St.

GARAGES

Parkers—10229 Alameda
 Alexander's—Jefferson & Griffith

DRUG STORES

Allums—4375 S. Central Ave.
 Doctor's—4012 S. Central Avenue
 Medical—3112 S. Western Avenue
 Slopers—2100—W. Jefferson Blvd.

TAILORS

Bader's—1840 E. 103rd St.
 Delta—8512 Compton Avenue
 Benjamin—5016 So. Central Ave.

REAL ESTATE

Herndon—3419 So. Central Ave.

LAKE ELSIMORE**HOTELS**

Geo. Moore—407 Scrivener Street
 Lake Elsimore—416 N. Kellogg Street

NEEDLES**MOTELS**
 El Adobe—Rt. 66**OAKLAND****HOTELS**

Ebony Plaza—3908 San Pablo Ave.
 Carver—1421 Market Street
 Warren—1252 7th St.

TOURIST HOMES

Mrs. A. C. Clark—805 Linden St.
 Mrs. H. Williams—3521 Grove St.

RESTAURANTS

The Villa—3016 Adeline St.

TAVERNS

Overland Cafe—1719 7th St.

OAKLAND (cont.)**SERVICE STATIONS**

McCabe—5901 Adeline St.
Signal—800 Center St.

GARAGES

Bufford's—5901 Aldine St.

PERRIS**TOURIST HOMES**

Muse-A-While

PASADENA**SERVICE STATIONS**

Penn Mobile—1096 Lincoln Ave.

SACRAMENTO**HOTELS**

Center Hotel—420½ Capitol Ave.

TOURIST HOMES

Mrs. R. C. Peyton—2202½ 4th Street

RESTAURANTS

Dunlap's—4372 4th Ave.

BARBER SHOPS

Mrs. Mikes—1350 56th Street

BEAUTY PARLORS

Twigg's—421 Capitol Ave.
Leftridge—3102 Sacramento Blvd.
Nannette's—1214 5th Street
Larocco's—1630 7th Street

NIGHT CLUBS

Mo-Mo—600 Capitol Ave.

DRUG STORES

Taylor's—1230 6th Street

SAN DIEGO**HOTELS**

Simmons—542 6th Avenue
Y.W.C.A.—1029 C Street

RESTAURANTS

Sun—421 Market Street
Brown Hostess—2816 Imperial Ave.

SERVICE STATIONS

Webber's—1655 1st Ave.
Woodson's—3126 Franklin Ave.

LIQUOR STORES

Robinson's—2876 Imperial Ave.

TAILORS

Clever—2606 Imperial Avenue
Imperial—2751 Imperial Avenue
Ramona—2244 Logan Ave.
Maryann—1317 Market St.

SAN FRANCISCO**HOTELS**

The Scaggs—1715 Webster St.
New Grant—545 Grant Ave.
New Pullman—232 Townsend St.
Edison—1540 Ellis St.
Olympic—Eddy at Taylor
Texas—1840 Fillmore Street
Buford—1969 Sutter Street

TOURIST HOMES

Mrs. F. Johnson—1788 Sutter St.
Thadd's DeDux—2040 Sutter St.

RESTAURANTS

Calif. Theatre—1605 Post Street
Hi-Lo—1686 O'Farrell St.

BARBER SHOPS

Hillside—5267 • 3rd St.

TAVERNS

Jack's—1931 Sutter St.

NIGHT CLUBS

Town Club—1963 Sutter St.
Alabam—1820 Post St.
The Plantation—1628 Post St.
Flamingo—1836 Fillmore Street

DRUG STORES

Riggan's—?600 Sutter St.
Olympic—Cor. Jones & Post
Jim's—1698 Sutter St.

LIQUOR STORES

Sullivan—1623 Post St.
Coast—1567 Tillmore St.

TULARE**TOURIST HOMES**

South "K" St.—330 South "K" St.

TAVERNS

King's—322-24 South K St.

VALLEJO**TAVERNS**

Cotton Club—Virginia & Branciforte

VICTORVILLE**TOURIST HOMES**

Murray's Dude Ranch
Raglan Guest Ranch, Box 437

COLORADO**BOULDER****RESTAURANTS**

Ray's Inn—2038 Goss St.

COLORADO SPRINGS**TOURIST HOMES**

G. Roberts—418 E. Cucharras St.

DENVER**HOTELS**

BEAN HOTEL, 2152 Arapahoe St.

TOURIST HOMES

Mrs. G. Anderson—2119 Marion St.
R. B. Anderson—2421 Ogden St.
Mrs. Hattie Givens—3052 Humboldt

IN PATRONIZING THESE PLACES

RESERVATION BUREAU

Going to take a trip, attend some convention — make sure of your accommodations before you leave.

HOUSING CONDITIONS MAKE THIS NECESSARY

Reservations for all Hotels, Tourist Homes and Vacation Resorts throughout the United States, Alaska, Mexico and Bermuda can be made for you through our Reservation Bureau.

We have contacts with all Hotels, Tourist Homes and Vacation Resorts. Send us a list of the cities that you expect to pass through, the dates wanted, how many in your party and have us make your reservations. Fees are moderate.

Saves You Time and Money — Write Reservation Bureau

VICTOR H. GREEN & CO.

LEONIA, N. J.

Yes! We Can Arrange Your Vacation

Everywhere In The United States

CRUISES — TOURS — TICKETS

WEST INDIES CALIFORNIA MEXICO

BERMUDA EUROPE CANADA

AFRICA SOUTH AMERICA

NO SERVICE CHARGE

VICTOR H. GREEN & CO.

LEONIA, N. J.

DENVER (cont.)**RESTAURANTS**

Green Lantern—2859 Fremont
 Da-Nite—1430 22nd Avenue
 B & E—2847 Gilpin St.
 Down Beat—609 - 27 Street
 Atlas—2701 Welton St.

BEAUTY PARLORS

Landers 2460 Marion St.
 Ford—2527 Humboldt St.

BARBER SHOPS

Roxy—2559 Welton St.
 20th Century—2727 Welton St.

TAVERNS

Rossonian Lounge—2650 Welton Street
 Arcade—739 E. 26th Avenue
 Archie's—2449 Larimer St.

LIQUOR STORES

Lincoln—2636 Welton St.
 Aristocrat—3101 William St.
 18th Ave.—1314 E. 17th Ave.

SERVICE STATIONS

Da-Nite—728 E. 26th Avenue
 White—2655 Downing St.
 Plazer—E. 22nd & Humboldt Sts.

TAXI CABS

Ritz—2721 Welton St.

DRUG STORES

T. K.—27th and Larimer Sts.
 Ideal—28th & Downing
 V. H. Meyers—22nd & Downing Sts.
 Radio—Welton at 26th St.

RESTAURANTS

Atlas—611 • 27th St.

TAILORS

Arcade—739 E. 26th St.
 White House—2863 Welton St.
 Ace—2220 Downing St.

TOURIST HOMES

Mrs. Hattie Graves—3052 Humboldt St.

DUMONT**LODGES**

Mountain Studio

GREENLEY**TOURIST HOMES**

Mrs. E. Alexander—106 E. 12th St.

LA JUNTA**TOURIST HOMES**

Mrs. Moore—301 Lewis Avenue
 Mrs. H. Tittsworth—325 Maple Avenue

LA MAR**HOTELS**

Alamo

RESTAURANTS

Joe's

MONTROSE**HOTELS**

Adams

TOURIST HOMES

Davis Auto Court

RESTAURANTS

Chipeta Cafe

BEAUTY SHOPS

Ace

SERVICE STATIONS

Sorenson Sinclair Station

GARAGES

Gilbert Motor Co.

PUEBLO**HOTELS**

Blue Viall

TOURIST HOMES

Mrs. T. Prothro—918 E. Evans Avenue

TAVERNS

Blue Bird—705 N. Main Street
 Mecca Grill—719 N. Main Street
 Grand—114 W. 4th Street

CONNECTICUT
BRIDGEPORT**HOTELS**

Y. W. C. A.—Golden Hill St.

TOURIST HOMES

Mrs. M. Barrett—83 Summer St.

HARTFORD**TOURIST HOMES**

Mrs. Johnson—2016 Main St.

BEAUTY SHOPS

Quality—1762 Main St.

BARBER SHOPS

Williams—1978 Main Street

DRUG STORES

Bellevue—256 Bellevue St.

LIQUOR STORES

Harry's—2574 Main St.

Canton—1736 Main St.

Ben's—1988 Main St.

The Paramount—107 Canton St.

Bacon—81 Homestead Ave.

TAVERNS

Bancroft's—Main & Elmer Sts.

Club Sundown—360 Windsor St.

Franks Tavern—257 Windsor St.

SERVICE STATIONS

Ware's—1950 Main St.

Cauls—2750 Main St.

MERIDEN
RESTAURANTS

Tippin-In—35 Veteran St.

NEW HAVEN**HOTELS**

Phillis Wheatley—108 Canal Street

TOURIST HOMES

Dr. M. F. Allen—65 Dixwell Avenue

RESTAURANTS

Monterey—267 Dixwell Ave.

Belmonts—156 Dixwell Ave.

BEAUTY PARLORS

Mme. Ruby—175 Goffe St.

Gladys—624 Orchard Street

Ethel's—152 Dixwell Avenue

Harris—734 Orchard St.

SCHOOL OF BEAUTY CULTURE

Modern—170 Goffe St.

NIGHT CLUBS

Elk's—204 Goffe St.

Lillian's Paradise—137 Wallace St.

LIQUOR STORES

Shiffrains—221 Dixwell Ave.

DRUG STORES

Proctor's—180 Dixwell Ave.

NEW LONDON**TOURIST HOMES**

Mrs. E. Whittle—785 Bank St.

SOUTH NORWALK**HOTELS**

Palm Gardens—Post Road

STAMFORD**HOTELS**

GLADSTONE—Gay St.

TOURIST HOMES

Robert Graham—37 Hanrahan Ave.

NIGHT CLUBS

Sizone—136 W. Main St.

WATERBURY**HOTELS**

Elton

TOURIST HOMES

Community Home—34 Hopkins St.

DRUG STORES

Rhinecharts—471 N. Main St.

McCarthy—Main, Bishop & Grove Sts.

TAILOR SHOPS

Sam's—149 South Main St.

WEST HAVEN**HOTELS**

Dadds—359 Beach St.

Seaview—392 Beach St.

TAVERNS

Hoot Owl—374 Beach St.

DELAWARE**DOVER****HOTELS**

Dean's—Forrest St.

Mosely's—Division St.

Weston's—Division St.

LAUREL**RESTAURANTS**

Joe Randolph's—W. 6th St.

BARBER SHOPS

Joe Randolph's—W. 6th St.

BEAUTY PARLORS

Orchid—W. 6th St.

REBOBOTH BEACH**MOTELS**

Mallory Cabins

TOWNSEND**HOTELS**

Rodney—Dupont Highway-Rt. 13

GARAGES

Hood's—Dupont Hiway

WILMINGTON**HOTELS**

Royal—703 French St.

Lawson—208 Poplar St.

Y.M.C.A.—10th & Walnut Sts.

Y.W.C.A.—10th & Walnut Sts.

TOURIST HOMES

Miss W. A. Brown—1306 Tatnall St.

Mrs. E. Till—1008 French St.

RESTAURANTS

Christian Assn. Bldg.—10th & Walnut St.

BEAUTY SHOPS

Mrs. M. Anderson—916 French St.

Dora's—314 East 10th St.

NIGHT CLUBS

Spot—7th and 8th on French St.

SERVICE STATIONS

Esso—8th and 9th on King

DISTRICT OF COLUMBIA
WASHINGTON, D. C.**HOTELS****WILLIS HOUSE**

1428 QUE STREET, N. W.

Johnson's Hotel—1505 - 13th St. N.W.

Whitelaw—13th & T Sts. N. W.

Johnson, Jr.—1509 Vermont Ave., N.W.

Dunbar—U St. & 15th St., N. W.

Y. M. C. A.—1816 12th St. N. W.

Y. W. C. A.—901 Rhode Is. Ave. N. W.

TOURIST HOMES

Mrs. L. Fowler—1449 'Q' St. N. W.

Towles—1342 Vermont Ave., N. W.

Bailey's—2533 - 13th St., N. W.

Modern—3006 - 13th St., N. W.

Rivers—1021 Monroe St., N.W.

Pasty's—2026 13th St., N.W.

Cottage Grove—1531 Vermont Ave., N.W.

Terry's—939 Rhode Island Ave., N.W.

WASHINGTON, D. C. (Cont.)

TOURIST HOMES

Bell's—105 1 St., N.W.
Mack's—1810 7th St., N.W.
Boyd's—1744 Swann St., N.W.
Edward's—1837 16th Street, N. W.

TAVERNS

Hollywood—1940 9th St. N. W.
Harrison's Cafe—455 Florida Ave., N. W.
Off Beat—1849 - 7th St., N. W.
Kenyon—Ga. Avenue & Kenyon St., N. W.
Herbert's Stage Door—618 "T" St., N.W.

RESTAURANTS

Keys—7th & "T" St. N. W.
Chicken Paradise—1210 U St., N. W.
Earl's—1218 U St., N. W.
Sugar Bowl—2830 Georgia Ave., N. W.
Shrimp Hut—807 Florida Avenue, N. W.
Uptown—807 Florida, N. W.
Johnson's—1909 - 14th St., N. W.
The Hour—1937 - 11th St., N. W.
Cozy—708 Florida Ave., N.W.
Kenyon Grill—3119 Georgia Ave., N. W.
The Hour—1937 - 11th Street, N. W.

LIQUOR STORES

Peoples—719 - 11th St., N. W.
S & W—1428 - 9th St., N. W.
Shuster's—101 H St., N. W.
Ney's—1013 Penna. Ave., N. W.
Carter's—1927 14th Street, N. W.

BARBER SHOPS

Florida—1803 Florida Ave., N. W.

BEAUTY PARLORS

Apex—1417 "U" St. N. W.
The Royal—1800 "T" St. N. W.
Elite—1806 Florida Ave., N. W.
Lil's—1416 - 9th St. N.W.
Green's—1825 - 18th St., N. W.
A. Marie—3114 - 11th St., N. W.
Bandbox—2036 - 18th St., N. W.
La Salle—541 Florida Ave., N.W.

NIGHT CLUBS

Republic Gardens—1355 "U" St. N. W.
Club Bali—1901 - 14th St., N. W.
Club Caverns—11th & U St., N. W.

SERVICE STATIONS

Brown's—3128 Ga. Ave.; N. W.
Engelberg—1783 Florida Ave., N. W.

TAILORS

W. R. Reynolds—1808 Florida Ave., N. W.

FLORIDA DAYTONA BEACH

TOURIST HOMES

M. Littleton—522 S. Campbell St.

LIQUOR STORES

Hank's—531 S. Campbell St.

DELRAY BEACH

TAVERNS

Manfield—N. W. 1st St.

FERNANDINA

HOTELS

Lee's Ocean Vu Inn

MOTELS

American Beach

FORT LAUDERDALE

HOTELS

Hill—430 N. W. 7th Ave.

HALLENDALE

RESTAURANTS

HILL TOP INN

519 PENBROKE ROAD Hallandale, Fla.
When Out for Fun—Don't Fail to Visit Us
Delicious Home Cooked Meals
Choice Beer & Wines
Rooms by Day or Week
Reeta M. Cooper, Prop. Hollywood 21253

JACKSONVILLE

HOTELS

Blue Chip—514 Broad St.

MOTELS

A. L. Lewis—P. O. Box 660

TOURIST HOMES

Craddock—45th & Moncrief
E. H. Flipper—739 W. Church St.
L. D. Jefferson—1834 Moncrief Rd.
B. Robinson—128 Orange St.
C. H. Simmons—434 W. Ashley St.

NIGHT CLUBS

Two Spot—45th & Moncrief Rd.
Manuel's—624-629 W. Ashley St.

BARBER SHOPS

Blue Chip—516 Broad St.

RESTAURANTS

Sunrise—829 Pearl St.
Blu-Goose—1303 Davis St.

DRUG STORES

Imperial—Broad & Ashley Sts.
Smith's—613 Ashley St.

LAKE CITY

TOURIST HOMES

Mrs. M. McCoy - 730 E. Leon St.
Rivers—931 Taylor Street

RESTAURANTS

Bill Rivers—931 Taylor St.

BARBER SHOPS

George's—302 E. Railroad St.

SERVICE STATIONS

Farmenis—300 E. Washington St.

GARAGES

Chicken's—E. Railroad St.

LAKELAND
TOURIST HOMES
Mrs. J. Davis—842½ N. Florida Ave.
Mrs. A. Davis—518 W. 1st St.

LAKE WALES
RESTAURANTS
HILL'S DEW DROP INN
47 "B" STREET

MIAMI
HOTELS
Mary Elizabeth—642 N. W. 2nd Ave.
Dorsey—941 N.W. 2nd Ave.
Lord Calvert—216 N. W. 6th Street

BEAUTY PARLORS
Progressive—1324 N. W. 1st Court
Elizabeth—175 N. W. 11th Terrace

BEAUTY SCHOOLS
Sunlight—1011 N. W. 2nd Avenue

TAVERNS
Star—3rd Ave. & 15th St. N. W.

LIQUOR STORES
Cuban—1701 N. W. 4th Avenue
Ideal—175 N. W. 11th St.
Henry's—379 N. W. 14th St.

TAILORS
Valet—506 N. W. 14th St.

ORLANDO

HOTELS
Wells Bilt—509 W. South St.

PENSACOLA

HOTELS
Grand—2618 N. Guillemarde St.

RESTAURANTS
Rhumboogie—509 E. Salamanca Street

TAILORS
Reese—307 E. Wright Street
New-Way—1021 N. 9th Ave.

DRUG STORES
Hannah—198 N. Palafax

LIQUOR STORES
Two Spot—316 N. Devillier St.

SEBRING

RESTAURANTS
Brown's—406 Lemon St.

SOUTH JACKSONVILLE

RESTAURANTS
Cool Spot—2619 Kings Avenue

ST. AUGUSTINE

TOURIST HOMES
F. H. Kelley—83 Bridge St.

TAMPA

HOTELS
Afro—722 La Salle Street
Rogers—1025 Central Ave.
Pyramid—1028 Central Ave.
Dallas—829 Zack St.

TAVERNS
Little Savoy—Central & Scott
Peach—1002 - 6th Ave.
Manuel's Place—1608 N. Blvd.
Brittwood—1320 Main St.
Paradise—201 Robert St.
Atomic—3813 - 29th St.

TAILORS
El Encanto—1818 - 15th St.
Alvarez—931 E. B'way

DRUG STORES
Wells—"K" & Nebraska Ave.

LIQUOR STORES
Reo-Franklin—Cor. Lafayette
Tampa St. Liquor Store

GARAGES
Calvins—1408 Orange St.

GEORGIA ADRIAN

TOURIST HOME
Wayside—U. S. Rt. 80

ALBANY

TOURIST HOMES
Mrs. A. J. Ross—514 Mercer St.
Mrs. L. Davis—313 South St.
Mrs. C. Washington—228 S. Jackson St.

ATLANTA

HOTELS
Hotel Royal—214 Auburn Ave., N. E.
Mack—548 Bedford Place, N. E.
Shaw—245 Auburn Ave., N.E.
Y. M. C. A.—22 Butler St.
Waluhaje—239 West Lake Ave., N. W.
Savoy—239 Auburn Ave., N. E.

TOURIST HOME
Connally—125 Walnut St., S.W.

RESTAURANTS
Suttons—312 Auburn Ave. N. E.
Dew Drop Inn—11 Ashby St. N. E.
Joe's Coffee Bar—200 Auburn Ave.
Paschal Bros.—837 Hunter St. N.W.

TAVERNS

The Blackaret—848 Mayson Turner Ave.
Yeah Man—256 Auburn Ave. N. E.
Sportsman's Smoke Shop—242 Auburn N. E.
Butler's—1868 Simpson Road

BEAUTY PARLORS

Poro—250½ Auburn Avenue
Camolene—859½ Hunter St.

BARBER SHOPS

R. W. Woodard—160 Elm St., S.W.
Artistic—55 Decatur
Gate City—240 Auburn Ave., N. W.
Silver Moon—202 Auburn Ave.

NIGHT CLUBS

Posciana—143 Auburn Avenue

ATLANTA (con't.)
SERVICE STATIONS
 Hall's—215 Auburn Ave., N. E.
GARAGES
 South Side—539 Fraser St., N. E.
TAILORS
 Spic & Span—907 Hunter St. N.W.

AUGUSTA
HOTELS
 Crimmins—725 9th St.
LIQUOR STORES
 Bollinger's—1114 Gwennett St.

BRUNSWICK
TOURIST HOMES
 The Palms—1309 Gloucester St.
 Melody Tourist Inn—1505 G. St.
RESTAURANTS
 Green Lantern—1615 Albany St.
BARBER SHOPS
 Battle's—1304 Gloucester St.
BEAUTY PARLORS
 Ethel's—1501 London St.
GARAGES
 Gould's—1608 New Castle St.

TAVERNS
 Duncan—1100 Gloucester St.
TAXI CABS
 Murphy's—201 "F" Street

COLUMBUS
HOTELS
 Lowe's Hotel—724 - 5th Ave.
 Y.M.C.A.—521 9th Ave.
RESTAURANTS
 Economy Cafe—519 8th St.
BEAUTY PARLORS
 Ann's—832 4th Ave.
BARBER SHOPS
 Sherrell's—First Avenue
NIGHT CLUBS
 Golden Rest—1026 7th Ave.
GARAGES
 Seventh Avenue—816 7th Ave.

DOUGLAS
HOTELS
 Economy—Cherry St.
TOURIST HOMES
 Lawson's—Pearl St.
RESTAURANTS
 Thomas'—Pearl St.
BARBER SHOPS
 Tucker & Mathis—Cherry St.
BEAUTY PARLORS
 Rosella's—Gaskin St.
SERVICE STATIONS
 Lonnie A. Pope—Peterson St.

TAVERNS
 Sport Harold's—Coffee St.
ROAD HOUSES
 Violet Tyson—Cherry St.
DUBLIN
TOURIST HOMES
 Mrs. R. Hunter—504 S. Jefferson

EASTMAN
TOURIST HOMES
 J. P. Cooper—211 College St.

MACON
HOTELS
 Douglas Hotel—673 Pine Street
 Richmond—319 Broadway
RESTAURANTS
 Red Front—309 B'way
 Jean's—429 Cotton Avenue
BEAUTY PARLORS
 Lula Life—283 2nd Street
TAILORS
 Huschel—264 Broadway
SERVICE STATIONS
 Anderson's—Pursley at Pond street

SAVANNAH
CABINS
 South Side—Rt. 17½ Mi. So. of city
TOURIST HOMES
 Elizabethian—512 W. Park Ave.
BEAUTY PARLORS
 Rose—348 Price St.
SERVICE STATIONS
 Gibson's—442 West Broad St.
DRUG STORES
 Moores'—37th & Florence
TRAILER PARK
 Cocoanut Grove—Mrs. J. Cox

STATESBORO
TOURIST HOMES
 Debbie's—210 Roundtree Ext.

THOMASVILLE
HOTELS
 Imperial—Tallahassee Highway
WAY CROSS
HOTELS
 Cooper—Oak St.
TOURIST HOMES
 Mrs. K. G. Scarlett—843 Reynolds
RESTAURANTS
 Paradise—Oak St.
BARBER SHOPS
 Johnson's—Oak St.
SERVICE STATIONS
 Union Cab—State St.

**IDaho
BOISE****TOURIST HOMES**

Mrs. S. Love—1164 River St.
Open Door Mission—1159 River St.

RESTAURANTS

Union Pacific Greyhound Depot—9th and
Bannock Sts.

POCATELLO**TOURIST HOMES**

A. M. E. Parsonage—625 E. Fremont St.
Tourist Park—E. Fremont St.

ILLINOIS**CHICAGO****HOTELS**

Manor House—4635 So. Parkway
Ritz Hotel—409 East Oakwood Blvd.
Hotel Como—5204-6 South Parkway
Du Sable—764 Oakwood Blvd.
Evans Hotel—733 East 61st St.
Pershing Hotel—6400 Cottage Grove Ave.
Southway Hotel—6014 South Parkway
Spencer Hotel—300 E. Garfield Blvd.
Grand Hotel—5044 South Parkway
Y. M. C. A.—3763 Wabash Ave.
S&S—4142 South Parkway
Y. W. C. A.—4559 South Parkway
Monarch Hotel—4530 Prairie Ave.
Albion Hotel—4009 Lake Park Ave.
Prairie Hotel—2836 Prairie Ave.
Eberhart Hotel—6050 Eberhart Ave.
The Don Hotel—3337 Michigan Ave.
Harlem Hotel—5020 S. Michigan Ave.
Manor Hotel—4635 S. Parkway
South Central—520 E. 47th St.
Loretta—6201 Vernon Ave.
Garfield—231 East Garfield Blvd.
Vienna—3921 Indiana Ave.
Wedgewood Towers—64th & Woodlawn
Sutherland—47th & Drexel Blvd.
Strand—Cottage Grove & 63 St.

TOURIST HOMES

Day's—3616 South Parkway
Polo College—4415 S. Parkway

RESTAURANTS

Morris'—410 E. 47th St.
Wrights—3753 S. Wabash Ave.
A & J—105 E. 51st St.
Pitts—812 E. 39th St.
400 Club—715 E. 63rd St.
Pioneer—533 E. 43rd St.
Parkway—420 East 45th Street

BEAUTY PARLORS

Matties'—4212 Cottage Grove Ave.

BARBER SHOPS

Bank's—209 E. 39th St.

TAVERNS

The Palm—466 E. 47th St.

El Casino—823 E. 39th St.
Key Hole—3965 S. Parkway

NIGHT CLUBS

Show Boat—6109 Parkway
820 Club—820 E. 39th St.
Delux—6323 So. Parkway

SERVICE STATIONS

Parkway—340 W. Grand Ave.
Standard—Garfield & S. Parkway

GARAGES

Zephyr—4535 S. Cottage Grove Ave.

AUTOMOTIVE

Charles Baron—3840 Michigan Ave.

DRUG STORES

Thompson—545 E. 47th St.

TAILORS

Perkin—4109 So. State Street

LIQUOR STORES

Sam's—2255 W. Madison St.

EASY MONEY FOR YOU!

You'll earn money—Yes, even if you've never tried before. Because people want to buy our guides. Never has there been a greater demand than now. — People don't know where to purchase them — We make it possible for you to make the sale. Join our agents staff now. Write for information on how to get started, so that you can make some easy money with little or no effort.

VICTOR H. GREEN & CO.

Publisher

200 West 135th St.
New York 30, N. Y.

DANVILLE**HOTELS**

Just A Mere Hotel—218 E. North St.

CENTRALIA**TOURIST HOMES**

Mrs. Claybourne—303 N. Pine St.

BEAUTY SHOPS

M. Coleman—503 N. Poplar St.

BARBER SHOPS

P. Coleman—503 N. Poplar St.

SERVICE STATIONS

Langenfield—120 N. Poular St.

EAST ST. LOUIS**TOURIST HOMES**

P. B. Reeves—1803 Bond Ave.

W. E. Officer—2114 Missouri Ave.

FULTON**MOTELS**

Twin Oaks—Rt. 30, 4 mi. East of Fulton

PEORIA**TOURIST HOMES**

CLARA GIBBONS, 923 Monson St.

BARBER SHOPS

Stone's—323 N. Adams St.

NIGHT CLUBS

Bris Collins—405 N. Washington St.

SPARTA**HOTELS**

Midtown Hotel & Country Club

SPRINGFIELD**TOURIST HOMES**

DUDLEY TOURIST REST

130 SO. 11TH STREET

Madell Dudley—1211 E. Adams

Mrs. L. Jones—1230 E. Jefferson

Mrs. M. Rollins—844 S. College St.

Mrs. B. Mosby—1614 E. Jackson St.

Mrs. G. Bell—625 N. 2nd St.

Mrs. E. Brooks—705 N. 2nd St.

Dr. Ware—1520 E. Washington St.

Mrs. Lula Stuart—1615 E. Jefferson Street

Mr. Bernie Eskridge—1501 E. Jackson Street

BEAUTY PARLORS

Mrs. Mildred Ousley—1228 So. 14th Street

Cozy Corner—1229 East Adams Street

BARBER SHOPS

Streamline—835 E. Washington Street

Clem & Sikes—120 So. 11th Street

TAVERNS

Cansler—807 East Washington Street

George White—817 East Washington Street

Panama—120 So. 11th Street

Rose Lee—1015 So. 17th Street

SERVICE STATIONS

Leon Stewart—1400 East Jefferson Street

DRUG STORES

Ideal Drug Store—801 E. Washington St.

ROCKFORD**HOTELS**

Briggs—429 S. Court St.

TOURIST HOMES

Mrs. C. Gorum—301 Steward Ave.

S. Westbrook—630 Lexington Ave.

Mrs. Brown—927 S. Winnebago St.

INDIANA**ANDERSON****TAVERNS**

Terrance Cafe—1411 Madison Ave.

CHESTERTON**MOTELS**Ruby's Country Club—Rt. 20—
20 Mi. N. E. of Gary**ELKHART****TOURIST HOMES**

Miss E. Botts—336 St. Joe St.

EVANSVILLE**TOURIST HOMES**

Mrs. Lauderdale—608 Cherry Street

Mrs. B. Bell—672 Lincoln Ave.

Miss F. Snow—719 Oak St.

Community Ass'n—620 Cherry St.

Z. Knight—410 S. E. 9th St.

FORT WAYNE**TOURIST HOMES**

Mrs. B. Talbot—456 E. Douglas

RESTAURANTS

Leo Manuals'—1329 Lafayette St.

Stewart's—621 E. Brackenridge St.

Martin & Rankin—1329 S. Lafayette St.

BEAUTY PARLORS

Service—840 Lewis St.

GARY**HOTELS**

States'—1700 Washington St.

Hayes—2167 Broadway

DRUG STORES

Haley's—1600 B'way

DRY CLEANING

Bufkin—2472 B'way

New Way—17 Jefferson St.

INDIANAPOLIS**HOTELS**

Y. M. C. A.—450 N. Senate Ave.

Y. W. C. A.—653 N. West St.

Hawaii—406 Indiana Ave.

Harbour—617-19 N. Ill. St.

Marquis—406 Indiana Ave.

Severin—201 So. Illinois Ave.

TOURIST HOMES

"THE ESTELLE" Tourist Home

455 WEST 10th STREET**RESTAURANTS**

Lasley's—510 Indiana Ave.

Parkview—321 N. California Ave.

Log Cabin—524 Indiana Ave.

INDIANAPOLIS (cont.)**RESTAURANTS**

Taylor's—427 W. Mich. St.
 Westmorland—1309 E. 15th St.
 Blue Eagle—648 Indiana Ave.
 Courtes—1217 Senate St.
 Perkins—793 Indiana Ave.

BEAUTY PARLORS

Beauty Box—2704 Clifton St.
 Dancy's—436 N. California Ave.
 Mignor's—2457 Northwestern Sun
 Home Beauty Parlor—2704 Clifton St.
 Majorette—1509 E. 25th Street
 Fannie Bowles—418 W. 28th St.
 Campbell—2439 N. Western Ave.
 Noonie's—547 N. Senate Ave.
 Crawford's—450 Blake St.
 Home Beauty Shop—2704 Clifton St.
 Terry's—233 Indiana Ave.
 Louvenia Stephens—337 W. Michigan St.
 Mary Childs—721 Indiana Ave.
 Burgess—621 Edgemont Ave.

TAVERNS

Mayes Cafe—503 Indiana
 Ritz—Sinate & Indiana
 Sunset—875 Indiana
 M. C.—544 W. Maryland St.
 Panama—306 Indiana
 Dick Shaw's—451 Indiana Ave.
 Downbeat—1005 Indiana Ave.
 Andrew Perkins—793 Indiana Ave.
 Glenn's Place—1771 Boulevard Pl.
 Sunset—875 Indiana Ave.
 Down Beat—1005 Indiana Ave.
 Cassa De Amor—924 N. West Street

CAFES

Sugar Boul—952 N. West St.

SERVICE STATIONS

Al's Auto Laundry—Mich. & Blake Sts.

GARAGES

25th Street Garage—560 W. 25th St.

DRUG STORES

Ethical—628 Indiana Ave.
 Maxey's—21st & Blvd.

TAILORS

Lee's—401 W. 29th St.
 Martin—1831 N. Arsenale Ave.
 Meyer O. Jacobs—212-214 E. 16th St.
 Leon—235 Mass. Ave.

LIQUOR STORES

Anna Bell's—956 N. W. St.
 Park Package—1320 E. 25th St.
 799 Liq. Store—799 Indiana Ave.
 Little Chum—1422 N. Capitol Ave.
 Avenue Liquor—402 Indiana Ave.
 Jimmy's—Cor. Blackford & New York St.
 Steve's—747 W. New York St.
 Carl's—2817 Clifton

NIGHT CLUBS

Savoy—25th & Martendale
 Blue Bird Inn—502 Agnes St.
 Blue Eagle Inn—648 Indiana Ave.

JEFFERSONVILLE**TOURIST HOMES**

Charles Thomas—607 Missouri Ave.

MARION**TOURIST HOMES**

Mrs. Violet Rhinehardt—425 W. 10th St.
 Mrs. Albert Ward—324 W. 14th St.

RESTAURANT

Custer's Last Stand, St. Rds. 37-15
 Marshall's—414-418 East 4th St.

SERVICE STATION

Dave's—2nd & By Pass

KOKOMO**TOURIST HOMES**

Mrs. C. W. Winburn—1015 Kennedy St.
 Mrs. Charles Hardison—812 Kennedy St.
 Mrs. S. D. Hughes—1045 N. Kennedy St.

MICHIGAN CITY**TOURIST HOMES**

Allen's—210 E. 2nd St.

MUNCIE**HOTELS**

Y. M. C. A.—900 S. Madison

SOUTH BEND**RESTAURANTS**

Smokes—432 S. Chapin St.

TERRE HAUTE**HOTELS**

Booker—33½ No. 3rd St.

WEST BADEN SPRINGS**HOTELS**

Waddy

IOWA**CEDAR RAPIDS****TOURIST HOMES**

Brown's—818 9th Ave. S. E.

DES MOINES**HOTELS**

Y. W. C. A.—512 - 9th St.
 La Marguerita—1425 Center Street

RESTAURANTS

Sampson—1246 E. 17th St.
 Cunningham's—1602 E. University
 Ida Bell's—783 11th St.
 Gertrudes'—1308 Keo Way
 Peck's—1180 - 13th Street
 Community—1202 Center Street
 Ida Bell's—783 Eleventh
 Buzz Inn—1000 Center Street
 Erma & Carrie's—1008 Center Street
 William's—1200 East 16th St.
 Welcome Inn—1715 Walker St.

DES MOINES (con't.)

BEAUTY PARLORS

Vo-Pon—1656 Walker St.
Berlin—1022 - 13th St.
Polly's—1544 Walker St.
Evalon—762 W. 9th St.
Bernice's—911 W. 16th St.
Murlians—933 16th St.
Miniature—1143 Enis
Ruth's—905 Laurel St.

TAVERNS

Herb's—1002 Center St.

SERVICE STATIONS

Eagle—2246 Hubble Blvd.
Mumford's—4th & Euclid Avenue

GARAGES

4th Street—417 4th St.

TAILORS

National—808 - 12th Street
Clean Craft—1300 - 6th Avenue

DRUG STORES

Adams—E. 5th & Locust St.

DUBUQUE

TOURIST HOMES

Mrs. P. Martin—712 University Ave.
Mrs. Edwin Weaver—795 Roberts Ave.

KEOKUK

CAFES

Bradley's Blessed Martin Cafe
1103 Main Street

OTTUMWA

TOURIST HOMES

William Bailey—526 Center Ave.
Harry Owens—814 W. Pershing

SIOUX CITY

RESTAURANTS

Prince Henry—704 W. 7th St.

BEAUTY PARLORS

Fannie Mae's—611 Cook St.

WATERLOO

TOURIST HOMES

Mrs. B. F. Tredwell—928 Beach St.
Mrs. Spencer—220 Summer St.
Mrs. E. Lee—745 Vinton St.

KANSAS

ATCHISON

TOURIST HOMES

Mrs. Geneva Miles—924 N. 9th St.

NIGHT CLUBS

Mrs. M. McDonald—10th & Spruce

BETHEL

COUNTRY CLUB

Penrod—R. F. D. 1

BOGUE

TOURIST HOMES

Tourist Court—Juntion Rt. U. S. 24

COFFEYVILLE

TOURIST HOMES

THE ROBERTS ROOMS
8 EAST 5th STREET

CONCORDIA

TOURIST HOMES

Mrs. B. Johnson—102 E. 2nd St.
Mrs. Glen McVey—328 East St.

EMPORIA

TOURIST HOMES

Elliott's—816 Congress St.

EDWARDSVILLE

TOURIST HOMES

Road House—Anderson's Highway 32 &
Bitts Creek

FORT SCOTT

HOTELS

Hall's—223½ E. Wall St.

TOURIST HOMES

Peter Thomasun—114 S. Ransom St.

HIAWATHA

TOURIST HOMES

Mrs. Mary Sanders—1014 Shawnee

HUTCHINSON

TOURIST HOMES

Mrs. C. Lewis—400 W. Sherman

JUNCTION CITY

HOTELS

Bridgeforth—311 E. 11th St.

TOURIST HOMES

Mrs. B. Jones—229 E. 14th St.

LARNED

TOURIST HOMES

Mrs. C. M. Madison—828 W. 12th St.

Mrs. Mose Madison—518 W. 10th St.

Mrs. John Caro—218 E. 4th Street

RESTAURANTS

Carrie's Bar-B-Q—218 E. 4th St.

LAURENCE

HOTELS

Snowden's—1933 Tennessee St.

LEAVENWORTH

TOURIST HOMES

Mrs. W. Shelton—216 Poplar St.

KANSAS CITY

TOURIST HOMES

Thomas Wilson—2600 Euclid

RESTAURANTS

Keystone Club—4th & Freemem

Virgil's Pl.—3229 Victor St.

KANSAS CITY (con't.)**BARBER SHOPS**

Dabb's—10th and Oakland

BEAUTY PARLORS

Sander's—1813 N. 5th St.

ROAD HOUSES

De Moss—44th and Sorta Road, Rt. 3

NIGHT CLUBS

Flamingo—1916 N. 5th St.

TAVERNS

Forest—1200 E. 18th Street

GARAGES

Economy—1935 N. 5th St.

Arthur's—2414 N. 5th St.

DRUG STORES

Whitney's—5th & Virginia

Cundiff—5th & Quindar

MANHATTAN**HOTELS**

George's—826 Tuma Street

TOURIST HOMES

Mrs. E. Dawson—1010 Yuma St.

Mrs. H. Jackson—830 Yuma St.

OTTAWA**TOURIST HOMES**

Mrs. R. W. White—821 Cypress

STOCKTON**MOTELS**

Mr. L. D. Fuller

TOPEKA**HOTELS**

Dunbar—400 Quincy St.

TOURIST HOMES

Palmer House, 313 Quincy Street

Mrs. E. Slaughter—1407 Monroe

RESTAURANTS

Jenkins—112 East 4th St.

Blue Heaven—301 E. 1st St.

Joe Andy's—1000 Washington St.

BARBER SHOPS

Lytle's—107 E. 4th St.

Power's—402 Quincy Street

BEAUTY PARLORS

Newton's—1316 Van Buren St.

Avalla's—1800 Van Buren St.

TAVERNS

Macks—400 Quincy St.

SERVICE STATIONS

Powers—401 Quincy St.

WICHITA**TOURIST HOMES**

Mrs. E. Reed—517½ N. Main Street

BEAUTY PARLORS

Veluntex 532 Wabash Ave.

RESTAURANTS

Oklahoma Cafe—517 N. Main St.

DRUG STORES

Jackson's—1411 N. Hydraulic

KENTUCKY**BOWLING GREEN****HOTELS**

Southern Queen—State St.; Hiway 31-W.

RESTAURANTS**NANCY'S TEA ROOM**

415—3rd STREET Bowling Green, Ky.

Dinners - Short Orders - Sandwiches

Good Food Served Right

½ Block off 31W - Open 6 A.M.

Nancy Brown, Prop.

Phone 5233

ELIZABETHTOWN**TOURIST HOMES**

A. Johnson—Valley Creek Road

Mrs. B. Tyler—Mile Stt.

HAZARD**TOURIST HOMES**

Mrs. J. Razor—436 E. Main St.

HOPKINSVILLE**TOURIST HOMES**

Mrs. E. Davis—901 E. Hayes Street

L. McNary—115 Liberty

J. C. Hopkins—128 Liberty St.

LANCASTER**TOURIST HOMES**

Burn's—Buford St.

Hord's—Buford St.

RESTAURANTS

Plum's—Buford St.

BARBER SHOPS

Hyatt's—Buford St.

BEAUTY PARLORS

Hilltop—Buford St.

GARAGES

Warren & Francis—N. Campbell St.

LINCOLN RIDGE**TOURIST HOMES**

Lincoln Institute

LOUISVILLE**HOTELS**

Allen—2516 W. Madison St.

Y. W. C. A.—528 S. 6th St.

Y.M.C.A.—920 W. Chestnut St.

TOURIST HOMES

Brown's—1121 W. Chestnut St.

RESTAURANTS

Jones—525 So. 13th Street

Brown Derby—563 So. 10th St.

Betty's Grill—547 So. 9th St.

Sara's—1617 W. Jefferson St.

Miller's—630 W. Walnut St.

Sally's—1104 W. Walnut St.

Paddock—617 So. 24th St.

Entmore—964 S. 12th St.

Harry's—28th & Chestnut Sts.

Louisville, Kentucky

Louisville, Kentucky

"Louisville", says the Kentucky W.P.A. guidebook of 1939, "is a border metropolis that blends the commerce and industry of a Northern city with the Southern city's enjoyment of living". It might have said that Louisville is a big, friendly town notable by outward reputation as the home of the Kentucky Derby, fine bourbon and beautiful women!

There are many miles of federal and state highways cutting through Kentucky's lovely scenes invitingly beckoning the vacation-motorist to pause, reflect and enjoy Louisville's famous charm. This city, of the colorful Bluegrass State, is blessed with a rare blend of history, progress and tradition that offers much interest to the visitor.

Louisville is situated on the left bank of the Ohio River and lies on a low level plain surrounded by low hills in the south and east. In general, Louisville is laid out in the form of the letter "T". Its top is approximately three miles wide, extending nine miles along the River and the stem projects at right angles toward the south into the residential highlands.

During the War of Independence, Virginia confiscated the territory that is now the present site of Louisville, from a British supporter, and in 1779 gave this land to Kentucky. General George Rogers Clark, established the first settlement there as an outpost against the British. It was named Louisville as a gesture of appreciation for the aid given by King Louis XVI of France to the Colonists.

The falls of the Ohio River determined the location of Louisville and contributed immensely to its early success because Nature, in her wise and providential works, was kind enough to place one of the best harbors in the entire course of River at her disposal. Here, in pioneer days the broad curve of the Ohio River above the falls, enabled upriver and downriver boats to exchange cargoes. Every kind of boat crowded the harbor and the two thousand miles of waterway between Pittsburgh and New Orleans was studded with their pride. Louisville soon assumed the character of a commercial city with the westward expansion and the increasing importance of river traffic. This river port of Kentucky's northern border became the wholesale and distributing center for a growing agricultural and mining area. The construction of the Portland Canal around the falls in 1830 brought on a temporary depression. The profitable portaging business vanished because the government system of locks and dams reduced the falls substantially. They are no longer impressive. In 1929 complete canalization ended permanently a history that made Louisville lucrative to early-day pilots, porters and towline hands.

Transportation Facilities

Since the flat boat and pack-horse days of its pioneer history, Louisville's transportation has evolved through steamboat and turnpike facilities to the present era of railway, highway, waterway, and airway transportation. Nine railroads serve the city at present namely, the Baltimore and Ohio; the New York Central; the

OHIO RIVER NEAR LOUISVILLE

Chesapeake and Ohio; the Chicago, Indianapolis, and Louisville; the Illinois Central; the Kentucky and Indiana Terminal; the Louisville and Nashville; the Southern and the Pennsylvania Railroads. The American Barge Line and the Mississippi Valley Barge Line handle freight by boat and barge on the Ohio River. Another line provides steamboat, freight and passenger service. Highway freight service is provided by 110 common carrier truck lines and passenger service by 14 motor bus lines. Federal highways serving Louisville are 31E; 31W; 42; 60 and 150. Kentucky State route 62 is an important highway giving access to Louisville from the eastern and western section of Southern Indiana. American airlines and Eastern Airlines provide passenger, mail and express service via Louisville's municipal air port. Bowman Field on the other hand, provides service from Boston to Los Angeles and from Chicago to Miami. Local air service is also provided. Intracity passenger transportation is by street and trolley bus.

Industries

Louisville is one of the largest commercial and agricultural centres in the South. It is Kentucky's biggest city and, business-wise at least, its most important. The importance of Louisville is largely characterized by the wealth of its surrounding region the principal products of which are tobacco, cereals and livestock. The leading industries, by a wide margin are the manufacture of its famed bourbon whiskey, and the manufacture of cigarettes. Whiskey is manufactured from grains grown in the good soil of Kentucky with large cooperage firms in Louisville supplying the barrels made from Kentucky white oak for the aging of its famous brew. Louisville is still one of the country's leading producers of cigarettes, although the Breaks as the market is called, has lost its former importance. Leading the South in pork-processing as well as general food-processing plants and canneries, Louisville is one of the largest meatpacking centers in the Southeastern United States. Flour-milling, the as-

sembly of automobiles, commercial printing, and the manufacture of farm implements and machinery, leather goods, plumbers' supplies, sanitary equipment, reed organs, baseball bats, boxes, nicotine products, textiles, paints, varnishes and automobile are all part of Louisville's contribution to modern living. Additional assets to the city's economy are the various military establishments in and around Louisville, such as Fort Knox where the United States gold reserve is stored; the U. S. Quartermaster depot at Jeffersonville, Indiana and the municipal and military airfield at Bowman Field.

Churches

There are some 200 churches, representing nearly all creeds in Louisville. The principal denominations are the Baptists, the Methodists, the Presbyterians, the Christians, the Episcopalians, the Catholics and the Lutherans but there are also Unitarians, Evangelists, Jews and those who call themselves, Non-sectarians, Scientists, Seventh-Day Adventists, Social Settlement, Spiritualism, Swedenborgians, United Brethren and Theosophists. Some of the Houses of worship, like the Cathedral of the Assumption, the Warren Memorial, the Third Avenue Baptist Church and Fourth Street Christian are fine specimens of ecclesiastical architecture and capable of seating large congregations.

Social Advancement

Many early planters who later became associated with the life of the city were large slave owners and the residents of Louisville kept house servants who, after the manner of the time, assumed the family name. This transplanted Negro stock is the foundation of the city's present Negro life and culture. Despite his background of decades of slavery the Negro in Louisville, has adapted himself re-

markably well to the environment of freedom. Illiteracy has dropped from about 96% in 1865 to a percentage well only slightly above the whites. Illiterates, white and Negro, reported by the United States census reached a low 2.2. The first free public library for Negroes, with Negro attendants, was opened in 1905 as a branch of the city public library. Louisville is the only city in the State that has two Carnegie branch buildings for Negro readers. Local Negroes have a complete system of primary and secondary schools in addition to the Louisville Municipal College—part of the University of Louisville. The U. S. census recorded that 45.6% of all Negro families, are home owners in Louisville. Negro neighborhoods have their own stores, hotels, restaurants, newspaper publishing houses, and theaters. The voting power of the City's 47,354 Negro population is a huge factor in the progress of the race in Louisville.

Education

The University of Louisville is an accredited, co-educational institution. It is located on five separate campuses in Louisville and is under public control. The University is the oldest municipal school in America. Although it was chartered as the Louisville Collegiate Institute by an act of the city council in 1798, for a medical school, instruction did not begin until 1837. The University of Louisville, chartered in 1847, absorbed the college's academic department. Today some scholarship help is available but more than half of the students earn part of their expenses. Residential facilities are extremely limited however and though there are fraternities and sororities on the campus, they do not provide living quarters for out-of-town students, who are dependent mainly on accommodations outside the college.

Parks

Louisville's parks ring the city in a loose half-circle and include Iroquois, Cherokee, Seneca and Shawnee. Cherokee, is a beautiful new park built exclusively for Louisville's Negro residents and tourists. It is located on Kentucky Lake near Eggner's Ferry Bridge, the route by which U. S. 68 crosses the lake. Louisville's parks are individually typical of the Kentucky Bluegrass country, the Kentucky Knobs, and English meadowlands and are all noted for their charm. Numerous smaller parks add to the City's recreational facilities which include golf courses, 84 tennis courts, 4 swimming pools, 34 baseball diamonds, 12 playgrounds with an organized time progress for all ages, an open-air theatre for theatricals and pageants, numerous picnic areas and 48 miles of park drives and parkways and bridle paths.

Monuments

There are a number of interesting monuments in and near Louisville. On Browsboro Road are the tomb of monument to Zachary Taylor, 12th president of the United States. The Confederate monument is at 3rd and Shipp Streets. In front of the Courthouse is the Jefferson monument. There are Statues of Lincoln and George D. Prentice in Library Place. A statue of Daniel Boone is in Cherokee Park and one of General John B. Castleman on Cherokee Parkway. In the Courthouse is a statue of Henry Clay. A granite monument at Seventh and Main streets marks the site of Fort Nelson.

The Kentucky Derby

The famous Blue grass of Kentucky derives its name from the bluish hue imparted to the landscape by the color of the seed vessels of the grass which lies like a soft, thick mat on the undulating surface of the hills and dales.

This exceptionally luxuriant vegetation which marks the country-side nourishes the thoroughbred horses whose reputation for speed and beauty are world-wide.

Horses and horse farms probably rank as the number one Tourist attraction because horse-racing is by all odds Louisville's most exciting sport. The spring and fall meets provide something to see and add an extra fillip to conversation during the 29 days of racing each year, but the Kentucky Derby is America's foremost horse-racing classic.

Colonel Lewis M. Clark, a prominent local sportsman went to England in 1872 and there, after viewing the Epsom Derby formulated the idea of inaugurating a race of like nature in Louisville. He possessed a strong inclination for entertaining and upon his return to America transformed his living quarters at Churchill Downs into a clubhouse. There, he elegantly displayed the celebrated hospitality of the South to his guests which through the ensuing generations still has a compelling appeal for all levels of American society.

The first Derby was run on the seventeenth of May 1875 and was the subject of much comment even from New York papers. They reported a crowd of 10,000 spectators and gave special emphasis to the "dazzling array of feminine loveliness." The Derby had its ups and downs, its trials and tribulations during succeeding years but gradually through reorganization and good management under the direction of Colonel Matt Winn, it achieved recognition as one of the richest as well as the most romantic stake race in the world.

For days before the annual event all masculine talk in Louisville centers around the condition of the horses, the possibility of rain and the betting

CHURCHILL DOWNS — The Downs is the home of the world famous and historic Kentucky Derby which has been an outstanding event since 1875. The attendance tops the 100,000 mark. The track, located at South Fourth Street and Central Avenue, is a one mile oval with a quarter-mile chute. Greatest crowd in Kentucky Derby history witnessed the 77th running of the classic in 1951, won by Count Turf. This photo shows the great crowd as the horses rounded the first turn.

Calumet Horse Farm, Lexington, Ky.

odds, while feminine chatter concerns itself with arriving guests, food selections for traditional Derby breakfasts and of course, the eternal question and selection of clothes for the big day.

Highways entering the City from all over the U. S. carry a steadily increasing number of automobiles and buses into the downtown area during Derby week, and Louisville becomes the most feverish city in the nation. Hotels are "all out". The streets teem with thousands of hysterical townspeople and visitors. A kind of craziness afflicts people so that even the Kentucky absentee is likely to glue his ear to the radio, first having made sure that there are plenty of refreshments on hand.

Notable and nobodies mingle, touts and tycoons, owners and swipers all beat inwardly to an excitement that no one can adequately describe. It is a horse race, fashion show, spring festival mob. 70,000 people pack the

stands, bleachers and infield at Churchill Downs. The crowd is so thick that many are prevented from catching more than a glimpse of the classic Run of the Roses. It is interesting to note that despite this inconvenience no one leaves his position until the start and finish of the race, which in slightly more than two minutes, is recorded. They then join the thousands at Churchill Downs and elsewhere in cheers of appreciation for the winner and immediately commence anticipation proceedings for next year's "Darby".

Time has not dimmed the ardent desire of the Kentucky Derby's originator nor has it reduced the thrills, the fire, and the hospitality which it creates, but rather has contributed to the splendor and glory of one of America's great traditions . . . Democracy! The Kentucky Derby is a spectacle indeed; a human spectacle it would be difficult, if not impossible to duplicate.

(Continued on page 74)

LOUISVILLE (cont.)

RESTAURANTS

Pedra's—619 Walnut St.
Kelman's—1832 Magazine St.

BEAUTY PARLORS

Elizabeth's—1200 W. Kentucky
Scotty's—442 So. 21st St.
Bellonia—1625 Gallagher St.
Jones—409 S. 18th St.
Beauty Box—922 W. Walnut St.
Rose's—1813 W. Walnut St.
Willie's—1815 W. Madison St.
Lov-Lee Ladie's—529 S. 12th St.
Va's—2219 West Chestnut Street

BARBER SHOPS

Hunter's—1502 W. Chestnut St.
Miller's—818 W. Walnut St.

TAVERNS

Herman—1601 W. Walnut St.
Dave's—13th & Magazine
Shiek's—12th and Zane St.

NIGHT CLUBS

Top-Hat—1210 W. Walnut St.

ROAD HOUSES

Ake's Place—Harrod's Creek

LIQUOR STORES

Palace—12th & Walnut St.
Lyons—16th & Walnut St.

GARAGES

Eade's—3509 Dumessil
Lone Wolf—1500 Garland Ave.

SERVICE STATIONS

F. & M.—8t h and Walnut St.

DRUG STORES

Camers—18th & Broadway

TAXI CABS

Lincoln—705 W. Walnut
Dependable—1835 W. Walnut St.

PARIS

RESTAURANTS

Webster's—112 W. 8th St.

BARBER SHOPS

Webster—110 W. 8th St.

BEAUTY PARLORS

Robinson—Lilleston St.

LOUISIANA BATON ROUGE

HOTELS

Ever-Ready 1325 Government St.

TOURIST HOMES

T. Harrison—1236 Louisiana Ave.

RESTAURANTS

Ideal Cafeteria—1501 E. Blvd.

TAVERNS

Waldo's—712 Peach St.

BEAUTY PARLORS

Carrie's—561 S. 13th St.

BARBER SHOPS

Malacher's—1321 Government Street

SERVICE STATIONS

Horatio's Esso—No. 1—1150 South St.

Horatio's Esso No. 3—1607 Gov't St.

ROAD HOUSES

Apex—978 Louise Street

BOGALUSA

TOURIST HOMES

Mrs. E. L. Raine—508 North Ave.

LAFAYETTE

TOURIST HOMES

Bourges—416 Washington St.

Mrs. A. Miles—302 Johns St.

LAKE CHARLES

HOTELS

HOTEL LEWIS

515 BOULEVARD

TOURIST HOMES

Combre's Place—601 Boulevard

RESTAURANTS

Annie Bell's—Church Street

Pittman's—Cor. Lake and Levee Sts.

Red Front—Levee Street

TAILORS

South Side—Highway 65

LAKE PROVIDENCE

SERVICE STATIONS

Armstrong's—817 Sparrow Street

MANSFIELD

TOURIST HOMES

W. Simpkins—Jenkins St.

MONROE

HOTELS

Dudley's Hotel—1015 Desiré St.

TOURIST HOMES

R. H. Burns—700 Adams

L. B. Hortons—Congo St.

RESTAURANTS

Red Union—705 ½ Desiré

MORGAN CITY

TOURIST HOMES

Mrs. L. Williams—719 Federal Ave.

Mrs. V. Williams—208 Union St.

MARREO

BEAUTY PARLORS

Shirley—101 Robertson Ave.

NEW ORLEANS

HOTELS

HARRIS HOUSE

1383 ST. BERNARD AVE.

NEW ORLEANS (cont.)**HOTELS**

Creole Ritz—1314 Varonnelet St.
 Hotel Foster—2926 LaSalle St.
 Patterson's—802½ S. Rampart St.
 Vogue—2231 Thalia St.
 North Side—1518 La Harpe St.
 Gladstone—3435 Dryades St.
 Astoria—235 S. Rampart St.
 Paige—1038 Dryades Ave.
 Riley—759 S. Rampart St.
 New Roxy—759 S. Rampart St.
 Golden Leaf—1209 Saratoga St.
 Caldonia Inn—St. Claude & St. Phillip

TOURIST HOMES

Mrs. John Montgomery—
 2134 Harmony St.
 Mrs. F. Livaudais—1954 Jackson
 N. J. Bailey—2426 Jackson Ave.
 Mrs. King—2826 Louisiana Ave.
 Mrs. Edgar Major—2739 Jackson Ave.

RESTAURANTS

Honey Dew Inn—115 Front St.
 Place-of-Joy—2700 Melpomene St.
 Pelican—S. Rampart at Gravier
 Dooky—Cor. Orleans & Miro
 Foster's Chicken Den—Cor. LaSalle & 7th St.
 Hayes Chicken Shack—La. & Saratoga St.
 Portia's—2426 Louisiana Ave.
 Gumbo House—1936 La. Ave.

BARBER SHOPS

Lopez's—447 S. Rampart St.

BEAUTY PARLORS

Bessie's—1841 St. Ann St.
 Ola's—1320 St. Bernard Ave.

BEAUTY CULTURE SCHOOLS

Poro—2217 Dryades St.

TAVERNS

Astoria—235 S. Rampart St.
 Club Crystal—1601 Dumaine
 Le Rendez-vous—7 Mille Post Gentilly H'way
 Di Leo's—Ursuline & N. Robertson
 Horseshoe—Thalia and S. Rampart St.
 Robin Hood—2069 Jackson Ave.
 Caldonia Inn—St. Phillips & Claude Ave.
 Martin's—1341 St. Anthony St.
 Robin Hood—2140 Loyola Street

NIGHT CLUBS

Dew Drop Inn—2836 La Salle St.
 Shadowland—1921 Washington Ave.
 Graystone—1900 Eagle St.
 Hi-Hat—N. Villere at St. Ann
 Desire—2604 Desire St.
 Dileo—3911 Fairmont Dr.
 Caldonia Inn—St. Claude & St. Phillip Sts.
 Bradshaw Wonder Bar—2440 London

SERVICE STATIONS

Bill Board—2900 Claiborne Ave.
 Ross—1330 S. Broad St.

TAXI CABS

Ed's—315 S. Rampart St.
 V-8 Cab Line—Felicity & Howard Sts.
 Logan—2730 Felicity St.

NEW IBERIA**TOURIST HOMES**

M. Robertson—116 Hopkins St.
 N. E. Cooper—913 Providence St.

OPELCUSAS**TOURIST HOMES**

B. Giron—S. Lombard St.

SCOTLANDVILLE**SERVICE STATIONS**

Horatio's Esso No. 2—Hi-way 61

SHREVEPORT**TOURIST HOMES**

Mrs. Ed. Turner—309 Douglas St.
 Mrs. J. Jones—1950 Hotchkiss
 Mrs. W. Elder—1920 Hotchkiss

RESTAURANTS

Wilson's—840 Williamson St.
 Grand Terrace—Pierre & Looney St.

TAVERNS

Grand Terrace—Pierre Ave. at Looney
 New Tuxedo—611 East 70th St.
 Goldie's—238 Baker St.

SERVICE STATIONS

Pat's—Milam at Lawrence St.
 Ross'—901 Pierre St.
 William's—Milan & Ross-Milan & Pierre Ave.

BARBER SHOPS

Clay's—1017 Texas Ave.

TAILORS

3 Way—2415 Milam St.
 Sprague St.—1459 Murphy St.

DRUG STORES

Peoples—912 Pierre St.
 New Avenue—1062 Texas Ave.

LIQUOR STORES

Dandy—919 Harwell St.

WASHINGTON**SERVICE STATIONS**

Stephen's—Main Street

MAINE**GARDNIER****TOURIST HOMES**

Pond View—Pleasant Pond Road

OLD ORCHARD**TOURIST HOMES**

Mrs. Rose Cumming's—110 Portland Ave.

MARYLAND**ANNAPOLIS****RESTAURANTS**

Alsop's—Northwest & Calvert Sts.

BALTIMORE

HOTELS

York—1200 Madison Ave.
Smith's—Druid Hill Ave. & Paca St.
Majestic—1602 McCulloh St.
Y. W. C. A.—1916 Madison Ave.
Y. M. C. A.—1600 Druid Hill Ave.

TOURIST HOMES

Mrs. E. Watsons—340 Blum St.

RESTAURANTS

Spot Bar-B-Q—1530 Penna Ave.
Club Barbeque—1519 Penna. Ave.

BEAUTY PARLORS

M. King—1510 Penna Ave.
Scott's—1526 Penna Ave.
Young's—613 W. Lafayette Ave.
La Blanche—1531 Penna. Ave.

TAVERNS

Sugar Hill—2361 Druid Hill Ave.
Velma—Cor. Penn & Baker St.
The Alhambra—1520 Penna Ave.
Gamby's—1504 Penna. Ave.
Frolic—1401 Penna. Ave.

NIGHT CLUBS

Little Comedy—1414 Penn Ave.
Ubangi—2213 Penna Ave.
Wonderland—2043-Penna
Casino—1517 Penna Ave.

ROAD HOUSES

Bertie's—2432 Annapolis Ave.

LIQUOR STORES

D & D—890, Linden Ave.
Fine's—1817 Penna Ave.
Hackerman's—1733 Penna

SERVICE STATIONS

Esso-Presstman & Fremont

GARAGES

Service—1415 Etting St.

BOWIE

HOTELS

Stephens Bowie—Bowie-Laurel Road

CUMBERLAND

TOURIST HOMES

GLENWOOD MANOR

927 Glenwood Street

FREDERICK

TOURIST HOMES

Mrs. J. Makel—119 E. 5th St.
Mrs. W. W. Roberts—316 W. South

RESTAURANTS

Crescent—16 W. All Saint St.

HAGERSTOWN

TOURIST HOMES

Harmon—226 N. Jonathan St.

RESTAURANTS

Ship Tea Room—329 N. Jonathan St.

HAVRE DE GRACE

HOTELS

Johnson's—415 S. Stokes St.

PRINCESS ANNE

RESTAURANTS

Victory—137 Broad St.

TURNERS STATION

NIGHT CLUBS

Adam's

DRUG STORES

Balnew's—101 Sollers Pt. Road

UPPER MARLBORO

HOTELS

Midway

WALDORF

RESTAURANTS

Blue Bird Inn

MASSACHUSETTS

ATTLEBORO

TOURIST HOMES

J. R. Brooks Jr.—54 James St.

BOSTON

HOTELS

Mothers Lunch—510 Columbus Av.
Lucille—52 Rutland Sq.
Harrett Tubman—25 Holyoke St.
Columbus Arms—455 Columbus Ave.

TOURIST HOMES

Julia Walters—141 Tremont
Holeman—212 W. Springfield St.
M. Johnson—616 Columbus Ave.
Mrs. E. A. Taylor—192 W. Springfield St.
Guest House—191 Humbolt St.
Randolph House—153 Worcester St.
Mrs. P. J. Reynolds—613 Columbus Ave.
Smith's—14 Yarmouth Street

RESTAURANTS

Edyth's—170 West Springfield St.
Slades—958 Tremont St.
Charlie's—429 Columbus Ave.
Sunnyside—411 Columbus Ave.
Western—415 Mass. Ave.
Estelles—888 Tremont St.

BEAUTY PARLORS

Mme. F. S. Blake—363 Mass. Ave.
E. L. Crosby—11 Greenwich Park
Mme. Enslow's—977 Tremont St.
W. Williams—62 Hammond St.
E. West—609 Columbus Ave.
House of Charms—169-A W. Springfield
Josephine Bolt—374 Columbus Ave.
Ruth Evans—563 Columbus Ave.
Rubinetta—961 Tremont St.
Beauty Box—781C Tremont St.
Lucile's—226 W. Springfield St.
Constance—414 Mass. Ave.
Easter's—169A Springfield St.
Arizona—563 Columbus Ave.
Betty's—609 Columbus Ave.
Clark-Merrill—507 Shawmut Ave.
Amy's—782 Tremont St.

BOSTON (cont.)**BEAUTY PARLORS**

Doris—767 Tremont St.
La Newton—462 Mass. Ave.
Belleza De La Casa—360 Mass. Ave.

BARBER SHOPS

Amity—1028 Tremont St.
Abbott's—974 Tremont St.

NIGHT CLUBS

Savoy—410 Mass. Ave.

TAVERNS

4-H Lounge—411 Columbus Ave.

TAILORS

Baltimore—1013 Tremont St.
Corry's—431 A Mass. Ave.
Chester's—189 W. Newton St.
Grady & Oliver—525 Shawmut St.

CAMBRIDGE**TOURIST HOMES**

Mrs. S. P. Bennett—26 Mead St.

EVERETT**BEAUTY PARLORS**

Ruth's—20 Woodward St.

GREAT BARRINGTON**TOURIST HOMES**

Mrs. I. Anderson—28 Rossiter St.
Mrs. J. Hamilton—118 Main St.
Crawford's Inn—14 Elm Court

HYAMIS**TOURIST HOMES**

Zilphas Cottages—134 Oakneck Rd.

METHUEN**TOURIST HOMES**

Mrs. H. E. Roberts—25 Howe Street

NORTH ADAMS**TOURIST HOMES**

F. Adams—32 Washington Ave.

NORTH CAMBRIDGE**TOURIST HOMES**

Mrs. L. G. Hill—39 Hubbard Ave.

NEEDHAM**TOURIST HOMES**

B. Chapman—799 Central Ave.

PITTSFIELD**TOURIST HOMES**

M. E. Grant—53 King St.
Mrs. T. Dillard—109 Linden St.
J. Marshall—124 Danforth Ave.

RANDOLPH**RESTAURANTS**

Mary Lee Chicken Shack—482 Main St.

ROXBURY**BEAUTY PARLORS**

Ruth E. Colery's—132 Warren St.
Janett's—132 Humboldt Ave.
Charm Grove—90 Humboldt St.
Mme. Lovett—68 Humboldt St.
Belinda's—429 Shawmut Ave.
Cherie Charm Cove—90 Humboldt Ave.
Mae's—140 Lenox St.
Lovett's—69 Humboldt Ave.
Ruth's—185 Warren Street

BARBER SHOPS

Wright's—51-A Humboldt St.
Metropolitan—Ruggles & Asburn Sts.

SERVICE STATIONS

Thompson's—1105 Tremont St.
Atlanta—1105 Tremont St.

TAILORS

Morgan's—355 Warren St.
Roxbury—52 Laurel St.

DRUG STORES

Douglas Square—1002 Tremont St.
Jaspan's—134 Harold St.
Kornfield's—2121 Washington St.

SOUTH HANSON**TOURIST HOMES**

Modern—26 Reed St.

TRAILER PARK

Mrs. Mary B. Pina—26 Reed St.

SPRINGFIELD**HOTELS**

Springfield

BARBER SHOPS

Joiner's—97 Hancock Street

BEAUTY PARLORS

Mrs. Law's—18 Hawley St.

TAILORS

American Cleaners—433 Eastern Ave.

SWAMPSCOTT**TOURIST HOMES**

Mrs. M. Home—3 Boynton St.

WAREHAM**CABINS**

Mrs. I. Anderson—294 Elm Street

WOBURN**TOURIST HOMES**

Mrs. A. E. Roberts—128 Dragon Ct.

WORCESTER**HOTELS**

Worcester—Washington Square

SERVICE STATIONS

Kozarian's—53 Summer St.

GARAGES

Bancroft—24 Portland St.

DRUG STORES

Bergwall—238 Main St.

MICHIGAN ANN ARBOR

HOTELS

American—123 Washington St.
Allenel—126 El Huron St.

BATTLE CREEK

TOURIST HOMES

Mrs. F. Brown—76 Walters Ave.
Mrs. P. Grayson—22 Willow
Mrs. C. S. Walker—709 W. Van Buren

BALDWIN

LODGES

TERESA'S LODGE ROUTE 1

TOURIST HOMES

Whip-or-Will Cottage—Rt. No. 1, Box 178B

CHURCHES

CHURCH OF GOD

North on Highways 10 and 37

SERVICE STATIONS

Bayak's—Morgan, Prop.
Nolph's Super Service

NIGHT CLUBS

El Morocco

BENTON HARBOR

NIGHT CLUBS

Research Pleasure Club—362 8th St.

BITELY

HOTELS

KELSONIA INN

Enjoy the Country Air, Swimming and Boating — Cottages by the Week or Month
Rooms, Modern Conveniences

Get Good Food—How You Want It
For Reservations—Phone Baldwin 37F21
Woodland Park Resort Biteley, Mich.
ROSCOE C. TERRY, Prop.

Royal Breeze—Woodland Park

COVERT HOTELS

Star

DETROIT

HOTELS

Capitol—114 East Palmer
McGraw—5605 Junction St.
Gotham—111 Orchestra Place
Mark Twain—E. Garfield & Woodward
Biltmore—1926 St. Antoine St.
Elizabeth—413 E. Elizabeth St.
Fox—715 Madison St.
Le Grande 1365 Lafayette St.
Norwood—550 E. Adams St.
Russell—615 E. Adams St.

Touraine—4614 John R. St.
Terraine—John R. & Garfield
Northcross—2205 St. Antoine
Dewey—505 E. Adams St.
Davidson—556 E. Forest Ave.
Edenburgh—758 Westchester Ave.
Old Rivers—2036 Hastings
Sportman's—3761 W. Warren Ave.
Carlton Plaza—John R at Edmund
Paradise—710 Madison St.
Ebony—110 Chandler St.
Summers—412 Frederick St.
Australian—5464 Rivard

TOURIST HOMES

Labland—39 Orchestra Place

RESTAURANTS

Pelican—4613 John R. St.

BEAUTY PARLORS

Elizabeth's—4848 Hastings St.

BEAUTY SCHOOLS

Bee-Dew—703 E. Forest Ave.

Hair Health—1332 Gratiot Ave.

BARBER SHOPS

Swanson's—3415 Hastings St.

Arcade—Hastings & Napoleon

Universal—3129 Hastings St.

TAVERNS

Champion—Oakland & Holbrook

Horseshoe—606 Club

Broad's—8825 Oakland

Herman's—3458 Buchanan

Flame—4264 John R St.

Bizerte—9006 Oakland

Frolic—4450 John R St.

Royal Blue—8401 Russell

NIGHT CLUBS

Victory—Conant nr. Nevada

Congo—2337 Gratiot St.

Uncle Tom's—8206 W. 8 Mile Rd.

SERVICE STATIONS

Johnson's—McGraw & 25th St.

Cobb's—Maple & Chene Sts.

Homer's—589 Madison Ave.

Lewis—5200 Bruch St.

AUTOMOBILES

Davis Motor Co.—421 E. Vernon H'way

TAILORS

Kenilworth—131 Kenilworth

Blair—277 Gratiot St.

DRUG STORES

Clay—Clay & Cameron Ave.

Kay—4766 McGraw Ave.

Lang's—St. Antoine & Beacon Sts.

FLINT

TOURIST HOMES

T. L. Wheeler—1512 Liberty St.

Mrs. F. Taylor—1615 Clifford St.

GRAND JUNCTION

TOURIST HOMES

Hamilton Farms—RFD No. 1

IDLEWILD**HOTELS**

Lydia Inn—Box 81
 Casa Blanca
 Oakmere
 Paradise Gardens
 McKnight's
 Phil Giles
 Club El Morocco—Rt. No. 1, Box

TOURIST HOMES

Edinburgh Cottage—Miss Herrone
 B. Riddles
 Rainbow Manor
 Douglas Manor
 Bash Inn—B'way at Hemlock
 Spizerinktom
 Rest Haven

RESTAURANTS

Rosanna's
 Lorine Lunch—Baldwin Road
 Whiteway Inn
 Navajo

GROCERY STORES

GREENFRONT
IDLEWILD

TAVERNS

Rosanna
 Purple Palace
 Paradise Gardens

JACKSON**TOURIST HOMES**

Mrs. W. Harrison—1215 Greenwood Ave.

LANSING**TOURIST HOMES**

Mrs. M. Gray—1216 St. Joseph St.
 Mrs. Lewis—816 S. Butler St.
 Mrs. Gaines—1406 Albert St.

LAWRENCE**TOURIST HOMES**

Flora Giles Farm

MUSKEGON**TOURIST HOMES**

R. C. Merrick—65 E. Muskegon Ave.

OSCODA**TOURIST HOMES**

Jesse Colbath—Van Eten Lake

SAGINAW**TOURIST HOMES**

Mrs. J. Curtley—439 N. Third St.

SOUTH HAVEN**TOURIST HOMES**

Mrs. M. Johnson—Shady Nook Farm

VANDALIA**HOTELS**

Hill's Hotel—Rt. No. 1

TOURIST HOMES

Mrs. Mayme Cooper—P.O. Box 96

THREE RIVERS**TOURIST HOMES**

Jordan's—Route No. 2

NILES**TOURIST HOMES**

Jones Place—Rt. #2., Box 227B

MINNESOTA**MINNEAPOLIS****HOTELS**

Serville—246½ 4th Ave.

TOURIST HOMES

Phyllis Wheatley House—809 N. Aldrich Av.

RESTAURANTS

Bells Cafe—207 South 3rd St.

TAVERNS

North Side—1011 Olson H'way

LIQUOR STORES

Walston's—28 South 6th St.

Harold's—619 Marq Ave.

Safro—236 3rd Ave. So.

Mac's—119 Washington Ave. So.

Labrie's—324 Plymouth Ave. No.

Cook's—239 Cedar Ave.

SERVICE STATIONS

Dirk's—2921 - 5th Ave. S.

TAILORS

Ann's—919 7th St. No.

Franklin—3510 Cedar Ave.

MOTLEY**TOURIST HOMES**

Motley's Camp

RESTAURANTS

Herman Stelcks

SERVICE STATIONS

Geo. Thors

ROCHESTER**HOTELS**

Avalon—303 North Broadway

ST. CLOUD**HOTELS**

Grand Central—5th & St. Germaine

RESTAURANTS

Spaniol—13 - 6th Avenue, N.

ST. PAUL
TOURIST HOMES
 Villa Wilson—697 St. Anthony Ave.
RESTAURANTS
 G. & G. Bar-B-Q—291 No. St. Albans
 Jim's—St. Anthony and Kent
SERVICE STATIONS
 Gardner's—Western and Central
GARAGES
 Milligan's—1008 Rondo Ave.
TAILORS
 Drew—1597 University Ave.
LIQUOR STORES
 Bond—471 Wabasha.
 First—Robert at Fifth
 Commerce—14 East 4th St.
 Seven Corners—158 West 7th St.
 St. Paul's—200 East 7th St.
 Rite—442 Wabasha
 Jack's—517 Wabasha

MISSISSIPPI
BILOXI
TOURIST HOMES
 Mrs. G. Bess—630 Main St.
 Mrs. A. J. Alcina—443 Washington
D'LO
SERVICE STATIONS
 Dades—Hi'Way 49 So.
CANTON
RESTAURANTS
 Tolliver's—115 N. Hickory
NIGHT CLUBS
 Blue Garden—5 Liberty St.
CLEVELAND
SERVICE STATIONS
 7-11—Highway 61 at 8
COLUMBUS
HOTELS
 Queen City—15th St. & 7th Ave.
TOURIST HOMES
 M. J. Harrison—915 N. 14th St.
 H. Sommerville—906 N. 14th St.
 Mrs. I. Roberts—12th & 5th Ave. N.
 Mrs. Chevis—1425 11th Ave. N.
GREENVILLE
SERVICE STATIONS
 Peoples—Nelson & Eddie St.
GRENADA
TOURIST HOMES
 Mrs. K. D. Fisher—72 Adams St.
 F. Williams—H'way 51 & Fairground Rd.
 Mrs. Leola C. Fisher—700 Govan Street

HATTIESBURG
TOURIST HOMES
 W. A. Godbolt—409 E. 7th St.
 Mrs. A. Crosby—413 E. 6th St.
 Mrs. S. Vann—636 Mobile St.
JACKSON
HOTELS
 Summers Hotel—619 W. Pearl St.
 Edward Lee—144 W. Church St.
TOURIST HOMES
 Wilson House—154 W. Oakley St.
RESTAURANTS
 Tip Top Club—Whitfield Road
 Shepherds Kitchenette—604 N. Farish St.
 The Chop House—703 N. Farish St.
BEAUTY PARLORS
 Davis Salon—703 N. Farish St.
BARBER SHOPS
 City—127 N. Farish St.
TAILORS
 Paris—800 N. Parish St.
DRUG STORES
 Palace—504 N. Farish St.
SERVICE STATIONS
 Johnson's—536 N. Farish
GARAGES
 Farish St.—752 N. Farrish
TAXI CABS
 Veterans—116 W. Amite St.
LAUREL
HOTELS
 Bass—S. Pine St.
TOURIST HOMES
 Mrs. E. L. Brown—522 E. Kingston
 Mrs. S. G. Wilson—802 S. 7th
MACOMB
TOURIST HOMES
 D. Mason—218 Denwidde St.
MENDENHALL
SERVICE STATIONS
 Bob's—H'way 49
 Smith's—Hi'Way 49 No.
MERIDIAN
HOTELS
 Beales—2411 Fifth St.
TOURIST HOMES
 C. W. Williams—1208-31st St.
 Mrs. M. Simmons—5th St. betw. 16 & 17 A.
 Charley Leigh—5th St. & 16th Ave.
MOUND BAYOU
TOURIST HOMES
 Mrs. Sallie Price
 Mrs. Charlotte Strong
GARAGES
 Liddle's

NEW ALBANY

HOTELS

Foot's—Railroad Ave.

TOURIST HOMES

S. Brewery—Church St.

PASCAGONLA

TOURIST HOMES

Mrs. Minnie B. Wilson—1001 Kenneth Ave.

YAZOO CITY

HOTELS

Caldwell—Water & Broadway Sts.

TOURIST HOMES

Mrs. A. J. Walker—321 S. Monroe

MISSOURI
CAPE GIRADEAU

TOURIST HOMES

W. Martin—38 N. Hanover St.

J. Randol—422 North St.

COLUMBIA

HOTELS

Austin House—108 E. Walnut St.

TOURIST HOMES

EMELINE WILLIAMS

314 McBAIN STREET

William's Home, 223 Lynn Street

Mrs. W. Harvey—417 N. 3rd St.

BEAUTY PARLORS

"BUCKNER'S BEAUTY SHOP

502 N. 3rd STREET

CHARLESTON

TAVERNS

Creole Cafe—311 Elm St.

EXCELSIOR SPRINGS

HOTELS

The Albany—408 South St.

Moore's—302 Maine St.

Excelsior Springs Hotel—302 Main St.

HANNIBAL

TOURIST HOMES

Mrs. E. Julius—1218 Gerard St.

JEFFERSON CITY

HOTELS

Lincoln—600 Lafayette St.

Booker T.

TOURIST HOMES

Miss C. Woodridge—418 Adams St.

R. Graves—314 E. Dunklin St.

RESTAURANTS

University—Lafayette & Dunklin Sts.

De Luxe—601 Lafayette St.

Blue Tiger—Chestnut & E. Atchenson St.

College—905 E. Atchenson St.

BARBER SHOPS

Tayes—Elm & Lafayette Sts.

BEAUTY PARLORS

Poro—818 Lafayette St.

TAVERNS

Tops—626 Lafayette St.

NIGHT CLUBS

Subway—600 Lafayette St.

Lone Star—930 E. Miller St.

TAXI CABS

Veteran—515 Lafayette St.

TAILORS

Rightway—903 E. Atchenson St.

JOPLIN

TOURIST HOMES

Williams—308 Penna. St.

J. Lindsay—1702 Penna. St.

Mrs. F. Echols—901 Missouri Ave.

KANSAS CITY

HOTELS

Cadillac—1429 Forest

Booker T. Hotel—1823 Vine St.

921 Hotel 921 East 17th Street

Parkview—10th and Paseo

Street's—1510 E. 18th St.

Lincoln Hotel—13th & Woodland Sts.

Square Deal—1305 E. 18th St.

TOURIST HOMES

THOMAS WILSON, 2600 Euclid

Mrs. Vallie Lamb—1914 E. 24th St.

RESTAURANTS

Old Kentuck's—2401 Brooklyn

Oven—17th & Vine St.

Elnora's Cafe—1518 E. 18th St.

Famous—12th & Forest

M. & T.—2013 E. 12th St.

Mim's Cafe—1603 East 12th St.

TAVERNS

Forest Bar—1200 E. 18th Street

Vine St.—1519 E. 12th St.

Blackhawk—1410 E. 14th St.

Green Duck—2548 Prospect

NIGHT CLUBS

El Capitan—1610 E. 18th St.

BEAUTY PARLORS

Hazel Graham—1836 Vine St.

Arlene—2409 Vine St.

Katherine's—1024 East 19th St.

Haley's—1521 E. 18th St.

May's—2634 Montgall

Labell—2614 Tracy

Queen Ann—1203 Paseo

BARBER SHOPS

Ever-Ready—1810A Vine St.

Barber Shop—2603½ Prospect Ave.

KANSAS CITY (cont.)**LIQUOR STORES**

Cardinal—1515 E. 18th St.
 Monarch—2300 Prospect Ave.
 Dundee—1701 Troost
 Virginia—1601 Virginia
 Golden Crown—2218 Vine
 Ace—2404 Vine
 Donnell—18th & Troost Sts.
 Tracy's—2001 Olive
 Rubin's—19th & Vine
 Donnich—18th & Troost

SERVICE STATIONS

Mobile Station—1502 E. 19th St.

GARAGES

19th St.—1510 E. 19th St.

DRUG STORES

Community—2432 Vine St.
 Johnson's—2300 Vine St.
 Regal's—2462 Brooklyn Ave.
 Prospect—18th & Prospect
 Truman Rd.—2133 Truman Rd.

TAILORS

Spotless—2303 Prospect Ave.
 Courtney—1715 Brooklyn Ave.

KIMLOCK**BEAUTY PARLORS**

Hall's—659 Carson Rd.

DRUG STORES

Kimlock—Lix & Carson Rd.

MOBERLY**TOURIST HOMES**

Ralph Bass—517 Winchester St.

SEDALIA**TOURIST HOMES**

Mrs. T. L. Moore—505 W. Cooper
 Mrs. C. Walker—217 E. Morgan
 W. Williams—317 E. Johnson

ST. LOUIS**HOTELS****BOOKER WASHINGTON HOTEL AND COURTS**

Phone JE-0774

ST. LOUIS NEWEST & MOST MODERN HOTEL

Private Bath - Air Conditioning - Gas Heat
 Located Near Railway & Bus Stations

"Once Our Guest, Always Our Guest"

209 N. Jefferson Ave. St. Louis 3, Mo.

**MIDTOWN HOTEL
2935 LAWTON AVE.****PORO HOTEL****4300 ST. FERDINAND**

West End—3900 W. Beele St.
 Grand Central—Jefferson & Pine
 Calumet—611 N. Jefferson Ave.
 Antler—3502 Franklin Ave.

Alcorn—4165 Washington Ave.

Harlem—3438 Franklin

Atlas—4267 Delmar

Adam's—4295 Olive Street

RESTAURANTS

DeLuxe—10 N. Jefferson Ave.
 Northside—2422 N. Pendleton Ave.
 Snack Shop—1105 N. Taylor
 Harlem Grill—3438 Franklin
 Nick's Snack House—1109 Sarah
 Wike's—1804 N. Taylor Ave.
 Ding-Ling End—731 Leland Ave.
 Roma—3839 Finney Ave.
 Hunter's—2610 Delmar Blvd.
 Bells—4318 Delmar Blvd.
 Harlem—3438 Franklin
 Nick's—1109 Sarah

BEAUTY PARLORS

Allen's—2343 Market St.
 Shaw's—4356 Easton-13
 Juvill—4141 Easton-13
 Young's—2005 Pine St.
 Azalie—4716-A Ashland
 Amanda's—1021 N. Cardinal Ave.-6
 Boulevard—4554 Newberry Ter.
 Parkway—4284 W. St. & Ferdinand-13
 Argus—1008 N. Sarah St.
 Montgomery—1033 N. Compton Ave.
 Harris—919 Ohio Avenue
 2 Sisters—4556 Aldine Ave.
 Marcella's—2306 Cole St.
 Tillie's—2600 Cole St.
 De Luxe—727 Walton Ave.
 Long's—3134 Bell
 M. & M.—3975 Delmar Blvd.
 Argus—1008 N. Sarah
 Casalonia—4067 A Easton At Sarah
 Majestic—3894 Enright Ave.
 A.V.'s—919 A Compton
 Gloria's—3151 Sheridan
 The Vogue—4553 Aldine Ave.

BARBER SHOPS

Bullock's—3320 Franklin Ave.

TAVERNS

Glass Bar—2933 Lawton St.
 Carioca—1112½ N. Sarah St.
 20th Century—718 N. Vandeventer-8
 West End—939 N. Vandeventer Ave.
 Hawaiian—3839 Finney Ave.
 Play House—4071 Page Blvd.
 Pullman Club—2035 Market St.
 Roma—3839 Finney Ave.
 Casbah—2605 Cass Ave.
 Duck's—4384 St. Louis Ave.
 Calumet—731 Leland Ave.
 Atlas—4267 Delmar
 Bob's—3855 Pafe Blvd.
 West End—Vandeventer & West Belle

NIGHT CLUBS

West End—911 N. Vandeventer

Riviera—4460 Delmar Blvd.

20th Century—718 N. Vandeventer St.

Franklin—3229 Franklin

Carioca—112½ N. Sarah

ST. LOUIS (cont.)**SERVICE STATIONS**

Mack's—4067 Delmar
Midville—1913 Pendleton Ave.
Anderson's—930 N. Compton
Brame's—4324-A Evans

GARAGES

Garfield—4247 Garfield

TAILORS

Jackson's—4501 W. Easton Ave.
Orchard—4480 Easton Ave.

LIQUOR STORES

Siegals—3015 Locust St.
Harlem—4161 Easton Ave.
K. & F.—215 N. Jefferson Ave.
Sid's—1223 N. 13th St.

TAXI CABS

Blue Jay—2811 Easton Ave.
DeLuxe—16 N. Jefferson Ave.

DRUG STORES

Taylor Page—4503 Easton Ave.
Douglas—3339 Laclede
Williams—2801 Cole St.
Harper's—3145 Franklin
Ream's—1319 N. Grand

RICHMOND**TOURIST HOMES**

Harrison House—130 S. Hill St.

**NEBRASKA
AINSWORTH****HOTELS**

Midwest

TOURIST HOMES

Skinner's Cabins

RESTAURANTS

Top Notch
Wonder Bar

SERVICE STATIONS

Weston
Skinner's
Phillips 66
Conoco

GARAGES

House of Chevrolet
Clark's Service
Gil's Body Shop

FREMONT

Gus Henderson—1725 N. Irving St.

OMAHA**HOTELS**

Broadview—2060 N. 19th St.
Patton—1014-18 S. 11th St.
Willis—22nd & Willis

TOURIST HOMES

L. Strawther—2220 Willis Ave.
G. H. Ashby—2228 Willis Ave.

RESTAURANTS

Sharp Inn—2318 N. 24th St.
Cozy—2615 No 24th St.

TAVERNS

Myrtis—2229 Lake St.
Len's—25th & Q St.
Apex—1818 N. 24th St.

LIQUOR STORES

Thrifty—24th & Lake St.

SERVICE STATIONS

Gabby's—24th & Ohio
Kaplan—24th & Grant

TAILORS

Tip Top—1804 N. 24th St.

DRUG STORES

Hermansky's—2725 Q St.
Duffy—24th & Lake St.
Johnson—2306 N. 24th St.
Reid's—24th & Seward Sts.

LINCOLN**TOURIST HOMES**

Mrs. R. E. Edwards, 2420 "P" St.

DRUG STORES

Smith's—2146 Vine St.

TAILORS

Zimmerman—2355 O St.

SCOTTSBLUFF**HOTELS**

Welsh Rooms—10th St. and 10th Ave.

TOURIST HOMES

Pickett's Cabins—East Overland

RESTAURANTS

Eagle's—1603 Broadway

**NEW JERSEY
ASBURY PARK****HOTELS**

Reevy's—135 DeWitt Ave.
Whitehead—25 Atkins Ave.

TOURIST HOMES

Mrs. W. Greenlow—1315 Summerfield Ave.
Mrs. C. Jones—141 Sylvan Ave.
Mrs. V. Maupin—25 Atkins Ave.
E. C. Yeager—1406 Mattison Ave.
Anna Eaton—23 Atkins Ave.
Mrs. Margaret Wright—153 Sylvan Ave.

RESTAURANTS

West Side—1136 Springwood Ave.
Nellie Tutt's—1207 Springwood Ave.

BEAUTY PARLORS

Imperial—1107 Springwood Ave.
Opal—1146 Springwood Ave.
Marions—1119 Springwood Ave.

BARBER SHOPS

Consolidated—1216 Springwood
John Milby—1216 Springwood Ave.

TAVERNS**CAPITOL TAVERN****1212 SPRINGWOOD AVE.**

Aztec Room—1147 Springwood Ave.
 Hollywood—1318 Springwood Ave.
 2-Door—1512 Springwood Ave.
 Palm Garden—Springwood & Myrtle Aves.
 (Neptune)

NIGHT CLUBS

Cuba's—1147 Springwood Ave.
 Palm Gardens—Springwood Ave.

SERVICE STATIONS

Johnson—Springwood & DeWitt Place
 Bomar's—Springwood & Ridge

GARAGES

West Side—1010 Asbury Ave.

ATLANTIC CITY HOTELS**In ATLANTIC CITY It's LIBERTY HOTEL**

1519 BALTIC AVE. 4-1184

All rooms with private bath, telephone and radio, golf course.

Write us for free literature & rates.
 Also our Special Honeymoon Plan.
Low Winter Rates

Bay State—N. Tenn. Ave.
 Randell—1601 Arctic Ave.
 Ridley—1806 Arctic Ave.
 Swan—136 N. Virginia Ave.
 Wright—1702 Arctic Ave.
 Lincoln—911 N. Indiana Ave.
 Luzon—601 N. Ohio Ave.
 Attucks—1120 Drexel Ave.
 Villanova—1124 Drexel Ave.
 Burton's—10 No. Delaware Ave.
 Johnson's—11 N. Kentucky Ave.
 Albright—228 N. Virginia Ave.
 Lincoln Apts.—Indiana & No. of Atlantic Ave.

TOURIST HOMES

Murphy's—234 Virginia Ave.
 Washington—1109 Arctic Ave.
 Shore—800 Arctic Ave.
 Newsome's—225 N. Indiana Ave.
 A. R. S. Goss—324 N. Indiana Ave.
 E. Satchell—27 N. Michigan Ave.
 Bailey's Cottage—1812 Arctic Ave.
 D. Austin—813 Baltic Ave.
 R. Brown—113 N. Penn. Ave.
 M. Conte—128 N. Indiana Ave.
 Burton's—10-12 N. Delaware Ave.
 Mrs. V. Jones—1720 Arctic Ave.
 Robert's—303 No. Indiana Ave.

RESTAURANTS

J & J—1700 Arctic Ave.
 Golden's—41 N. Kentucky Ave.
 Kelly's—1311 Arctic Ave.

BEAUTY PARLORS

C. E. Newsome—225 N. Indiana Ave.
 Grace's—43 N. Kentucky Ave.

BARBER SHOPS

42 N. Illinois Ave.
 Hollywood—811 Arctic Ave.
 Hunter's—1816½ Arctic Ave.

TAVERNS

Lighthouse—1605 Arctic Ave.
 Wonder Bar—1601 Arctic Ave.
 Little Belmont—37 N. Kentucky Ave.
 Hattie's—1913 Arctic Ave.
 Daddy Lew's—Bay & Baltic Ave.
 Mack's—1590 Baltic Ave.
 Popular—1923 Arctic Ave.
 Elite—Baltic & Chalfonte Ave.
 Herman's—Maryland & Arctic
 Prince's—37 N. Michigan Ave.
 Austins—Maryland & Baltic
 Elks Bar & Grill—1613 Arctic
 New Jersey—N. J. & Mediterranean
 Circus—37 N. Michigan Ave.
 My Own—701 Baltic Ave.
 Tim Buck Two—1600 Arctic Ave.
 Bill Marks—1923 Arctic
 Fannie's—2001 Arctic Ave.
 Shangri-La—Kentucky & Arctic Ave.
 Perry's—1228 Arctic Ave.
 Johnson's—10 No. Kentucky Ave.
 Hi-Hat—1317 Arctic Ave.

NIGHT CLUBS

Harlem—32 N. Kentucky Ave.
 Paradise—220 N. Illinois Ave.

LIQUOR STORES

Tumble Inn—Delaware & Baltic

SERVICE STATIONS

Mundy's 1818 Arctic St.

DRUG STORES

London's—Cor. Ky. & Arctic Ave.

BARRINGTON SERVICE STATIONS

Atlantic

BAYONNE TAVERNS

John's—463 Ave 'C'

TAILORS

Theodore—522 Boulevard

BELMAR HOTELS

Riverview—710 - 8th Ave.

BELL MEADE HOTELS

Bell Meade—Rt. 31

BERLIN TAVERNS

Tipping Inn—Or Rt. S-41

BLOOMFIELD RESTAURANTS

Lucy's—376 Broughton Ave.

BRIDGETON TAVERNS

The Ram's Inn—Bridgeton & Millville Pike

CAMDEN**CHINESE RESTAURANTS**
Lon's—806 Kaign Ave.**TAVERNS**

Nick's—7th & Central Ave.

TAILORS

Merchant—743 Kaighor Ave.

CAPE MAY**HOTELS**New Cape May—Broad & Jackson Sts.
Richardson—Broad & Jackson Sts.
De Griff—833 Corgie St.**TOURIST HOMES**Mrs. B. Hillman—Johnstown Lane
Stiles—821 Corgie Street**RESTAURANTS**

Billy Boy and Lees—220 Jackson Street

EAST ORANGE**BEAUTY PARLORS**Ritz—214 Main Street
Milan's—232 Halstead St.**TAILORS**Vernon's—182 Amherst St.
Charles—49 N. Park St.**TAXI CABS**

Whitehurst—Cor. Central & Halstead Sts.

EATONTOWN**NIGHT CLUBS**

The Greenbriar—Pine Bush

EGG HARBOR**HOTELS**

Allen House—625 Cincinnati Ave.

TAVERNS

Red, White & Blue Inn—701 Phila. Ave.

ELIZABETH**TOURIST HOMES**

Mrs. T. T. Davis—27 Dayton

TAVERNSOne & Only—1112 Dickerson St.
Hunter's—1197 E. Broad St.**ENGLEWOOD****TAVERNS**

The Lincoln—1-3 Englewood Ave.

LIQUOR STORESW. E. Beverage Co.—107 William St.
Giles—107 Williams St.**HACKENSACK****BEAUTY PARLORS**

Mary—206 Central Ave.

BARBER SHOPSTip Top—174 Central Ave.
Crosson—Railroad Place**TAVERNS**

Rideout's—204 Central Ave.

NIGHT CLUBS

Majestic Lodge—351 - 1st St.

SERVICE STATIONS

Five Point—First and Susquehanna St.

HASKELL**RECREATION PARKS**

Thomas Lake

HIGHTSTOWN**TAVERNS**

Paul's Inn—Rt. 33 East Windsor TWP

Old Barn—104 Daws St.

JERSEY CITY**BEAUTY PARLORS**

Beauty—74A Atlantic Ave.

TAILORS

Bell's—630 Communipaw Ave.

BEAUTY PARLORS

N. J. Academy—374 Forest St.

KINGSTON**ROAD HOUSES**

Merrill's

KEYPORT**TAVERNS**

Green Grove Inn—Atlantic & Halsey Sts.

Major's—215 Atlantic Ave.

KENNELWORTH**TAVERNS**

Driver's—17th & Monroe Ave.

LAWNSIDE**HOTELS**

Inman—White Horse Pike

TOURIST HOMES

Hi-Hat—White Horse Pike

TAVERNS

Acorn Inn—Whitehorse Pike

Dreamland—Evesham Ave.

La Belle Inn—Gloucester Ave.

Wilcox—Evesham Ave.

BEAUTY PARLORS

Thelma Thomas—Warwick Blvd.

BARBER SHOPS

Henry Smith—Mouldy Road

RECREATION PARK

Lawnside Park

SERVICE STATIONS

Newton's—White Horse Pike

LINDEN**TAVERNS**

Victory—1305 Baltimore Ave.

LONG BRANCH**TAVERNS**

Club '44—Liberty St.

Sam Hall—180 Belmont St.

Tally-Ho—44 Liberty St.

MADISON**TAXI CABS**

Madison—196 Main St.
Yellow—14 Lincoln Place

MAGNOLIA**TAVERNS**

Sunshine—540 White Horse Pike

MAHWAH**TAVERNS**

Paul's Lunch—Brook St.

MOMOUTH JUNCTION**TOURIST HOMES**

Macon's Inn—H'way Rt. No. 1-26

MONTCLAIR**TOURIST HOMES**

Y. M. C. A.—39 Washington St.
Y. W. C. A.—159 Glenridge Ave.

RESTAURANTS

Tabard's—144 Bloomfield Ave.
Blue Front—154 Bloomfield Ave.

BEAUTY SHOPS

Lula's—270 Bloomfield Ave.
McGhee—307 Orange Road
Gamble's—146 Bloomfield Ave.

BARBER SHOPS

Stewart Bros.—139 Bloomfield Ave.
Walkers—180 Bloomfield Ave.
Paramount—215 Bloomfield Ave.

TAVERNS

Elm's—231 Bloomfield Ave.

TAILORS

Cut Rate—274 Bloomfield Ave.
Raveneau—239 Bloomfield Ave.
Eay-Ayer's—190 Bloomfield Ave.

SERVICE STATIONS

Whitefields—175 Bloomfield Ave.
Montclair—170 Bloomfield Ave.

GARAGES

Cardell's—323 Orange Road
Maple Ave.—91 Maple Ave.

TAXI CABS

Edmonds—173 Bloomfield Ave.
Davenport—152 Lincoln St.

DRUG STORES

Elm Pharmacy—220 Bloomfield Ave.

NEPTUNE**RESTAURANTS**

Hampton Inn—1718 Springwood Ave.
Samuel's—351 Fisher Ave.
Gottlings—118 Bradley Ave.

BEAUTY PARLORS

Priscilla's—261 Myrtle Ave.

NEWARK**HOTELS**

Rio Plaza Hotel, 92 So. 13th St.
Grand—78 W. Market St.

Y. M. C. A.—153 Court St.
Y. W. C. A.—20 Jones St.
Harwin Terrace—27 Sterling St.

TOURIST HOMES

Mrs. E. Morris—39 Chester Ave.

RESTAURANTS

Cabin Grill—54 Waverly Ave.
Alpine—197 W. Kinney St.
Bar-B-Q—9 Monmouth St.

BEAUTY PARLORS

Mae's—161 W. Kinney St.
Wilson—118 Springfield Ave.
La Vogue—227 W. Kinney St.
Farrar—35 Prince St.
Billy's—206 Belmont Ave.
Algene's—120 Spruce St.
Queen—155 Barclay St.
Five-Star—185 Kinney St.

BARBER SHOPS

E. Idellio—30 Wright St.

TAVERNS

Harlem—109 Belmont Ave.
Howard—Springfield Ave. & Howard St.
Bert's—211 Renner Ave.
Dan's—245 Academy St.
Little Johnny's—47 Montgomery
Kesselman's—13th & Rutgers St.
Alcazar—72 Waverly Place
Rosen's—164 Spruce St.
Dave's—202 Court St.
Kleinbergs—88 Waverly St.
Afro—19 Quitman St.
Welcome Inn—87 West St.
Del Mar—133 Howard St.
'570—570 Market St.
Corprew's—297 Springfield Ave.
Dug-Out—188 Belmont Ave.
Harry's—60 Waverly Ave.
Ernie's—104 Wallace St.
Trippie's—121 Halstead St.
Mulberry—302 Mulberry St.
Frederick—2 Boston St.
Hi Spot—166 W. Kinney St.
Harold—71 Bloomfield
Wood's—258 Prince Street

NIGHT CLUBS

Piccadilly—1 Peshine Ave.
Club Caravan—8 Bedford St.
Hi Spot—166 W. Kinney St.
New Kinney Club—36 Arlington St.
Boston Plaza—4 Boston St.
Golden Inn—192 S. Pruce St.
Nest Club—Warren & Norfolk St.
Alcazar—72 Waverly Ave.
Night Cap—1079 Broad Street
Silver Saddle—272 Clinton Ave.

CHINESE RESTAURANTS

Chinese-American—603 W. Market

SERVICE STATIONS

Estes—77 Tillinghast Street

GARAGES

Branch—45 Rankin St.

OCEAN CITY**HOTELS**

Comfort—201 Bay Ave.
Washington—6th and Simpson St.
Brydson's—2878 - 6th & Simpson Ave.

TOURIST HOMES

Edna Mae's—921 West Ave.

ORANGE**HOTELS**

Y. M. C. A.—84 Oakwood Ave.
Y. W. C. A.—66 Oakwood Ave.

RESTAURANTS

Triangle—152 Barrow St.
Joe's—120 Barrow St.

CHINESE RESTAURANTS

Orange Garden—132 Parrow Street

DRUG STORES

Central—Parrow & Hickory Sts.

TAILORS

Fitchitt—99 Oakwood Ave.
Triangle—101 Hickory St.

GARAGES

Armstrong's—100 Main St.

PAULSBORO**RESTAURANTS**

Elsie's—246 W. Adams St.

PATERSON**TAVERNS**

Idle Hour Bar—53 Bridge St.
Joymakers—38 Bridge St.

GARAGES

Brown's—57 Godwin St.

PERTH AMBOY**HOTELS**

Lenora—550 Hartford St.

POINT PLEASANT**TAVERNS**

Joe's—337 Railroad Ave.

PINE BROOK**TOURIST HOMES**

Wilson's

RESTAURANTS

Grigg's—58-60 Witherspoon St.

BEAUTY PARLORS

Vanity Box—188 John St.

PLAINFIELD**TOURIST HOMES**

Miss Daisy Robinson—658 Essex St.

TAVERNS

Liberty—4th St.

SOUTH PLEASANTVILLE**MOTELS**

Fuller's—Rts. 9 and 4

PLEASANTVILLE**TOURIST HOMES**

Virginia Inn—1505 S. New Road
Garden Spot—300 Doughty Rd.

TAVERNS

Harlem Inn—1117 Washington Ave.

ROAD HOUSES

Martin's—304 W. Wright St.

RED BANK**HOTELS**

Robins Rest—615 River Road

RESTAURANTS

Vincent's—263 Shrewsbury Ave.

TAVERNS

West Bergen—103 W. Bergen Place

BARBER SHOPS

A. Dillard—250 Shrewsbury Ave.

BEAUTY PARLORS

R. Alleyne—124 W. Bergen Place

Surries—261 Shrewsbury Ave.

SERVICE STATIONS

Galatres—Shrewsbury & Catherine

TAILORS

Dudley's—79 Sunset Ave.

ROSELLE**TAVERNS**

Omega—302 E. 9th St.

St. George—1139 St. George Ave.

SCOTCH PLAINS**RESTAURANTS**

Hill Top—60 Jerusalem Road

ROAD HOUSES

Villa Casanova—Jerusalem Road

COUNTRY CLUBS

Shady Rest—Jerusalem Road

SALEM**TAVERNS**

Stith's—111 Market St.

SEA BRIGHT**RESTAURANTS**

Castle Inn—11 New St.

SEWAREN**TAILORS**

Quality—13 Pleasant Ave.

SHREWSBURY**SERVICE STATIONS**

Rodney's—Shrewsbury Ave.

SUMMIT**HOTELS**

Y. M. C. A.—393 Broad St.

TOMS RIVER**TAVERNS**

Casaloma—Manitan Park

TRENTON

HOTELS

Y. M. C. A.—40 Fowler St.

RESTAURANTS

Spot Sandwich—121 Spring St.

BEAUTY PARLORS

Bea's—114 Spring St.

Geraldine's—17 Trent St.

BARBER SHOPS

Sanitary—199 N. Willow St.

Bill's—105 Spring St.

NIGHT CLUBS

Famous—228 N. Willow St.

ROAD HOUSES

Crossing Inn—Eggertt's Crossing

VAUX HALL

TAVERNS

Carnegie—380 Carnegie Place

WILDWOOD

HOTELS

Pondexter Apts.—106 E. Schellinger Ave.

Glen Oak—100 E. Lincoln St.

The Marion—Artic & Spicer Ave.

Artic Ave.—3600 Artic Ave.

V'esta—4118 Park Blvd.

TOURIST HOMES

Dean's—166 W. Young Ave.

Lillian's—134 W. Baker Ave.

Mrs. E. Crawley—3816 Artic

BEAUTY PARLORS

B. Johnson's—407 Garfield Ave.

BARBER SHOPS

R. Morton—4010 New Jersey Ave.

NIGHT CLUBS

High Steppers—437 Lincoln Ave.

WOODBURY

RESTAURANTS

Robinson's—225 Park Ave.

WEST PLEASANTVILLE

COUNTRY CLUB

Pine Acres Country Club—

NEW YORK STATE ALBANY

HOTELS

HOTEL BROADWAY

603 BROADWAY

Kenmore—76 Columbia Ave.

TOURIST HOMES

Mrs. Aaron J. Oliver—42 Spring St.

RESTAURANTS

Dorsey's—Cor Van Trumpet & B'way

BEAUTY PARLORS

Buelah Fords—96 2nd St.

Westner—643 Broadway

BARBER SHOPS

Martin's—4 Vantromp St.

Westner—643 Broadway

NIGHT CLUBS

Rhythm Club—Madison Ave.

TAVERNS

King's—Cor. Green & Madison Streets

ANGOLA

ROAD HOUSES

Leroy's Hacienda

Rt. #5 - 20 miles west of Buffalo

BATH

TOURIST HOMES

Tuskegee—364 West Morris St.

BUFFALO

HOTELS

Little Harlem—494 Michigan Ave.

Y. M. C. A.—585 Michigan Ave.

Montgomery—486 Michigan Ave.

Vendome—177 Clinton St.

Claridge—38 Broadway

TOURIST HOMES

Miss R. Scott—244 N. Division St.

Mrs. F. Washington—172 Clinton St.

Mrs. G. Chase—194 Clinton St.

William Campbell—342 Adam St.

RESTAURANTS

Horseshoe—212 William Street

Crystal—534 Broadway

Bar-B-Q—413 Michigan Ave.

Empire—454 Michigan Ave.

Elite—280 Broadway

Apex—311 William St.

Alfreda's—192 Broadway

Peter Dubil—535 Broadway

New China's—172 Genesse St.

Panama—378 Jefferson St.

CHINESE RESTAURANTS

Kam Wing Loo—433 Michigan Ave.

BEAUTY PARLORS

Orchid—419 Pratt St.

Melisey's—196 Hickory St.

La Ritz—348 Jefferson Ave.

Matchless—169 William St.

Edwards—530 William St.

Lady Esther—243 E. Ferry St.

Jean's—142 Adams St.

Laura's—643 Broadway

La Mae—437 Jefferson Ave.

Jessie's—560 Spring St.

Fuqua's—587 Clinton St.

Middleton's—384 Clinton St.

Bonita's—254 William St.

BARBER SHOPS

People's—433 Williams St.

TAVERNS

Jay G. Stamper, Prop.—192 B'way

Pearls—474 Michigan Ave.

Clover Leaf—443 Michigan Ave.

BUFFALO (con't.)**TAVERNS**

Apex—311 Williams St.
 Balser—416 William St.
 Kern's—382 William St.
 Hickory—Hickory & Williams
 Horse Shoe—Williams & Pine
 Toussaint—292 Williams St.
 Joe's—416 William St.
 Glass Horseshoe—214 Williams St.
 Jamboree—339 Williams St.
 Mandy's—278 Williams St.
 Polly's—483 Jefferson Street
 Dubil's—535 Broadway
 Zarin—557 Clinton St.
 Parkside—452 William St.

NIGHT CLUBS

Moonglow—Michigan & Williams
 Horseshoe—William and Pine St.

LIQUOR STORES

Swan—Swan & Hickory St.
 Aqui-Line—141 Broadway
 Ferry—192 E. Ferry St.
 Totton's—344 Jefferson Ave.
 Stenson's—133 William St.

SERVICE STATIONS

Fraas—Clinton & Jefferson
 Your Tire—250 Broadway

TAILORS

Eagle—414 Eagle St.
 Reeve's—119 Clinton St.
 Mickey's—544 Williams St.
 Sam's—270 William St.
 Byrd's—473 Broadway
 Bell—197 William St.
 Sam's—270 William St.
 Empire Star—234 Broadway

TAXI CABS

Veterans—120 William St.

DRUG STORES

Wilmar's—432 William St.
 Roberts—467 William St.

ELMIRA**TOURIST HOMES**
 Green Pastures, 670 Dickinson St.**ITHACA****NIGHT CLUBS**

Elk's—119 So. Tioga St.
 Forest City—119 So. Tioga St.

GLENN FALLS**TOURIST HOMES**

Hayes Cottage—99 Sanford Street
 Mrs. M. Mayberry—16 Ferry St.

JAMESTOWN**TOURIST HOMES**

Mrs. I. W. Herald—51 W. 10th St.
 Mrs. J. M. Brown—108 W. 11th St.

MECHANICVILLE**TOURIST HOMES**
 Green's—R.F.D. No. 1**NIAGARA FALLS****TOURIST HOMES**
FAIRVIEW**413 FIRST ST.**

W. L. Parker—627 Erie Ave.
 Mack Hayes House—437 - 1 St.
 Mrs. Alice Ford—413 First St.
 Mrs. Brown—1202 Haerrie Ave.

GRiffin TOURIST HOME
2715 - 20TH STREET

A. E. Gabriel—635 Erie Ave.
 Mrs. M. Francis—219 - 10th St.
 Mrs. F. T. Young—421 - 1st St.

TAVERNS

Cephas—621 Erie Ave.

NYACK**NIGHT CLUBS**
 Paradise—Cedar Hill Ave.**PORT JERVIS****TOURIST HOMES**
 R. Pendleton—26 Bruce St.**POUGHKEEPSIE****TOURIST HOMES**
 Mrs. S. Osterholt—16 Crannell St.
 G. W. Hayes—93 N. Hamilton**ROCHESTER****HOTELS**

Gibson—461 Clariss St.
 Freeman House—112 Industrial St.

TOURIST HOMES

Mrs. Allie O. King—456 Clarissa Street
 G. W. Burke—221 Columbia Ave.
 Mrs. Latimer—179 Clarissa St.

RESTAURANTS

La Rue—491 Clarissa Street
 Chicken Shack—371 Clarissa Street

BEAUTY PARLORS

Beauty Salon—481 Clarissa Street
 Hawkins—36 Favor Street

BARBER SHOPS

Blackstone's—399 Clarissa Street
 Hawkins—36 Favor Street

TAILORS

Bright Star—367 Clarissa Street
 Walker's—149 Adams St.

TAVERNS

Dawn—314 Clarissa Street
 Vallot's—439 Clarissa Street
 Rollin's—118 Joseph Ave.
 Cotton Club—222 Joseph Ave.
 Dan's—293 Clarissa St.

ROCHESTER (con't.)

NIGHT CLUBS

COTTON CLUB, 222 Joseph Ave.

LIQUOR STORES

Kaplan's—346 Clarissa Street

GARAGES

Clarissa St.—Cor. Spring & Clarissa Sts.
Derham's—40 Cypress St.

SERVICE STATIONS

A & A—Cor. Beaver & Clarissa

SARATOGA SPRINGS

TOURIST HOMES

LeFleur—21 Cowan St.
James—17 Park Street
Mrs. John Parker—18 Cherry Street

SCHEENECTADY

TOURIST HOMES

R. Rhinehart—125 S. Church St.

SYRACUSE

HOTELS

The Savoy—518 E. Washington St.

TOURIST HOMES

The Sylvan—815 E. Fayette St.
Y.M.C.A.—340 Montgomery St.
W. R. Farrish—809 E. Fayette St.

RESTAURANTS

Aunt Edith's—601½ Harrison St.

TAVERNS

Coles—825 Townsend St.
Penguin—822 S. State St.
Scotty's—201 Irving Ave.
Copacabana—725 S. Townsend St.

BEAUTY PARLORS

Tifferroa's—913 S. McBride St.
Webb's—Almond Street

BARBER SHOPS

Smith's—600½ E. Washington St.
New York—62 S. Townsend St.
John Dove's—529 Harrison St.
Cameron—401 E. Washington St.
Smith's—600½ E. Washington St.

NIGHT CLUBS

Goldie's—423 Harrison St.

LIQUOR STORES

MulRoy's—301 E. Genessee St.
Ben's—601 Harrison St.
La Rock's—442 E. Jefferson St.

DRUG STORES

A & B—724 S. McBride St.
Singer's—833 E. Genessee St.
Thornton's—900 E. Fayette St.
Horton's—615 Almond St.

TAILORS

Jackson's—904 E. Fayette St.
Bennie's—512 Harrison Street

UTICA

TOURIST HOMES

Broad St. Inn—415 Broad St.
Howard Home—413 Broad St.

WATERTOWN

HOTELS

Woodruff—Public Square

TOURIST HOMES

E. F. Thomas—123 Union St.
V. H. Brown—502 Binase St.
G. E. Deputy—711 Morrison St.
Mrs. Ruth Thomas—556 Morrison St.

RESTAURANTS

Capitol—Court St.

BARBER SHOPS

Chicago—Court St.

BEAUTY PARLORS

Mrs. Nancy Williams—496 Edmonds St.

SERVICE STATIONS

Reilly Esso Station—496 Edmonds St.

GARAGES

Guilfoyle—Stone St.

NEW YORK, N. Y.

(HARLEM)

HOTELS

HOTEL FANE

205 West 135th Street

IN THE HEART OF HARLEM

Rooms With Bath — Hot - Cold Water
Radio in Every Room
Phone for Reservations - AUdubon 6-7188
Frank G. Lightner, Mgr.

THERESA HOTEL

2090 - 7th AVENUE

RICHARD HOTEL

6 BRADHURST AVE.

America—145 West 47th Street
Garret Hotel—314 W. 127th St.
Crosstown—515 W. 145th St.
Harriet Hotels—313 West 127th St.
Cambridge—141 W. 110th St.
Martha—6 W. 135th St.
The Viola—227 W. 135th St.

Welthon—2057 - 7th Ave.

Dewey Square—201-203 West 117th St.

The Tenrub—328 St. Nicholas

Elks—689 St. Nicholas Ave.

Welthon—2057 - 7th Ave.

Beakford—300 W. 116th St.

Braddock—126th & 8th Ave.

El Melrah—19 West 115th St.

Woodside—2424 7th Ave.

Grampion—182 St. Nicholas Ave.

Y. M. C. A.—180 W. 135th St.

Y. W. C. A.—175 W. 137th St.

Currie—101 W. 145th St.
 Mariette—170 W. 121st St.
 Cecil—208 W. 118th St.
 Revella—307 W. 116th St.
 Hudson—1649 Amsterdam Ave.
 Barbera—501 West 142 St.
 Hotel Elmeneh—845 St. Nicholas Ave.
 Hotel McClendon—23 West 123rd St.
 Douglas—809 St. Nicholas Ave.
 Manhattan—504 Manhattan Ave.
 Delta—409 West 145th Street
 Edgecombe—345 Edgecombe
 Crosstown—515 West 145th Street
 Parkview—55 West 110th Street

RESTAURANTS

Pete's—2534 8th Ave.
 Surprise—2319 - 7th Ave.
 Virginia—271 W. 119th St.
 Bob's Lounge—2165 8th Ave.
 Lulu Belle's—317 W. 126th St.
 Four Star—2433 7th Ave.
 "The Squeeze Inn"—2125-7th Ave.
 Pauline's—1627 Amsterdam Ave.
 Esquire Luncheonette—2201 7th Ave.
 Brown's—210 W. 135th St.
 E & M—2016 7th Ave.
 Em & Bee—458 Lenox Ave.
 Davis—2066 7th Ave.
 Pals Inn—307 West 125th St.
 Little Shack—2267 7th Ave.
 Jimmy's—763 St. Nicholas Ave.
 The Lotus—454 Lenox Ave.
 Gertrude's—267 West 141st St.
 Jennie Lou's—2297 - 7th Ave.
 Hamburg Paradise—377 West 125th St.
 Bodden & Clark—2150 - 7th Ave.
 Jimmie's—307 West 125th St.
 Beverly Hills—303 West 145th St.
 Frazier's—2067 - 7th Ave.
 Shalimar—2065 7th Ave.

TOURIST HOMES

Mrs. Agnes Babb—68 East 127th Street

CHINESE RESTAURANTS

Mayling—1723 Amsterdam Ave.

BEAUTY PARLORS

Rose Meta House of Beauty
9 WEST 125th STREET
 Frankie's—2380 - 7th Ave.
 Elite—2544 7th Ave.
 Myers & Griffin—65 W. 134th St.
 National—301 W. 144th St.
 Neuway—143 W. 116th St.
 Beard's—322 St. Nicholas Ave.
 Bonnie's—165 W. 127th St.
 Dorothy's—247 West 144th St.
 Lillette's—1308 Amsterdam Ave.
 Mme. Ruth's—259 W. 116th St.

BARBER SHOPS

Sportsman—268 1/2 W. 135th St.
 Davis—69 W. 138th St.
 Renaissance—2349 7th Ave.
 Delux—92 St. Nicholas Pl.
 World—2621 8th Ave.

BARBER SHOPS

Bob Cary's—2521 8th Ave.
 Spooner's—2435 8th Ave.
 Dunbar—2808 8th Ave.
 Hi-Hat—2276 7th Ave.
 Hoghie Rayford—2013 7th Ave.
 Ideal—716 St. Nicholas Ave.
 Modernistic—2132 7th Ave.
 Service—2296 - 7th Ave.
 De Lux—90 St. Nicholas Pl.
 Blue Castle—1861 Amsterdam Ave.
 Early Dawn—2570 7th Ave.
 The Esquire—2265 - 7th Ave.
 Tuxedo—1925 Amsterdam Ave.

FLORISTS

F R A N K B O H A N
49 WEST 28th STREET New York, N.Y.
 Wholesale and Retail Florist
Write or Wire
 Wedding Bouquets
 Funeral Designs Specialty
 Cut Flowers and Plants
 Tel. MURray Hill 4-5563

TAVERNS

El Favorito Bar—2055 Eighth Ave.
 International—2150 5th Ave.
 Arthur's—2481 8th Ave.
 Red Tip—2470-7th Ave.
 John Allen's—207 W. 116th St.
 Brittwood—594 Lenox Ave.
 Frankie's Cafe—2328-7th Ave.
 Bank's—2338 - 8th Ave.
 Brownie's—2571 8th Ave.—2557 8th Ave.
 Bogan's—2154-8th Ave.
 Frank Lezama—3578 Broadway
 Palm—209 West 125th St.
 Frank's—313 West 125th St.
 William's—2011 - 7th Ave.
 Harris' Corner—132nd St. & 7th Ave.
 Dawn—1931 Amsterdam Ave.
 Pasadena—2350 - 8th Ave.
 Jack Carters—1890 - 7th Ave.
 Poor John's—2268 - 8th Ave.
 Farrell's—2175 7th Ave.
 Chico's—2014 Fifth Ave.
 Braddock—Corner 126th St. and 8th Ave.
 Jock's—2350-7th Ave.
 Silver Rail—2165 8th Ave.
 Tom Farrell's—128th St. and Convent Ave.
 William's—2017 5th Ave.
 George's—630 Lenox Ave.
 Sugar Ray's—2074 7th Ave.
 Hawkin's—308 West 125th St.
 Apollo—303 West 125th St.
 Baby Grand—319 West 125th St.
 Al's—415 West 125th St.
 Horseshoe—2474 - 7th Ave.
 Lou's—1985 Amsterdam Ave.
 Welcome Inn—2895 - 8th Ave.
 Tom Delaney—7th Ave. & 137th St.
 Blue Heaven—378 Lenox Ave.
 Colonial—116 Bradhurst Ave.
 Eddie's—714 St. Nicholas Ave.

for . . .

Sightseeing in New York

BY BUS

BY BOAT

SPECIAL RATES FOR GROUPS
OF 25 OR MORE

NO SERVICE CHARGE

WRITE OR CONTACT

VICTOR H. GREEN & COMPANY LEONIA, N. J.

HARLEM (cont.)

TAVERNS

- Hot-Cha—2280 7th Ave.
- La Mar Cheri—739 St. Nicholas Ave.
- Logas—2496 7th Ave.
- Monte Carlo—2247 7th Ave.
- Murrain—615 Lenox Ave.
- Victoria—2418 - 7th Ave.
- Fat Man—St. Nicholas Ave. & 155th St.
- Jimmie Daniels—114 W. 116th St.
- Moon Glow—2461 7th Ave.
- Palm Cafe—209 W. 125th St.
- George Farrell's—2711 8th Ave.
- Novelty Bar & Grill—1965 Amsterdam Ave.
- L-Bar—3601 Broadway
- Chick's Bar & Grill—2501 7th Ave.
- Sport's Inn—2308 8th Ave.
- Clover Bar & Grill 1735 Amsterdam Ave.
- Daniel's—2461 7th Ave.
- Coran's—2359 7th Ave.
- Pelican—45 Lenox Ave.
- Farrells—2175 - 7th Ave.
- Gold Coast—2017 - 5th Ave.
- Jock's—2350 7th Ave.
- Mandalay—2201 7th Ave.
- Williams—2011 7th Ave.
- Dawn Cafe—1931 Amsterdam Ave.
- Chateau Lounge—379 W. 125th St.
- Jerry's Bar—2091-8th Ave.
- Well's Musical Bar—2249 7th Ave.
- Firpo's—503 Lenox Ave.
- Zambezi—2267-7th Ave.

- Mardi Gras—1951 Amsterdam Ave.
- Casbah—163rd St. & St. Nicholas Ave.
- Bowman's—92 St. Nicholas Pl.
- Renny—2359 - 7th Ave.
- Elk Scene—439 Lenox Ave.
- Magnet—570 Lenox Ave.
- Fez—1958 - 7th Ave.
- Frankie's—2328 - 7th Ave.
- Bird Cage—2308 - 7th Ave.
- Bali—2096 Amsterdam Ave.

NIGHT CLUBS

SMALLS PARADISE

- 2294 - 7th AVE. COR. 135th ST.
The Oldest Colored Cabaret in Harlem
Air Conditioned
Cocktail Lounge - Music - Dancing
Entertainment
3 Shows Nightly — 10:30 - 12:30 - 2:30
Phone, Lounge AUDUBON 3-9327
Cabaret, AUDUBON 3-7877

- Savannah Club "66"—68 West 3rd Street
- Reno—549 W. 145th St.
- Elk's Rendezvous—133rd & Lenox Ave.
- Celebrity Club—35 E. 125th St.
- Murrain's—132nd & 7th Ave.
- Hollywood Club—116th & Lenox Ave.
- Lenox Rendezvous—75 Lenox Ave.
- Harlem—266 West 145th St.
- Lido—35 West 125th St.
- Club Harlem—266 West 145th St.
- Bop City—Broadway at 49th St.

NIGHT CLUBS

Gold Coast Lounge—2017 - 5th Ave.
Well's Musical Bar—2249 - 7th Ave.
Bowman's—92 St. Nicholas Place
Paradise—8th Ave. at 110th Street

LIQUOR STORES

Convent—42 Convent Ave.
Charity—483 W. 150th St.
Daniel Burrows—760 St. Nicholas Ave.
Eulace Peacock—200 W. 140th St.
Ferguson—271 W. 126th St.
Fitton & Telesford—300½ W. 116th St.
Green's—161 W. 120th St.
H. & S.—5 West 131st St.
Harlem—85 West 128th St.
Inez Gums—347 W. 120th St.
C. D. Kings—2087 Madison Ave.
Padam's—1963 Amsterdam Ave.
Chas. Arshen—2501 8th Ave.
Kipco—1765 Amsterdam Ave.
I. Goldberg—2655 Broadway
Forbes—272 West 154th Street
Hamilton Place—150 Hamilton Place
H & R—273 West 121st Street
Roy Capanella—7th Ave. & 134th Street
Goldman's—483 West 155th Street

DRUG STORES

M. Boutte—1028 St. Nicholas Ave.

GARAGES

Colonial Park—310 W. 144th St.
Polo Grounds—155th St. & St. Nicholas Ave.
Dumas—226 West 135th St.
Park Lane—1890 Park Ave.

TAILORS

Robert Lewis—1980-7th Ave.
Globe—2894 8th Ave.
7th Ave.—2051-7th Ave.
Little Alpha—200 West 136th St.
Dig-By—300 West 111th St.

La Fontaine—470 Convent Ave.
Broadway—92 St. Nicholas Ave.
Hill Side—513 West 145th St.
Dillette's—101 Edgecombe Ave.

SERVICE STATIONS

Park Lane—1890 Park Ave.

DANCE HALLS

Savoy—Lenox Ave. & 140th St.
Golden Gate—Lenox Ave. & 142nd St.

BROOKLYN**HOTELS**

Y. M. C. A.—405 Carlton Ave.
Burma—145 Gates Ave.
Lefferts—127 Lefferts Place
Garfield—160 Reid Ave.

RESTAURANTS

Dew Drop—363 Halsey St
Little Roxy—490A Summer Ave
Bernice's Cafeteria—105 Kingston Ave.
Spick & Span—70 Kingston Ave.
G & H—382 Summers Ave.
Caravan—377 Hancock St.

CHINESE RESTAURANTS

New Shanghai—361 Nostrand Ave.
Fulton Palace—1139 Fulton St.

BEAUTY PARLORS

Berlena's—186 Jefferson
Bartley's—1125 Fulton St.
Katerine's—345 Sumner Ave.
Ideal—285-A Sumner Ave.
Mariett's—451 Nostrand Ave.
Edith's—389 Tompkins Ave.
LaRoberts—322 Macon St.

BEAUTY CULTURE SCHOOLS

Theresa—304 Livonia Ave.

Tel. RIverside 9-7600

Authorized Ford Dealer

THE CASWELL MOTOR CO., Inc.

SALES

SERVICE

At Your Service

651 WEST 125th STREET

New York, N. Y.

TAVERNS

Palm Gardens—491 Summer Ave.
Royal—1073 Fulton St.
Parkside—759 Gates Ave.
Decatur Bar & Grill—301 Reid Ave.
Kingston Tavern—1496 Fulton St.
Arlington Inn—1253 Fulton St.
Disler's—759 Gates Ave.
Elegant Bar & Grill—1420 Fulton St.
Verona Leaf—1330 Fulton St.
K & C Tavern—588 Gates Ave.
George's—328 Tompkins Ave.
Smitty's—286 Patchen Ave.
Casablanca—300 Reid Ave.
Country Cottage—375 Franklin Ave.
Bombay—377 Christopher St.
Capitol—1550 Fulton St.
Traveler's Inn—5A Hull St.
Marion's—125 Marion St.
Ward's—480 Halsey Street
Tip Top—1750 Fulton St.
Topside—537 Marcy Ave.
Berry Bros.—1714 Fulton St.
Frank & Murry's—95 Varet St.
Logan's—1165 Bradford Ave.
Bar 688—688 Halsey St.
Brooklyn Fraternal—1068 Fulton St.
Topside—224 Ralph Ave.
Ward's—1825 Fulton St.
Jefferson—397 Tompkins Ave.
Bushwick—375 Bushwick Ave.
Lorene's—373 Nostrand Ave.
Turbo Village—249 Reid Ave.
Elmo—243 Reid Ave.
Summer—693 Gates Ave.
Esquire—Atlantic & Kingston Aves.
New Durkin—1285 Fulton St.
Frank's Caravan—377 Hancock St.
Ace High—1172 Fulton St.
Lucky Spot—307 Grand Ave.
Hollywood—Cor. Gates & Nostrand Aves.
Cross Roads—Cor. Bedford and Fulton Sts.
Elmo Lounge—243 Reed Ave.
Country Cottage—375 Franklin Ave.
Laredo Bar—1624 Fulton Street
7 Moons—793 Bedford Ave.

NIGHT CLUBS

Baby Grand—1274 Fulton Street

DRUG STORES

Provident—1265 Bedford Ave.
Bancroft—Franklin & Bergen St.

WINE AND LIQUOR STORE

Yak—1361 Fulton St.
Lincoln—401 Tompkins Ave.
York—1361 Fulton St.
Stuyvesant—1551 Fulton St.
Allen Rose—106 Kingston Ave.
Turner's—249 Sumner St
Gottesman's—41 Albany Ave.
Sexton's—616 Halsey St.

TAILORS

Bea Jay—1722 Fulton St.

BRONX

HOTELS

Carver—980 Prospect Ave.
Crotona—695 East 170th St.

RESTAURANTS

Shrimp's—734 East 165th St.
Daniel's—1107 Prospect Ave.
Syl-V—584 East 168th St.

BEAUTY PARLORS

Vashti's—349 Morris Ave.
Grayson—974 Prospect Ave.
Glennada—875 Longwood Ave.

BARBER SHOPS

Modern—1174 Boston Road

TAVERNS

Freddie's Bar—1204 Boston Rd.
Harty's Mid-Way—458 E. 165th St.
Neighborhood—3344 Third Ave.
Louis' Tavern—3510 Third Ave.
Kennie's—853 Freeman St.
Lucille's—3800 Third Ave.
Jimmy's—267 E. 161st St.
Zombie Bar—1745 Boston Road
Rainbow Gardens—977 Prospect Ave.
B & P—823 E. 169th St.
Trinity—163rd & Trinity Ave.
Ralph Rida's—1155 Tinton Ave.
Triangle—849 E. 169th St.
Bronxwood—3950 Bronxwood Ave.
Crystal Lounge—1035 Prospect Ave.
Five Corners—169th St. & Boston Road
Sporting Life—950 Prospect Ave.
Central—267 East 161st St.
DeLuxe—270 East 161st St.
Alamo—1056 Boston Road
Edyth's—Boston Rd. and Prospect Ave.

WINE AND LIQUOR STORE

Franklin Ave.—1214 Franklin Ave.
Prospect—889 Prospect Ave.
Jack's—1309 Prospect Ave.
West Farms—2026 Boston Road
O'Connell's—1311 Boston Road

NIGHT CLUBS

845-845 Prospect Ave.

BALLROOM

McKinley—1258 Boston Road

SERVICE STATIONS

Al & Jim's—Boston Rd. & 170th St.

TAILORS

DeLux—857 Freeman St.

**LONG ISLAND
AMITYVILLE**

RESTAURANTS

Watervliet—158 Dixon Ave.

ROAD HOUSES

Freddy's—Albany & Banbury Court

BARBER SHOPS

Jimmy's—Albany & Brewster

BEAUTY PARLORS

Boyd's—21 Banbury Court

CORONA**TAVERNS**

Big George—106 Northern Blvd.
Prosperity—32-19 103rd St.

NIGHT CLUBS

New Cameo—108 Northern Blvd.

FREEPORT**NIGHT CLUBS**

Celebrity—77 E. Sunrise H'way

HEMPSTEAD**TAVERNS**

Eddie Bar & Grill—Beatrice St.

BARBER SHOPS

Modernistic—96 So. Franklin St.

BEAUTY PARLORS

Sykes—98 So. Franklin St.

INWOOD**NIGHT CLUBS**

Club Carib—333 Bayview Ave.

JAMAICA**TAVERNS**

Tolliver's—112-27 New York Blvd.

Mandalay—114-16 Merrick Rd.

Hank's—108-04 New York Blvd.

Old Sweet—158-11 South Road

TAILORS

Klugh's—107-21 - 171st St.

Merit—109 Merrick Blvd.

BEAUTY PARLORS

Roslyn—106-53 New York Blvd.

LINDENHURST**NIGHT CLUBS**

Club Ebony—Sunrise H'way - 40th Street

STATEN ISLAND**WEST BRIGHTON****BEAUTY PARLORS**

Etta's—1652 Richmond Terr.

BARBER SHOPS

Dozier—192 Broadway

NIGHT CLUBS

Williams—208 Broadway

TAILORS

A. Higgs—721 Henderson

Tucker—260 Broadway

SERVICE STATIONS

Rispoli—46 Barker St.

WESTCHESTER**ELMSFORD****TAVERNS**

Clarke—91 Saw Mill River Road

MT. VERNON**TOURIST HOME**

Mrs. Lloyd King—343 So. 10th Ave.

RESTAURANTS

Hamburger Bar—15 W. 3rd St.
Friendship—50 W. 3rd St.

TAVERNS

Mohawk Inn—142 S. 7th Ave.
Friendship Center—50 W. 3rd St.

NEW ROCHELLE**RESTAURANTS**

Harris—29 Morris St.
Week's—68 Winyah Ave.

BEAUTY PARLORS

A. Berry—50 DeWitts Place
B. Miller 54 Dewitt Pl.
Ocie—41 Rochelle Place

BARBER SHOPS

Field's—66 Winyah Ave.
Bal-Mo-Ral—56 Brook St.

LIQUOR STORES

A. Edwards—112 Union Ave.

DRUG STORES

Daniel's—57 Lincoln Ave.

NORTH TARRYTOWN**BARBER SHOPS**

Lemon's—Valley St.

TUCKAHOE**RESTAURANTS**

Butterfly Inn—47 Washington St.

BEAUTY PARLORS

Shanhana—144 Main St.

BARBER SHOPS

Al's—144 Main St.

YONKERS**RESTAURANTS**

The Brown Derby—125 Nepperham Ave.

WHITE PLAINS**HOTELS**

Del Rio—122 Lafayette Ave.

RESTAURANTS

Walnards—79 Martine Ave.

Waldorf—102 Grove St.

Field's—338 Tarrytown Road

BEAUTY PARLORS

Maudie's—122 Martine Ave.

Graces—416 Tarrytown Road

NIGHT CLUBS

Shelton's—53 Grove St.

LIQUOR STORES

Martine—120 Martine Ave.

TAXI CABS

Martine—85 Martine Ave.

NEVADA**RENO****TOURIST HOMES**

FLOYD B. GARNER, 875 E. 2nd

RENO
TOURIST HOMES
HAWTHORNE GUEST HOUSE
 Catering to Tourist - Phone 3-7386
 OPEN YEAR ROUND
 Recommended by:
 Chamber of Commerce & A.A.A.
 J. R. Hamlet, Prop.
 542 Valley Road Reno, Nev.

ELKO
MOTEL
LOUIS MOTEL
 2 Miles West of Elko
LAS VEGAS
TOURIST HOMES
 Harrison's Guest House—1001 North 'F' St.
 Shaw Apts.—619 Van Buren St.
NEW HAMPSHIRE
WHITEFIELD
TOURIST HOMES
 Mrs. Homer Mason—Greenwood St.

NEW MEXICO
ALBUQUERQUE
TOURIST HOMES
 Mrs. Kate Duncan—423 North Arno St.
 Mrs. W. Bailey—1127 N. 2nd St.
RESTAURANTS
 Aunt Brenda's—406 North Arno St.
CARLSBAD
TOURIST HOMES
 Mrs. A. Sherrell—502 S. Haloquens
BARBER SHOPS
 Garland Johnson—West Bronson St.
GALLUP
TOURIST HOMES
 Mrs. Sonnie Lewis—109 Wilson St.

LORDSBURG
HIGHTOWER'S MOTEL
 Phone 243-R-3
 Modern with Private Bath • Lunch Room
 Located 1 mile east of Lordsburg, Rts. 70 & 80
 Direct Route to and from the West Coast
 Rochester and Leona LORDSBURG, N. M.

ROSWELL
TOURIST HOMES
 Mrs. Mary Collins—121 E. 10th St.
 R. Brown—313 W. Main
RESTAURANTS
 Sun Set Cafe—115 E. Walnut St.

SAN CRISTOBAL
RANCH
 San Cristobal—Post Office Box 214
TAOS
RANCHES
SAN CRISTOBAL RANCH
SAN CRISTOBAL, N. MEX.
TUCUMCARI
HOTELS
 Cactus—U. S. H'way 66—½ Mile East
TOURIST HOMES
ROCKETT INN
524 W. CAMPBELL STREET
MITCHELL'S ROOMS
406 N. 3rd STREET
 Jone's Rooms—Box 1002
 J. E. Mitchell—406 N. 3 Street
GARAGES
 Swift's—Hiway 66

VADO
TOURIST HOMES
 Fuller's—3-N-1, Highway 80

NORTH CAROLINA
ASHVILLE
HOTELS
 James Keys—409 Southside Ave.
 Y. W. C. A.—360 College St.
 Booker T. Washington—409 Southside Ave.
 Savoy—Eagle & Market St.
RESTAURANTS
 Palace Grille—19 Eagle St.
BARBER SHOPS
 Wilson's—13 Eagle St.
BLADENBORO
BEAUTY PARLORS
 Lacy's Beauty Shop

CHARLOTTE
HOTELS
 Alexander—523 N. McDowell St.
RESTAURANTS
 Ingram's—304 So. McDowell St.
BEAUTY PARLORS
 Martha's—509 E. 2nd St.
BARBER SHOPS
 2nd St.—500 E. 2nd St.
 Martha's—509 E. 2nd St.
DRUG STORES
 Charlotte—200 E. Trade St.
 Carolina—401 E. Trade St.
TAILORS
 New Way—935 E. 9th St.
SERVICE STATIONS
 Bishop Dale—First & Brevard Sts.
 Bob Roberson's—701 Trade St.

DURHAM**HOTELS**

Biltmore—332½ E. Pettigrew St.

TOURIST HOME

Jones—502 Ramsev St.

RESTAURANTS

Elivira's—801 Fayetteville St.

Bull City—412 Pettigrew

Cu-Cu—916 Pickett

College Inn—1306 Fayetteville

BEAUTY PARLORS

De Shazors—809 Fayetteville St.

D'Orsay—120 S. Mangum St.

Friendly City—711 Fayetteville St.

Burma's—536 E. Pettigrew St.

Vanity Fair—1508 Fayetteville Street

BARBER SHOPS

Friendly—711 Fayetteville St.

TAVERNS

Hollywood—118 S. Mangum St.

College Inn—1306 Fayetteville St.

Jack's Grill—706 Fayetteville St.

SERVICE STATIONS

Granite—Main & 9th St.

Pine Street—1102 Pine St.

Williams—Cor. Pettigrew & Pine Sts.

Biltmore—402 E. Pettigrew St.

Clay's—406 1-2 Pettigrew St.

Speight's—Fayetteville and Pettigrew Sts.

Sulton's Esso—400 Pine St.

DRUG STORES

Garrett's Biltmore—E. Pettigrew St.

Bull City—610 Fayetteville St.

TAILORS

Royal—538 E. Pettigrew St.

Boykin—715 Fayetteville St.

Service—612 Fayetteville St.

Union—418 Dowd St.

Scott & Roberts—702 Fayetteville St.

ELIZABETH CITY**TAVERNS**

Blue Duck Inn—404½ Ehringhaus

SERVICE STATIONS

Small's—Cor. S. Rd. & Roanoke Ave.

ELIZABETHTOWN**BEAUTY PARLORS**

Liola's Beauty Salon

TAVERNS

Gill's Grill

Royal Cafe

DRUG STORES

McKay & Neal

ENFIELD**RESTAURANTS**

Royal—301 Highway St.

FAYETTEVILLE**HOTELS**

Restful Inn—418 Gillespie St.

TOURIST HOMES**JONES TOURIST HOME****311 MOORE STREET****RESTAURANTS**

Mayflower Grill—N Hillsboro St.

Silver Grill—115 Gillespie St.

Arthur's Seafood Grill—637 Person St.

"Vpoint"—Murchison Rd.

Silver Grill—115 Gillespie

BEAUTY PARLORS

Brown's—133 Person St.

Royal Beauty Parlor—127 ½ Person St.

Modiste—130 ½ Person St.

Ethel's—Gillespie St.

Ruth's—500 Wilmington Rd.

BARBER SHOPS

DeLuxr—Peso St.

Mack's—117 Gillespie St.

TAVERNS

Jack's—213 Hillsboro St.

Bedford Inn—203 Moore St.

SERVICE STATIONS

Moore's—613 Ramsey St.

GARAGES

Jeffrie's—Blount St.

TAILORS

Gregory's—1219 Ft. Bragg Road

GREENSBORO**HOTELS**

Plaza Manor—511 Martin Street

Legion Club—824 E. Market St.

TOURIST HOMES

T. Daniels—912 E. Market St.

Mrs. Lewis—829 E. Market St.

I. W. Wooten—41 Lindsay Street

James B. Blount—447 Coles St.

TAVERNS

Paramount—907 E. Market St.

TAILORS

Shofflers—922 E. Market St.

TAXI CABS

MacRae—106 S. Macon St.

GREENVILLE**RESTAURANTS**

Paradise—314 Albemarle Ave.

Bell's—310 Albemarle Ave.

BEAUTY SHOPS

Spain—614 Atlantic Ave.

DRUG STORES

Harrison's—908 Dickerson St.

GOLDSBORO**TAILORS**

Garris—208 N. Center St.

RESTAURANTS

Scott's—404 Gully Street

SHAVING PARLORS

Thornton's Teenage—507 Alvin St.

BEAUTY PARLORS

Raynard's—619 Devereaux St.

HALLSBORO
BEAUTY PARLORS
Leigh's—Route No. 1

HAMLET
CABINS
C. B. COVINGTON
NORTH YARD

HENDERSON
TOURIST HOMES
ADAMS TOURIST HOME
526 CHESTNUT STREET
TAXI CABS
Green & Chavis—720 Eaton St.

HIGH POINT
HOTELS
Kilby's—627½ E. Washington St.

KINGS MOUNTAIN
TOURIST HOMES
Mrs. L. E. Ricks

KINGSTON
SERVICE STATIONS
Daves—205 E. South St.

LITTLETON
HOTELS
Young's Hotel

LILLINGTON
TAXI CABS
Hall's

LEXINGTON
SERVICE STATIONS
D. T. Taylor—Esso Service

MT. OLIVE
RESTAURANTS
Black Beauty Tea Room

NEW BERN
HOTELS
Rhone—42 Queen St.
TOURIST HOMES
H. C. Sparrow—68 West St.

RALEIGH
HOTELS
Arcade—122 E. Hargett Street
Y.M.C.A.—600 So. Bloodworth Street
Lewis Hotel—200 Cabarrus Street
TOURIST HOMES
Mrs. Charles Higgs—219 E. Lenoir Street
Mrs. Pattie Higgs—313 N. Tarboro Street
RESTAURANTS
Jewens—125 E. Hargett St.
New York—108 E. Hargett St.
Stanton's Cafe—319 South East St.

TAVERNS
Tip Toe Inn—Cor. Davis & Bloodworth
BEAUTY SHOPS
Sales—222 S. Tarboro St.

TAILORS
Lewis—220 E. Cabarrus St.
Arcade—122 E. Hargett St.
Peerless—516 Fayetteville St.
Snakenburg—123 So. Salisbury St.

GARAGES
Richardson & Smith—108 E. Lenoir St.
TAXI CABS
East End—Dial 2-2086

PINEHURST
TOURIST HOMES
Fosters
SERVICE STATIONS
Foster's

ROCKY MOUNT
RESTAURANTS
Dixie—106 E. Thomas
SERVICE STATIONS
Atlantic—216 E. Thomas St.
Shaws—440 Raleigh Rd.

SANFORD
GARAGES
DRUG STORES
Bland's—300 S. Steele St.

SALISBURY
TAXI CABS
Safety—122 N. Lee St.

SUMTER
TAVERNS
Silver Moon—20 W. Liberty St.

WHITEVILLE
TOURIST HOMES
Mrs. F. Jeffries—Mill St.

WILSON
HOTELS
Biltmore—E. Washington St.
The Wilson Biltmore—539 E. Nash
TAXI CABS
M. Jones—1209 E. Queen St.

WINSTON SALEM
HOTELS
Belmont—601½ No. Patterson Street
Y. M. C. A.—410 N. Church St.
TOURIST HOMES
Charles H. Jones—1611 E. 14th St.
Mrs. H. L. Christian—302 E. 9th St

WELDON
HOTELS
Pope
Terminal Inn—Washington Ave.

WILMINGTON**HOTELS**

Murphy—813 Castle St.

RESTAURANTSJohnson's—1007 Chestnut St.
Ollie's—415½ S. 7th St.
Blue Bird 619 Castle St.**BEAUTY PARLORS**Beth's—416 Anderson St.
Lezora—609 Red Cross St.
Germany's—715 Red Cross St.
Lou's—820 Red Cross St.
Newkirk's—1217 Castle St.
Pierce's—615 Kedder St.
Apex—613 Red Cross St.
Dickson—1101 S. 7th St.
Gertrude—415 S. 7th St.
Howard's—121 S. 13th St.
Vanity Bar—115 S. 13th St.
La May—703 S. 15th St.
Thelma's—207 S. 12th St.
Zan-Zibar—403 Nixon St.
McCleese—9th & Red Cross Sts.**BARBER SHOPS**Johnson's—6 Market St.
Johnson's—903 Castle St.
Brown's—607 S. 7th St.**NIGHT CLUBS**High Hat—Market St. Rd. (4 miles out)
Del Morocco—1405 Dawson St.**TAVERNS**William's—8th & Dawson Sts.
Blinker Cafe—605 Red Cross St.
Kozy Korner—10th & Castle Sts.**SERVICE STATIONS**

Brooklyn—4th & Taylor Sts.

GARAGES

Fennell's—124 So. 13th St.

DRUG STORESIdeal—517 Red Cross St.
Lane's—4th & Bladen Sts.**TAXI CABS**Star—Dial 9259
Mack's—Dial 7645
Dixie—516 S. 7th St.
Tom's—418 McRae St.
Crosby's—Dial 9246
Greyhound—Dial 2-1342**TAILORS**

New Progressive—525 Red Cross St.

OHIO**AKRON****HOTELS**Green Turtle—Federal & Howard
Garden City—Howard & Furnace
Mathews—77 N. Howard St.**TOURIST HOMES**

R. Wilson—370 Robert St.

BARBER SHOPSGoodwill's—422 Robert St.
Matthew's—77 N. Howard St.
Allen's—43 N. Howard St.**TAVERNS**Brook's—42 N. Howard St.
Garden City—124 N. Howard St.**NIGHT CLUBS**

Cosmopolitan—33½ N. Howard St.

SERVICE STATIONS

Dunagan—834 Rhoades Ave.

ALLIANCE**TOURIST HOMES**

Mrs. W. Jackson—774 N. Webb Ave.

CADIZ**TOURIST HOMES**

Mrs. James Pettress—RFD 2

CANTON**HOTELS**

Phillis Wheatly Asso.—612 Market Ave. So.

DRUG STORES

Southside—503 Cherry Ave., S. E.

CINCINNATI**HOTELS**Y. W. C. A.—702 W. 8th St.
Terminal—1103 Hopkins St.
Sterling—6th & Mound Sts.
Cordella—612 N. 6th St.
Manse—1004 Chapel St.**TOURIST HOMES**O. Steele—3065 Kerper St.
Ethel Buckner—505 W. 8th St.**RESTAURANTS**Miniature Grill—1132 Chapel St.
Mom's—6th & John Sts.
Perkins—430 West 5th St.
Loc-Fre—1634 Freeman St.
Williams—1053 Freeman St.
Hide Away—524 West 5th Street
Hill's—645 Richmond St.
Naomi's—667 Linn St.
Harry Bruce—404 W. 5th St.
Helen Johnson—622 Mound St.
Ida Miller—611 W. 6th St.
Felix Savage—George and John St.
Wm. Taylor's—500 W. Court St.**CHINESE RESTAURANTS**

Tim Pang—514 W. 6th St.

BEAUTY PARLORSNeighborhood—927 Linn Street
Efficiency—878 Beecher St.
Mill's—2639 Park Ave.
E. N. Anderson—1533 Blair Ave.
E. Anderson—701 Cutter St.
Carrie Brown—749 W. Court St.
Breck's—1569½ Central Ave.
Margaret Brown—924 Linn St.
Cleaver Mae's—1018 John St.
Rosebud—719 W. Court St.

CINCINNATI (cont.)**BEAUTY PARLORS**

W. Jones—735 W. 7th St.
Ludie's—444 Chestnut St.
Pattie Lounds—927 Linn St.
Mrs. Mahan—551 W. Liberty St.
Margaret Peak—2614 Park Ave.
Callie P. Smith—709 Mound St.
Martha Williams—506 W. 5th St.
B. Wilkins—639 Richmond St.

BARBER SHOPS

5th Ave.—528 W. 5th Ave.
Clifford Brown—1213 Linn Street
R. E. Crump—500 W. 6th St.
George Cannon—434 W. 5th St.
C. Lewis Handy—810 John St.
Rev. Wm. Halbert—703 Kenyon Ave.
Charles Humphrey—528 W. 5th St.
Flowers Slaughter—435 W. 5th St.

TAVERNS

Travelers Inn—1115 Hopkins St.
Log Cabin—608 John Street
Kitty Kat—417 W. 5th St.
Barr & Linn—760 Barr St.
Shuffle Inn—638 Baymiller St.
Wright's—776 W. 5th St.
Ben—723 W. 5th St.
Silver Fleet—810 W. 8th St.
Felder's—810 W. 8th St.
Hotel—542 W. 7th St.

DRUG STORES

Sky Pharmacy—5th & John Sts.
Hoard's—937 Central Ave.
Fallon's—6th & Mound Sts.
West End—709 W. Court St.
Mangrum—Chapel & Park Ave.
Dr. Russel—612 W. 9th St.

NIGHT CLUBS

Cotton Club—6th & Mound Street
Downbeat—Beecher & Gilbert St.

ROAD HOUSES

Shuffle Inn—7th & Carr Streets

TAILORS

De Luxe—1217 Linn St.
Charles Bell—603 W. 6th St.
Walthal—732 W. 5th St.

SERVICE STATIONS

S. & W.—9th & Mound Sts.
Coursey—2985 Gilbert Ave.
9th St.—9th & Mound St.

TAXI CABS

Calvin—9th & Mound St.

CLEVELAND**HOTELS**

Ward—4113 Cedar Ave.
Phyllis Wheatly—4300 Cedar Ave.
Geraldine—2212 E. 40th St.
Y. M. C. A.—E. 76th & Cedar
Majestic—2291 E. 55th St.

TOURIST HOMES

Mrs. Edith Wilkins—2121 E. 46th St.

RESTAURANTS

Williams—Central & E. 49th St.
Cassie's—2284 E. 55th St.
Manhattan—9903 Cedar Ave.
State—7817 Cedar

BEAUTY PARLORS

Alberta's—8203 Cedar Ave.
Wilkin's—12813 Kinsman Road

BARBER SHOPS

Bryant's—9808 Cedar Ave.
Driskill—1243 E. 105th St.

TAVERNS

Brown Derby—40th & Woodland Ave.
Cedar Gardens—9706 Cedar Ave.
Cafe Society—966 E. 105th St.
Gold Bar—105th St. & Massie Ave.

NIGHT CLUBS

Douglas—7917 Cedar Ave.

BEAUTY CULTURE SCHOOLS

Wilkins—2112 East 46th St.

SERVICE STATIONS

Kyer's—Cedar & 79th St.
Amoco—Ashbury & E. 105th St.

DRUG STORES

Benjamin's—E. 55th St. & Central

TAILORS

Grant's—9502 Cedar Ave.
Serv-well—1283 E. 105th St.

COLUMBUS**HOTELS****HOTEL ST. CLAIR**
338 ST. CLAIR ST.

Ford—179 N. 6th St.
Lexington—180 Lexington Ave.
Norfolk—430 N. Monroe Ave.
Macon Hotel—366 N. 20th St.
Charlton—439 Hamilton Ave.
Hawkins—65 N. Monroe Ave.
Litchfield—N. 4th St.
Fulton—403 E. Fulton St.
Newford—452½ E. Long St.
Deshler-Wallick—Broad and High Streets
Fort Hayes—31 West Spring Street
Garden Manor—91 Miami Ave.
Neil House—415 High Street
St. Clair—338 St. Clair Ave.

TOURIST HOMES

Hawkins—70 N. Monroe Ave.
Mae's—70 N. Monroe Ave.
Norfolk—430 N. Monroe Ave.
Cooper—259 N. 17th St.

RESTAURANTS

Cottage Restaurant & Sandwich Shop—
540 N. 20th St.
B. & B.—318 Barthman Ave.
Southern Tea Room—618 Long St.
Bruce Latham—317 Hosack Street
Belmont—689 E. Long St.
Turner's—452½ E. Long
Edward's—318 Barthman Ave.

COLUMBUS (con't.)**RESTAURANTS**

Bessie's—423 W. Goodale St.
 Atcheson—1288 Atcheson St.
 Latham Diner—317 Haskack St.

TAVERNS

Mickey's—425 Goodale St.
 Lincoln—389 W. Goodale St.
 Royal—752 E. Long St.
 Paradise—878 Mt. Vernon Ave.
 Duck Inn—382 E. 5th Ave.
 Novelty—741 E. Long St.
 Poinclana—758 E. Long St.
 Village—1219 Mt. Vernon Ave.

NIGHT CLUBS

Club Rogue—772½ E. Long St.
 Belmont—689 Long St.
 Skurdy's—1074 Mt. Vernon Ave.
 Club 169—Cleveland Ave.
 Club Regal—772 E. Long St.
 Yatch—Cor. 20th & Mt. Vernon
 McCown's—St. Clair & Mt. Vernon

BEAUTY PARLORS

Evelyn's—947 Mt. Vernon Ave.
 Long's—Charlie Mae's—
 925 Mt. Vernon Ave.
 Helena's—336 Carsons Ave.
 Vi's—281 N. 18th St.
 The Ave. Beauty Shop—881 Mt. Vernon
 Shingle House—1409 Granville St.
 The Grace Glamour—1095 Bennett St.
 Our Beauty Shop—1163 Atcheson
 The Classics—925 Mt. Vernon Ave.
 Just a Mere Beauty Shop—345 N. 20th
 Ola's—434 N. Monroe Ave.
 Elaum's—172 Lexington Ave.
 Mond's Classic—920 E. Long St.

BARBER SHOPS

Sugg & Bennie—621 Long St.
 Whaley's—614 E. Long St.
 Pierce's—483 E. Long St.

GARAGES

Smith's—492 Charles St.

AUTOMOTIVE

Brooks—466 S. Washington St.

SERVICE STATIONS

King's—E. Long & Monroe
 Peyton Sohio's—E. Long & Monroe
 Brooks'—466 S. Washington Ave.

TAXI CABS

Green

DAYTON**HOTELS**

Y. M. C. A.—907 W. 5th St.

TOURIST HOMES

B. Lawrence—206 Norwood St.

RESTAURANTS

5th St. Y.W.C.A.

TAVERNS

Palmer House—1107 Germantown

SERVICE STATIONS

Poorer's Shio—1200 W. 5th St.

LIMA**TOURIST HOMES**

Sol Downton—1124 W. Spring St.
 Edward Holt—406 E. High St.
 George Cook—230 S. Union St.

LORAIN**TOURIST HOMES**

Mrs. Alex Cooley—114 W. 26th St.
 Mrs. W. H. Redmond—201 E. 22nd St.
 Worthington—209 W. 16th Stt.
 Porter Wood—1759 Broadway
 H. P. Jackson—2383 Apple Ave.

INNS**WOODS' SOCIAL INN****1759 BROADWAY****RESTAURANTS**

Wood's—1759 Broadway

MANSFIELD**HOTELS**

Lincoln—757 N. Bowman St.

DRUG STORES

Mayer—243 N. Main St.

MARIETTA**TOURIST HOMES**

Mrs. E. Jackson—213 Church St.

MIDDLETOWN**RESTAURANTS**

Dew Drop Inn—1232 Garfield

TAILORS

Tramell—1308 Garfield

OBERLIN**HOTELS**

Oberlin Inn—College & Main

SANDUSKY**HOTELS**

Hunter—407 W. Market Street

BARBER SHOPS

Peoples—218 W. Water Street

SPRINGFIELD**HOTELS**

Posey—209 S. Fountain Ave.
 Y. M. C. A.—Center St.
 Y. W. C. A.—Clarke St.

TOURIST HOMES

Mrs. M. E. Wilborn—220 Fair St.
 H. Sydes—902 S. Yellow Spring St.

RESTAURANTS

Posey—211 S. Fountain Ave.

BEAUTY PARLORS

Powder Puff—638 S. Wittenberg Ave.

SPRINGFIELD (con't.)**BARBER SHOPS**

Harris—39 W. Clark St.

Griffith & Martin—127 S. Center St.

TAVERNS

Posey's—211 S. Fountain Ave.

NIGHT CLUBS

K. P. Imp. Club—S. Yellow Spring

SERVICE STATIONS

Underwood—1303 S. Yellow Spring St.

GARAGES

Green's—1371 W. Pleasant St.

Ben's—935 Sherman Ave.

TOLEDO**HOTELS**

Pleasant—15 N. Erie Ave.

TOURIST HOMES**COOK'S TOURIST HOME****1736-38 WASHINGTON ST.**

G. Davis—532 Woodland Ave.

Mrs. J. Jennings—729 Indiana Ave.

J. F. Watson—399 Pinewood Ave.

P. Johnson—1102 Collingwood Blvd.

Cook's—1736 Washington Street

BARBER SHOPS

Chiles—Indiana & Collingwood

TAVERNS

Indiana—529 Indiana Ave.

Midway—764 Tecumseh St.

SERVICE STATIONS

Darling's—858 Pinewood Ave.

Hobb's—714 Palmwood

YOUNGSTOWN**HOTELS**

Y. M. C. A.—962 W. Federal St.

Rideout—383 Lincoln Ave.

McDonald—442 E. Federal

Royal Palms—625 Hemrod

Gold Inn—851 W. Federal

Mohoning—3411 Nelson Ave.

TOURIST HOMES

Belmont—327 Belmont Ave.

RESTAURANTS

"Y"—962 Federal St.

Central—137 S. Center

Bagnet—316 Covington

BARBER SHOPS

Harris—701 W. Rayen Ave.

BEAUTY PARLORS

Renee's—321 E. Federal St.

Francine—427 W. Chicago Ave.

TAVERNS

Spenteno—377 E. Federal

State—130 E. Broadman

TAILORS

H. V. Walker—371 E. Federal

SERVICE STATIONS

Hall's—Bayen & W. Federal St.

GARAGES

Underwood—543 5th Ave.

NIGHT CLUBS

40 Club—399 E. Federal St.

West Side—477 W. Federal St.

Liberty—201 S. Center St.

40 Club—369 E. Federal

West Side Social—552 W. Federal

A. A. Social—703 W. Rayen Ave.

ZANESVILLE**HOTELS**

Park—1561 W. Main St.

RESTAURANTS

Little Harlem—Lee St.

TOURIST HOMES

L. E. Coston—1545 N. Main St.

BARBER SHOPS

Nap Love—Second St.

OKLAHOMA**BOLEY****HOTELS**

Berry's—South Main St.

CHICKASHA**TOURIST HOMES**

Boyd's—1022 Shepard St.

ENID**TOURIST HOMES**

Mrs. Eliza Baty—520 E. State St.

Mrs. Johnson—217 E. Market St.

Edward's—222 E. Park St.

GUTHRIE**TOURIST HOMES**

James—1002 E. Springer Ave.

Mrs. M. A. Smith—317 E. Second St.

MUSKOGEE**HOTELS**

Bozeman

People's—316 N. 2nd St.

Elliot's—111½ So. 2nd St.

RESTAURANTS

People's—316 N. 2nd St.

BARBER SHOPS

Central—228 N. Second St.

Robbins—114 Court St.

BEAUTY PARLORS

Lenora's—228 N. 2nd St.

SERVICE STATIONS

Smith's—325 N. 2nd St.

AUTOMOTIVE

Smith Tire Co.—2nd & Denison Sts.

GARAGES

Middleton's—420 N. Second St.

Nelson's—940 S. 20th St.

London's—209 Denison

TAILORS

Williams—321 N. 2nd St.

Exell's—208 S. 2nd St.

OKLAHOMA CITY**HOTELS**

Canton—200 N. E. 2nd Street
 Little Page—219 N. Central
 Hall—308½ N. Central

TOURIST HOMES

COOrland Rms.—629 N. E. 4th
 Scrugg's—420 N. Laird St.
 Tucker's—315½ N. E. 2nd St.
 Mrs. Lessie Bennett—500 N. E. 4th St.

RESTAURANTS

Eastside Food Shop—904 N. E. 2nd St.

BEAUTY PARLORS

Lyons—316 North Central
 N. B. Ellis—510 N. E. 5th Street

BARBER SHOPS

Golden Oak—300 Block N. E. 2nd
 Clover Leaf—300 Block N. E. 2nd St.

TAVERNS

King's—905 N. E. 4th St.

SERVICE STATIONS

Richardson's—400 N. E. 2nd St.
 Mathues—1023 N. E. 4th St.

DRUG STORES

Randolph—331 N. E. 2nd St.

OKMULGEE**RESTAURANTS**

Simmons—407 E. 5th St.

TAXI CABS

H. & H.—421 E. 5th St.

SHAWNEE**HOTELS**

Olison—501 S. Bell St.
 Slugg's—410 So. Bell St.

TOURIST HOMES

M. Gross—602 S. Bell St.

TULSA**HOTELS**

Lafayette—604 E. Archer St.
 McHunt—1121 N. Greenwood Ave.
 Y W C A.—621 E. Oklahoma Pl.
 Small—615 E. Archer
 Del Rio—607½ N. Greenwood
 Miller—124 N. Hartford St.

TOURIST HOMES

W. H. Smith—124½ N. Greenwood
 C. U. Netherland—542 N. Elgin St.

RESTAURANTS

Chicken Shack—316 N. Elgin
 Art's Chili Parlor—110 N. Greenwood
 The Upstairs Dining Rm.—
 119½ N. Greenwood

BEAUTY PARLORS

Eula's—205 N. Greenwood

BARBER SHOPS

Swindall's—203 N. Greenwood

TAILORS

Lawson—1120 Greenwood Ave.
 Carver's—125 N. Greenwood Ave.

SERVICE STATIONS

Mince—2nd & Eigin Sts.

GARAGES

Pine Street—906 E. Pine St.

AUTOMOBILES

Meharry Drugs—101 Greenwood St.

**OREGON
PORTLAND****HOTELS**

Medley—2272 N. Interstate Ave.
 Y. W. C. A.—N. E. Williams Ave. & Till.

RESTAURANTS

Barno's—84 N. E. Broadway

BEAUTY PARLORS

Bakers—6535 N. E. Grand Ave.
 Redmond—2862 S. E. Ankeny
 Mott Sisters—2107 Vancouver Ave.

BARBER SHOPS

Holliday's—511 N. W. 6th Ave.

NIGHT CLUBS

Oregon Frat.—1412 N. Wms.

ROAD HOUSES

Spicers—1734 N. Williams Ave.

TAXI CABS

Broadway DeLuxe Cab—Br. 1-2-3-4

**PENNSYLVANIA
ALLENTOWN****RESTAURANTS**

Southern—372 Union St.

ALTOONA**TOURIST HOMES**

C. Bell—1420 Wash. Ave.
 Mrs. E. Jackson—2138-18th St.
 Mrs. H. Shorter—2620-8th St.

COATESVILLE**HOTELS**

Subway

BEDFORD SPRINGS**HOTELS**

Harris Hotel—Penn & West Sts.

CHESTER**HOTELS**

Harlem—1909 W. 3rd St.
 Moonglow—225 Market Street

BEAUTY PARLORS

Rosella—413 Concord Ave.
 Alex. Davis—123 Reaney St.

BARBER SHOPS

Bouldin—1710 W. 3rd St.

TAVERNS

Wright's—3rd St. & Central Ave.

CRESCO**TOURIST HOME**

Mrs. Daniel L. Taylor

DARBY**TAVERNS**

Golden Star—10th & Forrester

ERIE**HOTELS**

Pope—1318 French Street

GETTYBURG**TOURIST HOMES**

Mrs. J. Forsett—210 W. High

GERMANTOWN PHIL**HOTELS**

Y. M. C. A.—132 W. Rittenhouse

TAVERNS

Terrace Grill—75 E. Sharpnack St.

HARRISBURG**HOTELS**

Jackson—1004 N. 6th St.

Jack's—1208 N. 6th St.

TOURIST HOMES

Mrs. W. D. Jones—1531 No. 6th Street

Mrs. H. Carter—606 Foster St.

BARBER SHOPS

Jack's—1002 N. 6th St.

SERVICE STATIONS

Broad Street—1500 Paxton Street

LANCASTER**BEAUTY PARLORS**

E. Clark—505 S. Duke St.

J. Carter—143 S. Duke St.

A. LL. Polite—540 North St.

NEW CASTLE**HOTELS**

Y. W. C. A.—140 Elm St.

OIL CITY**TOURIST HOMES**

Mrs. Jackson—258 Bissell Ave.

PHILADELPHIA**HOTELS**

Bellevue—Stratford, Broad and Walnut

Benjamin Franklin—9th and Chestnut Sts.

Essex House—13th and Fillbert Sts.

Chesterfield—Broad & Oxford Sts.

Baltimore—1438 Lombard Street

Attucks—801 S. 15th Street

Elizabeth—756 S. 16th St.

Woodson—1414 Lombard

Gilchrist—319 N. 40 St.

The Grand—420 So. 15th St.

Douglas—Broad & Lombard Sts.

Elrae—805 N. 13th St.

LaSalle—2026 Ridge Ave.

New Roadside—514 S. 15th St.

Paradise—1627 Fitzwater St.

Y. M. C. A.—1724 Christian St.
 Y. W. C. A.—1605 Catherine St.
 Y. W. C. A.—6128 Germantown Ave.
 Horseshoe—12th & Lombard
 New Phain—2059 Fitzwater
 La Reve—Cor. 9th & Columbia Ave.
 Ridge—1610 Ridge Ave.
 Pitts—1301 Poplar St.
 Carlyle—1425 W. Poplar St.
 Doris—2219 N. 13th St.
 LoRetta—1423 W. Diamond St.

RESTAURANTS

Marion's—20th & Bainbridge Sts.
 Trott Inn—5030 Haverford Ave.
 Mattie's—4225 Pennsgrove St.
 Ruth's—1848 N. 17th St.

BEAUTY PARLORS

Effie's—5502 W. Girard Ave.
 A. Henson—1318 Fairmont Ave.
 LaSalle—2036 Ridge St.
 Lady Ross—718 S. 18th St.
 Reynolds—1612 N. 13th St.
 Rose's—16th & South St.
 F. Franklin—2115 W. York St.
 Motom's—816 So. 15th Street
 Reamond's—4823 Fairmount Ave.
 A. B. Took's—1702 Diamond St.

SCHOOL OF BEAUTY CULTURE
Carter's School—1811 W. Columbia Ave.**BARBER SHOPS**

S. Jones—1423 Ridge Ave.

TAVERNS

Wander Inn—18th & Federal St.
 Butler's Tavern—17th & Carpenter
 Campbell's—18th & South St.
 Loyal—16th & South Sts.
 Irene's—2329 Ridge Ave.
 Lyons—12th & South St.
 Blue Moon—1702 Federal St.
 Butler's—2066 Ridge Ave.
 Cotton Grove—1329 South St.
 Wayside Inn—13th & Oxford St.
 Loyal—16th & South Sts.
 Fred's—1520 South St.
 Preston's—4043 Market St.
 Casbah—39th & Fairmount St.
 Last Word—Haverford & 51st St.
 Cathrine's—1350 South St.
 Postal Card—1504 South St.
 Emerson's—15th & Bainbridge St.
 Irene's—2200 Ridge Ave.
 Brass Rail—2302 W. Columbia Ave.
 Club 421—5601 Wyalusing Ave.

NIGHT CLUBS

Cotton Club—2106 Ridge Ave.
 Cafe Society—1306 W. Columbia Ave.
 Paradise—Ridge & Jefferson
 Progressive—1415 S. 20th St.
 Zanzibar—1833 W. Columbia Ave.
 Cotton Bowl—Master St. & 13th St.

GARAGES

Bond Motor Service—6726 N. 8th St.
 Booker Bros.—1245 So. 21st Street

PHILADELPHIA (cont.)**SERVICE STATIONS**

Witcher—1856 No. Judson Street

DRUG STORES

Bound's—59th & Race St.

PITTSBURGH**HOTELS**

Ave'—1538 Wylie Ave.

Bailey's—1533 Center Ave.

Colonial—Wylie & Fulton St.

Palace—1545 Wylie Ave.

Ellis—5 Reed Street

TOURIST HOMES**AGNES TAYLOR** 2612 Center Ave.

Birdie's Guest House—1522 Center Ave.

B. Williams—1537 Howard St.

Mrs. William—5518 Claybourne St.

RESTAURANTS

Scotty's—2414 Center Ave.

Dearling's—492 Culver St.

Vee's Dining Room—2403 Centre Ave.

READING**TOURIST HOMES**

C. Dawson—441 Buttonwood St.

SCRANTON**TOURIST HOMES**

Elvira R. King—1312 Linden St.

Mrs. J. Taylor—1415 Penn. Ave.

SELLERSVILLE**TOURIST HOMES**

Mrs. Dorothy Scholls—Forest Road

SHARON HILL**TAVERNS**

Dixie Cafe—Hook Rd.—Howard St.

WASHINGTON**TOURIST HOMES**

Richardson—140 E. Chestnut St.

RESTAURANTS

W. Allen—N. Lincoln St.

M. Thomas—N. Lincoln St.

BARBER SHOPS

Yancey's—E. Spruce St.

NIGHT CLUBS

Thomas Grill—N. Lincoln St.

WAYNE**NIGHT CLUBS**

Plantation—Gulf Rd. & Henry Av.

WILLIAMSPORT**TOURIST HOMES**

Mrs. Edward Randall—719 Matle St.

WILKES BARRE**HOTELS**

Shaw—15 So. State St.

YORK**TOURIST HOMES**

Mrs. I. Grayson—32 W. Princess St.

RHODE ISLAND**NEWPORT****TOURIST HOMES**

Mrs. F. Jackson—28 Hall Ave.

Mrs. L. Jackson—35 Bath Road

PROVIDENCE**HOTELS**

Biltmore

TAVERNS

Dixieland—1049 Westminster St.

BEAUTY PARLORS

B. Boyd's—43 Camp St.

Geraldine's—205 Thurbus Ave.

SOUTH CAROLINA**ANDERSON****RESTAURANTS**

Ess-Tee—112 E. Church St.

TOURIST HOMES

Mrs. Sallie Galloway—420 Butler St.

AIKEN**TOURIST HOMES**

C. F. Holland—1118 Richland Ave.

ATLANTIC BEACH**HOTELS**

Theretha

BEAUFORD**SERVICE STATIONS**

Peoples—D. Brofn. Prop.

CHARLESTON**TOURIST HOMES**

Mrs. Gladson—15 Nassau St.

Mrs. Mayes—82½ Spring St.

COLA**BEAUTY PARLORS**

Werkman's—1825 Taylor St.

COLUMBIA**HOTELS**

Y. W. C. A.—1429 Park St.

Nylon—918 Senate St.

TOURIST HOMES

Mrs. Irene B. Evans—1106 Pine Street

College Inn—1609 Harden St.

Mrs. S. H. Smith—929 Pine St.

Mrs. H. Cornwel—1713 Wayne

Mrs. W. D. Chappelle—1301 Pine St.

Beachum—2212 Gervais St.

Mrs. J. P. Wakefield—828 Oak St.

COLUMBIA (con't.)

RESTAURANTS

Green Leaf—1117 Wash. St.
Savoy—Old Winnsboro Rd.
Cozy Inn—1509 Harden St.
Mom's—1005 Washington St.
Brown's—1014 Lady St.
Blue Palace—1001 Washington St.
Waverly—2515 Gervais St.

BEAUTY PARLORS

Amy's—1125½ Washington St.
Obbie's—1119½ Washington St.

BARBER SHOPS

Holman's—2138 Gervais St.

BEAUTY SCHOOLS

Poro—2481 Millwood Ave.
Madare Bradley—2228 Hampton St.

TAVERNS

Moon Glow—1005 Washington St.

SERVICE STATIONS

A. W. Simkins—1331 Park St.
Caldwell's—Oak & Taylor Sts.
Waverly—2202 Taylor St.
Leevy's—1831 Taylor St.

DRUG STORES

Count's—1105 Washington St.

TAXI CABS

Blue Ribbon—1024 Washington St.

CHERAW

TOURIST HOMES

Mrs. M. B. Robinson—211 Church St.
Mrs. Maggie Green—Church St.
Liveoak—328 2nd Street

RESTAURANTS

COLLEGE INN

324 SECOND STREET

Gate Grill—2nd St.
Watson—2nd St.

TAVERNS

College Inn—2nd St.

ROAD HOUSES

Hill Top—Society Hill Road

BARBER SHOPS

Imperial—276 2nd Street

BEAUTY SHOPS

Bell's—Huger St.

SERVICE STATIONS

Motor Inn—2nd Street

CROSS HILL

RESTAURANTS

Willie Miller

FLORENCE

TOURIST HOMES

RICHMOND REST

108 So. GRIFFIN STREET

John McDonald, 501 So. Irby St.

Mrs. B. Wright—1004 E. Cheeve St.

TOURIST HOMES

EBONY GUEST HOUSE

712 N. WILSON ST. Florence, S. C.

Coming to Florence

Stop Here for Modern Conveniences

Attractive Rates

Write or Wire Mrs. Mary Holmes
Phone 8763

RESTAURANTS

Ace's Grill—114 E. Cheeve St.
Wright's—110 S. Griffin Street

GEORGETOWN

TOURIST HOMES

Mrs. R. Anderson—424 Broad
Mrs. D. Atkinson—811 Duke
Jas. Bechte—118 Orange
T. W. Brown—Merriman & Emanuel
Mrs. A. A. Smith—317 Emanuel

GREENVILLE

HOTELS

Liberty—18 Spring St.

TOURIST HOMES

DR. GIBBS TOURIST STOP
914 ANDERSON RD.

Miss M. J. Grimes—210 Mean St.
Mrs. W. H. Smith—212 John St.

RESTAURANTS

Fowler's—16 Spring St.

BEAUTY PARLORS

Broadway—11 Spring St.

BARBER SHOPS

Broadway—8 Spring St.

GARAGES

Whittenburg's Service—
600 Anderson St.

PHARMACY

DR. GIBBS PHARMACY
101 E. BROAD STREET

MULLINS

TOURIST HOMES

E. Calhoun's—535 N. Smith St.

BARBER SHOPS

Noham Ham—Front St.

NIGHT CLUBS

Calhoun Nite Club—535 Smith St.

ROAD HOUSES

Kate Odom—76 H'way

SERVICE STATIONS

Ed. Owins'—Front St.

MYRTLE BEACH

MOTOR COURT

Fitzgerald's—Carver St.
Charles' Place

ORANGEBURG
DRUG STORES

Danzier—121 W. Russell St.

SPARTANBURG
TOURIST HOMES

Mrs. O. Jones—255 N. Dean St.

Mrs. L. Johnson—307 N. Dean

RESTAURANTS

Mrs. M. Davis—S. Wofford

BEAUTY PARLORS

Clowney's—445 S. Liberty St.

BARBER SHOPS

R. Browning—122 Short Wofford

TAVERNS

Victory—Union Highway

NIGHT CLUBS

Club Paradise—491 S. Liberty

SERVICE STATIONS

Collins—398 S. Liberty St.

South Side—S. Liberty St.

TAXI CABS

Collin's—389 S. Liberty St.

ROCK HILL**BEAUTY SCHOOLS**

Jefferson's—168 W. Black St

SUMTER
TOURIST HOMES

Edmonia Shaw—206 Manning Ave.

Mrs. Julia E. Byrd—504 N. Main

C. H. Bracey—210 W. Oakland

Johnnie Williams—Hiway 15A

TAVERNS

Steve Bradford—N. Main St.

SERVICE STATIONS

Esso Gas Station

Mutual—208 Bartleete Street

DRUG STORES

Peoples—5 W. Liberty St.

WALTERBORO**TOURIST HOMES**

Mrs. Rebecca Maree—14 Savage Street

RESTAURANTS

Keynote—Gruber Street

SOUTH DAKOTA
ABERDEEN**HOTELS**

Alonzo W. d—S. Main St.

RESTAURANTS

Virginia—303 S. Main St.

BEAUTY PARLORS

Marland—321 S. Main St.

BARBER SHOPS

Olson—103½ S. Main St.

SERVICE STATIONS

Swanson—H'way 12 & Main Sts.

GARAGES

Spaulding—S. Lincoln St.

Wallace—S. Lincoln St.

SIOUX FALLS
TOURIST HOMESMrs. J. Morley—915 N. Main
Chamber of Commerce—131 S. Phillips Ave**TENNESSEE**
BRISTOL
TOURIST HOMES

Mrs. A. D. Henderson—301 McDowell St.

CHATTANOOGA
HOTELS

Y. M. C. A.—793 E. 9th St.

Lincoln—1101 Carter St.

Martin—204 E. 9th St.

Peonies—1104 Carter St.

Dallas—209 9th Ave.

Harris—110½ Carter Street

TOURIST HOMES

Mrs. J. Baker—843 E. 8th St.

Y. W. C. A.—839 E. 8th St.

J. Carter—1022 E. 8th St.

RESTAURANTS

Thomas Chicken Shack—235 E. 9th St.

La Grand—205 E. 9th St.

Manhattan—324 E. 9th St.

Brown Derby—331 E. 9th St.

TAVERNS

Gamble's—108 West Main Street

Brown Derby—331 E. 9th St.

Dandy's—1101 W. 12th St.

Mrs. Annie Ruth Conley—205 E. 9th St.

LIQUOR STORES

Pat's—520 East 9th Street

Walter Johnson—213 E. 9th St.

Cap's—237 E. 9th St.

Watt's—320 E. 9th St.

SERVICE STATIONS

Jackson's—618 E. 9th St.

Mann Bros.—528 E. 9th St.

DRUG STORES

Rowland—330 E. 9th St.

Moore & King—836 Market St.

GARAGES

Volunteer—E. 9th St. & Lindsay

TAXI CABS

Simms—915 University Ave.

CLARKSVILLE
TOURIST HOMES

Mrs. H. Northington—717 Main St.

Mrs. Kate Stewart—500 Poston St. (Blk.)

RESTAURANTS

Poston's, 853 College Street

BARBER SHOPS

Wilson's—900 Franklin St. (Blk.).

BEAUTY PARLORS

Johnson's—10th St.

KNOXVILLE

HOTELS

Y. W. C. A.—329 Temperance St.
Hartford—219 E. Vine St.

TOURIST HOMES

Rollins—302 E. Vine St.
Anderson's—501 E. Church St.

LEXINGTON

TOURIST HOMES

C. Timberlake—Holly St.

MEMPHIS

HOTELS

Marguette Hotel, 507 Linden St.

Travelers—347 Vance
Mitchell's—160 Hernando St.
Lorraine—Mulberry At Huling
Eosary—181 Beale Ave.

TOURIST HOMES

Mrs. E. M. Wright—896 Polk Ave.

RESTAURANTS

Scott's—368 Vance Ave.
Davidson's—345 S. 4th St.
Bessie's—338 Vance Ave.

NIGHT CLUBS

Tony's Place—1404 Lyceum Rd.

BEAUTY PARLORS

Chiles'—341 Beale Ave.

BEAUTY SCHOOLS

Burchitt's—201 Hernando St.
Superior—1550 Florida Ave.
Johnson—316 S. 4th St.

DRUG STORES

So. Memphis—907 Florida Ave.
Pantazi—Main & Beale

MURFREESBORO

TOURIST HOMES

Mrs. M. E. Howland—439 E. State
R. Moore—University & State St.

NASHVILLE

HOTELS

Carver—1122 Charlotte Ave.
Y. M. C. A.—4th & Charlotte Aves.
Carver Courts—White's Creek Pike
Y. W. C. A.—436 5th Ave. N.
Brown's—1610 Jefferson St., North
Bryant House—500 8th Ave. So.

BEAUTY PARLORS

Queen of Sheba—1503 14th Ave. N.
Myrtles—2423 Eden St.

BEAUTY SCHOOLS

Bowman's—409 4th Ave., N.

RESTAURANTS

Dew Drop Inn—2514 Booker St.
Martha's—309 Cedar St.
Peacock Inn—Jefferson and 18th Ave.

BARBER SHOPS

'Y'—34 4th Ave. N.

TEXAS

ABILENE

TAVERNS

Hammond Cafe—620 Plum St.

AMARILLO

HOTELS

Watley—112 Van Buren St.
Tennessee—206 Van Buren St.

RESTAURANTS

Tom's Place—322 W. Third St.
New Harlem—114 Harrison St.

BARBER SHOPS

Foster's—204 Harrison St.

BEAUTY PARLORS

Unique—312 W. Third St.

ROAD HOUSES

Working Man's Club—202 Harrison

TAVERNS

Williams—113 Van Buren St.
Carter Bros.—323 W. Third St.

TAILORS

Mitchell's—314 W. Second St.

RECREATION CLUBS

Blue Moon—107 Harrison St.
Watley—202 Harrison St.

DRUG STORES

G. & M.—204A Harrison St.

Knighton—422 W. Third St.

Corner—118 Harrison St.

ATLANTA

TOURIST HOMES

Mrs. Lizzie Simon—308 N. Howe St.

AUSTIN

TOURIST HOMES

Mrs. J. W. Frazier—810 E. 13th St.

Mrs. J. W. Duncan—1214 E. 7th St.

Mrs. W. M. Tears—1203 E. 12th St.

Porter's—1315 E. 12th St.

BEAUMONT

HOTELS

Whitney—2997 Pine Street
Hotel Theresa—875 Neches Street

TOURIST HOMES

Mrs. B. Rivers—730 Forsythe St.

RESTAURANTS

Long Bar-B-Q—539 Forsythe St.

CORPUS CHRISTIE

TOURIST HOMES

Horace Crecy's—1710 Lexington Ave.

RESTAURANTS

Avalon—1510 Ramirez

Skylark—1216 N. Staples

Blue Willow—806 Winnebago

Square Deal—810 Winnebago

Royal—1222 N. Staples St.

Fortuna—1307 N. Staples St.

CORPUS CHRISTIE (con't.)**BEAUTY PARLORS**

Mitchell's—1519 Ramirez St.
Bessie's—1526½ Sam Rankin

BARBER SHOPS

Steen's—1303 N. Alameda St.

NIGHT CLUBS

Alabam—1503 Ramirez
Elite—1216 N. Staples St.

LIQUOR STORES

Savoy—1220 N. Staples St.

GARAGES

Crecy—1502 Ramirez

CORSICANA**TOURIST HOMES**

Mrs. R. Lee—712 E. 4th St.

BARBER SHOPS

Mrs. Dellum—117 E. 5th Ave.

DALLAS**HOTELS**

Howard—3118 San Jacinto
Lewis—302½ N. Central St.
Powell—3115 State St.
Y. M. C. A.—2700 Flora St.
Y. W. C. A.—3525 State St.
Hall's—1825½ Hall St.

RESTAURANTS**SHALIMAR GRILL****2219 HALL STREET**

Beaumont Barbeque—1815 N. Field St.
Davis—6806 Lemmon Ave.

Palm Cafe—2213 Hall St.

BEAUTY PARLORS

S. Brown's—1721 Hall St.

BARBER SHOPS

Washington's—3203 Thomas Ave.

DRUG STORES

Smith's—2221 Hall St.

EL PASO**HOTELS****GEM HOTEL**

505 SO. OREGON ST. El Paso, Texas

When in El Paso, Stop at the Gem Hotel

Friendly Service—Clean Rooms

One Block off Highway 80

Mr. & Mrs. Lawrence Street, Prop.

Phillips Manor—704 So. St. Vrain St.

Murray Theater—218 S. Mesa Ave.

Daniel Hotel—413 S. Oregon St.

TOURIST HOMES

A. Winston—3205 Almeda St.
Mrs. S. W. Stull—511 Tornillo
C. Williams—1507 Wyoming St.
E. Phillips—704 S. St. Vrain St.

DRUG STORES

Donnel—3201 Nanzana St.

FORT WORTH**HOTELS**

Del Rey—901 Jones St.
Jim—413-15 E. Fifth St.

TOURIST HOMES

Evan's—1213 E. Terrell St.

RESTAURANTS

Y. M. C. A.—1604 Jones St.
Green Leaf—315 E. 9th St.

BEAUTY PARLORS

Dickerson's—1015 E. Rosedale

SERVICE STATIONS

South Side—1151 New York St.

GALVESTON**HOTELS**

Oleander—42½ 25th St.
Gus Allen—2710 Ave. F.

TOURIST HOMES

Miss G. H. Freeman—1414 - 29th St.
Mrs. J. Pope—2824 Ave. M

TAVERNS

Gulf View—28th & Blvd. Houston

NIGHT CLUBS

Manhattan—2802 Ave. R½

BARBER SHOPS

Imperial—1814-O ½

GARAGES

Sunset—3928 Ave. H.

HENDERSON**RESTAURANTS**

Chat & Chew—615 N. Mill St.

BARBER SHOPS

Mucklerogs—617 N. Mill St.

SERVICE STATIONS

Johnson's—Kilgore & Tyler Hiway

GARAGES

Holman's—Kilgore & Tyler Hiway

HITCHCOCK**RESTAURANTS**

Rose Bud—Hiway 6

BARBER SHOPS

Fairwood—Hiway 6

BEAUTY PARLORS

Mae's—Hiway 6

SERVICE STATIONS

Brown's—Hiway 6

HOUSTON**HOTELS****CRYSTAL**

3308 LYONS AVE.

Y. M. C. A.—1217 Bagby St.

Cooper's—1011 Dart St.

Ajapa—2412 Dowling Street

New Day—1912 Dowling

HOUSTON (con't.)**RESTAURANTS**

AJAPO HOTEL DINING ROOM
2412 DOWLING ST. Houston, Texas
*Distinguished for Its Southern Fried
 Chicken, Hospitality and Excellent Food*
 Creole Cooks
 Mrs. R. Ajapo, Mgr.
 Maggie Shaw, Asst. Mgr.
 Phone Bl. 5491 - Ja. 2879
 Eva's—1617 Dowling St.

CHINESE RESTAURANTS

Oriental—2751 Lyons Ave.

TAVERNS

BLACK CAT TAVERN
1808 DOWLING ST. Houston, Texas
For Everything Good to Eat

K. C. Beef
CHICKEN - SEAFOOD - SALADS
 P. H. Bl. 4013 Free Delivery
 Wilber B. Woodruff, Prop.

Welcome Cafe—2409 Pease Ave.
 Savoy Inn—3321 Winbern

Potomic—2721 Holman Street

BARBER SHOPS

Harris—508 Louisiana St.

Grovey's—2303 Dowling St.

Beau Brummel—1512 Benson

BEAUTY PARLORS

School & Parlor—222 W. Dallas
 Lou Lillie's—2108½ Jenson Dr.
 Hick's—803 Cleveland
 Franklin—2014 Dowling St.

NIGHT CLUBS**CLUB MATINEE****3224 LYONS AVE.**

Bronze Peacock—4104 Lyons
 El Dorado—2310 Elgin St.
 Casino Club—2004 Jensen Dr.

SERVICE STATIONS

Crystal White—3222 Lyons Ave.
 Lan's—4312 Lyons Ave.

GARAGES

Jessie C. Jones, 1902 Dowling St.
 Whiteside—117 West Dallas

TAXI CABS

CRYSTAL CABS
3222 LYONS AVE.

DRUG STORES

Rolston—3318 Lyons Ave.
 Langford's—3026 Pierce St.
 Lion's—618 Prairie & Louisiana
 Eureka—2322 Dowling St.
 Forest Homes—3033 Holman St.

AJAPOL HOTEL

2412 DOWLING ST.

Houston's Finest Hotel

All Outside Rooms

Private and Semi-Private Baths

Telephone In Each Room — Room Service

Located near Business and Shopping Centers, Theaters

On route leading to all highways from coast to coast

For Reservations Wire or Phone

Phone BL. 5492 and BL. 5491

The Finest Hotel In The South For Tourists

MARSHALL**MOTELS**

LA CASA MOTEL

ROUTE 5, BOX 32

TOURIST HOMES

Rev. Bailey—1103 W. Grand Ave.

TAVERNS

Singleton—W. Grand Ave.

BARBER SHOPS

Craver's—So. Carter St.

MEXIA**HOTELS**

Carleton—1 W. Commerce St.

RESTAURANTS

Mrs. M. Carroll—109 N. Belknap St.

BEAUTY PARLORS

Mrs. B. Smith—N. Denton

BARBER SHOPS

Mr. C. Carter—N. Belknap

TAVERNS

R. Houston—N. Belknap

NIGHT CLUBS

Payne's—West Side

ROAD HOUSES

Jim Ransom—N. Carthage

SERVICE STATIONS

Joe Brooks—107 N. Belknap

GARAGES

Rev. T. Sparks—N. Belknap

MIDLAND**HOTELS**

Watson's Hotel

RESTAURANTS

King Sandwich—Moody Addition

TAXI CABS

Johnnie's—Moody Addition

PARIS**HOTELS**

Brown Rigg—322 N. E. 2nd Street

TOURIST HOMES

Mrs. I. Scott—405 N. E. 2nd Street

PORT ARTHUR**RESTAURANTS**

Shadowland—632 W. 7th St.

Tick Tock—536 W. 7th St.

BARBER SHOPS

Manhattan—440 W. 7th St.

Liquor Stores

Messina's—2147 Woodrow Dr.

Coleman's—735 Texas Ave.

SAN ANTONIO**HOTELS**

Manhattan—735 E. Commerce

Nolan—525 Nolan Street

Ross—126 N. Mesquite St.

TOURIST HOMES

Mundy—129 N. Mesquite St.

RESTAURANTS

Cactus—524 E. Commerce St.

Mamie's—1833 E. Houston St.

Silver Slipper—506 S. Gevers

BEAUTY SHOPS

Vessie's—125 Canton St.

Optimistic—105 Anderson St.

Jones—209 N. Swiss St.

Band Box—135 N. Mesquite St.

Mitts—115 N. Swiss St.

Arritha's—113 Alabama St.

R. & B.—126 N. Mesquite St.

Briscoe's—518 S. Pine St.

Three Point—716 Virginia Blvd.

Maggie Jones—413 Centre St.

Briscoe's—518 S. Pine

BARBER SHOPS

Polk—1403 No. Zarzamora St.

Alamo—503 E. Commerce

NIGHT CLUBS

Wood Lake Country Club—New Sulphur Spring Road

Eldorado—1918 Wyoming St.

DRY CLEANING

C. L. Bah—1843 E. Commerce St.

Dependable—205 Losoya

Esquire—212 Broadway

SERVICE STATIONS

Eason's—1605 E. Houston

GARAGES

Eason's—1606 E. Houston St.

DRUG STORES

W. H. Leonard—701 S. Pine St.

TYLER**TOURIST HOMES**

Mrs. Thomas—516 N. Border St.

W. Langston—1010 N. Border

TEXARKANA**MOTELS**

Sunset—1508 North St.

RESTAURANTS

Casino—504 West 3rd St.

TAVERNS

Dutahess Tea Room—1115 Capp St.

GARAGES

Carl Hill's—936 W. 20th Street

WACO**HOTELS**

College View—1129 Elm Ave.

TOURIST HOMES

B. Ashford—902 N. 8th St.

BEAUTY PARLORS

Cendivilla—107½ N. Second St.

Cinderella—1133 Earle St.

Ideal—1029 Taylor St.

Earle St.—1115 Earle St.

WACO (con't.)

BEAUTY PARLORS

Mayfair—112 Bridge St.
Modern—1406 Taylor St.
Hine's—1125 Earle St.
Murphy's—115 So. 2nd St.
Odessa's—920 Dawson St.

RESTAURANTS

Harlem—123 Bridge
Ideal—902 No. 8th Street

NIGHT CLUBS

Waco Loughorn—19th & LaSalle

ROAD HOUSES

Golden Lilly—426 Clifton

TAVERNS

Green Tree—1325 S. 4th St.

WAXAHACHIE

TOURIST HOMES

Mrs. A. Nunn—413 E. Main St.
Mrs. M. Johnson—427 E. Main St.
Mrs. N. Lowe—418 E. Main St.
Mrs. N. Jones—430 E. Main St.

WICHITA FALLS

HOTELS

Bridges—404 Sullivan St.

TOURIST HOMES

E. B. Jeffrey—509 Juarez St.

UTAH
OGDEN

HOTELS

ROYAL HOTEL

2522 WALL AVE.

SALT LAKE CITY

HOTELS

Sam Sneed—250 W. South Temple
New Hotel J. H.—250 West So. Temple
Y. W. C. A.—306 E. 3rd St.

VERMONT
BURLINGTON

HOTELS

The Pates—86-90 Archibald St.

TOURIST HOMES

Mrs. William Sharper—242 North St.

MANCHESTER

HOTELS

Clyde Blackwells

NORTHFIELD

TOURIST HOMES

Cole's Tourist Home—7 Sherman Ave.

RUTLAND

TOURIST HOMES

Mead Cottage—24 High St.

VIRGINIA

ALEXANDRIA

TOURIST HOMES

J. T. Holmes—803 Gibbon St.
J. A. Barrett—724 Gibbon St.

BEDFORD

TOURIST HOMES

Marinda Jones—R. F. D. No. 1, Box 7-A

BUCKROE BEACH

HOTELS

Bay Shore

NIGHT CLUBS

Club 400

CARET

TAVERNS

Sessions Tavern

CHARLOTTESVILLE

HOTELS

Carver Inn—701 Preston Ave.

TOURIST HOMES

Chauffeur's Rest—129 Preston Ave.
Alexander's—413 Dyce St.

BARBER SHOPS

Jokers—North 4th St.

CHRISTIANBURG

HOTELS

Eureka

COVINGTON

TOURIST HOMES

Mrs. Loretta S. Watson—219 Lexington St.

RESTAURANTS

Silver Star—111 6th Street

CULPEPER

TOURIST HOMES

MAPLE REST

1018 S. MAIN STREET

Mrs. Mary L. Taylor—1018 S. Main St.

DANVILLE

TOURIST HOMES

Yancey's—320 Holbrook St.

Mrs. M. K. Page—434 Holbrook St.

Mrs. S. A. Overby—Holbrook St.

Mrs. Mary L. Wilson—401 Holbrook St.

RESTAURANTS

Blue Room, 358 Holbrook Street

FARMVILLE

TOURIST HOMES

Mrs. K. Wiley—626 Main Street

RESTAURANTS

Reid's—236 Main St.

TAVERNS

Reid's—200 Block, Main St.

SERVICE STATIONS

Clark's—Main St.

FREDERICKSBURG**HOTELS**

McGuire—521 Princess Ann St.
Rappahannock—520 Princess St.

RESTAURANTS

Taylor's—505 Princess Anne St.

HAMPTON**HOTELS****SAVOY HOTEL****140 WEST QUEEN STREET****RESTAURANTS**

Abraham's—39th St. & Hi-Way

BARBER SHOPS

Paul's—154 Queen St.

BEAUTY PARLORS

Tillie's—215 N. King St.

SERVICE STATIONS

Lyle's—40 Armitstead Ave.

GARAGES

Walton's—W. Mallory Ave.

TAXI CAB

Abraham's Taxi Service

HARRISONBURG**RESTAURANTS**

Frank's—145 E. Wolf St.

HEWLETT**TAVERNS**

Beverly Bros—R. F. D. No. 1

LEXINGTON**TOURIST HOMES**

The Franklin—9 Tucker St.

RESTAURANTS

Washington—16 N. Main St.

TAVERNS

Rose Inn—331 N. Main St.

LURAY**TOURIST HOMES**

Camp Lewis Mountain—Skyline Drive

LYNCHBURG**HOTELS**

Phyllis Wheatley YWCA—613 Monroe St.

TOURIST HOMES

Mrs. C. Harper—1109 8th St.

Mrs. Smith—504 Jackson

Happyland Lake—812 5th Ave.

BEAUTY PARLORS

Selma's—1002 5th St.

NEW PORT NEWS**HOTELS****COSMOS INN****620 - 25th STREET****TOURIST HOMES**

Mrs. W. E. Barron—2123 Jefferson

Thomas E. Reese—636-25th St.

Mrs. C. Stephens—1909 Marshall Ave.

RESTAURANTS

Savoy—637 - 25th St.
Stop Light—601 - 25th St.
Webb—619 - 25th St.

BEAUTY PARLORS

Alice—628 - 25th St.

SERVICE STATIONS

Ridley's—Orcutt Ave. & 30th St.

BARBER SHOPS

V & R—636 - 25th St.

TAILORS

Faulk—638 - 25th St.

DRUG STORES

Woodard's—25th St. & Madison

NORFOLK**HOTELS****THE PLAZA HOTEL****1757 CHURCH STREET**

Tatum Inn—453 Brewer St.

Prince George—1757 Church St.

Y. M. C. A.—729 Washington Ave.

RESTAURANTS

Russell's Grill—816 Church Street

BEAUTY PARLORS

Jordan's—526 Brambleton Ave.

Yeargen's—1685 Church St.

Betty's—641 E. Brambleton Ave.

Hazel—363 E. Brambleton Ave.

DRUG STORES

Arthur's—744 Church St.

Woods—1000 Church St.

TAVERNS

Russell's—835 Church St.

SERVICE STATIONS

Alston's—Cor. 20th & Church St.

Mac's—1625 Church St.

PETERSBURG**HOTELS**

The Walker House—116 South

NIGHT CLUBS

Chatter Boy—143 Harrison St.

PHOEBUS**HOTELS**

Horton's—County & Mellon Sts.

RESTAURANTS

Horton's—County & Mellon Sts.

DRUG STORES

Langley—County & Mellon Sts.

TAILORS

Perry—Mellon St.

SERVICE STATIONS

Ward's—County Nr. Fulton St.

RICHMOND
HOTELS

Slaughters—529 North 2nd Street
 Harris—200 E. Clay St.
 Eggleston (Miller's)—2nd & Leigh St.

TOURIST HOMES

Mrs. E. Brice—14 W. Clay St.
 Y. W. C. A.—515 N. 7th St.

BEAUTY PARLORS

Rest-a-Bit—619 N. 3rd St.

BARBER SHOPS

Scotty's—505 N. 2nd St.

TAVERNS

Market Inn—Washington Park

SERVICE STATIONS

Vaughn—1701 Chamberlayne Ave.
 Cameron's—Brook Ave. & W. Clay St.
 Harris—400 N. Henry St.
 Adam St.—523 N. Adams St.

ROANOKE**HOTELS**

Dumas—Henz, St. N. W.

TOURIST HOMES**COLVIN'S TOURIST HOME**

Phone 2-3813

ALL MODERN CONVENiences

RATE \$3.00 and up

Write or Phone for Reservations
 Mrs. Mary B. Colvin, Prop.

16 Gilmer Ave., N. W. Roanoke 17, Va.

Y. W. C. A.—20^o 2nd St. N. W.

DRUG STORES

Brook's—221 N. Henry St.

NIGHT CLUBS

Morocco—109 N. Henry St.

TAVERNS

Tom's Place

F & G—114 N. Henry St.

SALEM**INNS****PINE OAK INN**

RT. 460—Bet. Lakeside & Salem

SOUTH HILL**HOTELS**

Brown's—Melvin Brown, Prop.

STAUNTON**TOURIST HOMES**

Pannell's Inn, 613 N. Augusta St.

F. T. Jones—515 Baptist St.

RESTAURANTS

Johnson's—30, N. Central Ave.

SUFFOLK
BEAUTY PARLORS

Lonely Hour Inn—Rt. 460

TAPPAHANNOCK
HOTELS

McGuire's Inn—Marsh St.
 Mark—Haven Beach

WARRENTON**TOURIST HOMES**
BARBER SHOPS

Lawson—227 Alexandria Pike
 Walker's—5th Street

BEAUTY PARLORS
TAXI CABS

Fowlers—123 N. 3rd St.
 Pinn—121 - 5th St.
 Joyner's—Phone 292
 Bland—Phone 430
 Parker's—Phone 491

TAILORS

McLain—205 Culpepper St.

WILLIAMSBURG**HOTELS**
RESTAURANTS

Baker House—419 Nicholson St.

WINCHESTER**HOTELS**
TOURIST HOMES
RESTAURANTS

Evans—224 Sharp St.
 Dunbar Tea Room—21 W. Hart St

Ruth's—128 E. Cecil St

WASHINGTON**EVERETT****TOURIST HOMES**

Mrs. J. T. Payne—1632 Rainier St.

SEATTLE**HOTELS**
TOURIST HOMES

Atlas—420 Maynard St.
 Y. W. C. A.—102-21 North St.
 Green—711 Lane St.
 Idaho—505 Jackson St.
 Olympus—413 Maynard St.
 Eagle—408½ Main St.
 Mar—520 Maynard Ave.
 Welcome Annex—613½ Jackson St.

TOURIST HOMES
RESTAURANTS

Zora Rooms—1826 23 Ave.
 M. Mathis—1826 - 23rd Ave.

BARBER SHOPS
RESTAURANTS
BARBER SHOPS

Shanty Inn—110 12th Ave.
 Victory—652 Jackson St.
 Hayes—2227 E. Madison St.
 Stockards—2032 E. Madison St.
 Atlas—410 Maynard Ave.

BEAUTY PARLORS

Catherine's—410 Main Street
 Pauline's—2221 E. Madison
 LaMode—2039 E. Madison Street
 Bert's—2301 E. Denny Way
 Glenarvons—657 Jackson St.

NIGHT CLUBS

Plyhouse—1238 Main St.

LIQUOR STORES

Jackson's—707 Jackson St

TAVERNS

Mardi Gras—2047 E. Madison St.
 Hill Top—1200 Jackson St.
 Sea Gull—673 Jackson St.
 Lucky Hour—1315 Yesler Way
 Banquet—1237 Jackson St.
 Victory—652 Jackson St.
 Banquet—1237 Jackson St.
 Dumas—1040 Jackson St.

GARAGES

Commercial Auto—9th & Denny Way

DRUG STORES

Bon-Rot—14th & Yesler St.
 Bishop's—507 Jackson St.
 Chikata—114 12th Ave.
 Madison—2051 E. Madison
 Gosho—656 Jackson St.
 Tokuda—1724 Yesler Way
 Jackson St.—Jackson & Maynard St.

TAILORS

Gilt Edge—611 Jackson St.

TACOMA**HOTELS**

Monte Carlo—1555 Tacoma Ave.

TOURIST HOMES

Mrs. A. Robinson—1906 S. "I" St.

RESTAURANTS

Monte Carlo—1555 Tacoma Ave.
 Travelers—1506½ Pacific Ave.

**WEST VIRGINIA
BECKLEY****HOTELS**

New Pioneer—340 S. Fayette

BEAUTY PARLORS

Katie's Vanity—S. Fayette
 Fuqua's—Fuqua Bldg., S. Fayette

BARBER SHOPS

Payne's—338 S. Fayette
 Simpson's—New Pioneer Hotel

RESTAURANTS

Priscilla's—336 So. Fayette Street
 Home Service—338½ S. Fayette

GARAGES

Moss's—501 S. Fayette

DRUG STORES

Morton's—S. Fayette

TAXI CABS

Nuway—Dial 3301

BLUEFIELD**HOTELS**

Traveler's Inn—602 Raleigh St.
 Hotel Thelma—1047 Wayne St.

DRUG STORES

Kingslow's—Bland St.

CHARLESTON**HOTELS**

Ferguson's—Washington St.
 Penn's—West Charleston

TOURIST CABINS

HALL'S PARK—U.S. RT. 60
 WEST OF CHARLESTON

RESTAURANTS

The Hut—1329 Washington St.

SERVICE STATIONS

Bridge's Esso—Wash. & Truslow
 Perkins & Watson at Bradford

TAXI CABS

Red Star—Dial 39-331

CHESTER**BARBER SHOPS**

Kenneth B. Johnson—505 Carolina Ave.

CLARKSBURG**LODGINGS**

Mrs. Ruby Thomas—309 Water St.

RESTAURANTS

Tasty Lunch—308 Water St.

NIGHT CLUBS

American Legion—Monticello St.
 Pythian—119 Harper St.
 Elks—First St.

TAVERNS

Johnson's—Monticello St.

FAIRMONT**HOTELS**

Monongahela—Madison St.

RESTAURANTS

Whittaker's Grill—Pennsylvania Ave.

BEAUTY SCHOOLS

Parker's—Pennsylvania Ave.

GRAFTON**LODGINGS**

Mrs. Geo. Jones—Front St.

RESTAURANTS

Jones'—Latrobe St.

TAVERNS

Boston's—36 Latrobe St.

HINTON
TOURIST HOMES
THE PRICE HOUSE
109 SECOND AVE.

GUEST HOUSE

Maya's—State St.

DRY CLEANING

Emile's Cleaning & Pressing

HUNTINGTON
HOTELS

The Ross House—911 - 8th Ave.

LODGINGS

Mrs. C. J. Barnett—810 - 7th Ave.

RESTAURANTS

The Spot—1614 - 8th Ave.

BEAUTY PARLORS

Louise's—Artisan Avenue

TAVERNS

Monroe's—1616 - 8th Ave.

7th Avenue Grill

Finley's—8th & 16th

RECORDS

Uptown Record Shop—1616 - 8th Ave.

TAXI CABS

Party Taxi—Tel. 28385

SERVICE STATIONS

Sterling—Cor. 12th & 3rd

INSTITUTE
SERVICE STATIONS

White's Superette—Hgway. 25

Pack's Esso

KEYSTONE**HOTELS**

Franklin

DRUG STORES

Howard's Pharmacy

RESTAURANTS

Sam Wade's Cafe

KIMBALL**HOTELS**

City Hotel

BEAUTY SHOPS

Smith's

RESTAURANTS

Palace

MONTGOMERY**HOTELS**

New Royal—223 Gaines St.

BEAUTY PARLORS

Snyder's—Fayette Pike

TAVERNS

The Green Front—188 1/2 - 3rd Ave.

TAXI CABS
 Gray's—212 Gaines St.

MORGANTOWN
LODGINGS

Mrs. Linnie Mae Slaughter—3 Cayton St.

Mrs. Jeannette O. Parker—2 Cayton St.

RESTAURANTS
NIGHT CLUBSCobb's—116 Kirk St.
American Legion—University Place**MOUNDSVILLE**
LODGINGS

Mrs. Blance Campbell—1206 - 4th St.

NORTHFORK
HOTELS

Houchins Hotel & Cafe

BARBER SHOPS
Hough's**PARKERSBURG**
NIGHT CLUBS

American Legion—812 Avery St.

PRINCETON
TAVERNSTwilight Inn—High St.
Spotlight Grill—Beckley Rd.**WEIRTON**
LODGINGS

Mrs. Robert Williams—Kessel St.

WELCH
HOTELS

Capehart—14 Virginia Ave.

WHEELING
HOTELSY. W. C. A. BLUE TRIANGLE
108 - 12TH STREET**LODGINGS**
RESTAURANTS

Mrs. W. C. Turner—114 - 12th St.

BEAUTY PARLORS
NIGHT CLUBSDaisy Hall—64 1/2 - 11th St.
Mode-Craft—1028 1/2 Chapline St.**DRUG STORES**

North Side Pharmacy—Chapline St.

**WHITE SULPHUR SPRINGS
LODGINGS**

Brooks—138 Church St.
Haywood Place—Church St.
Slaughter's—Tel. 9280

**WILLIAMSON
LODGINGS**

Mrs. A. Wright—605 Logan St.

DRUG STORES

Whittico's

NIGHT CLUBS

Elk's Club—Vinson St.

TAILOR SHOPS

Garner's—Logan St.

**WISCONSIN
FOND DU LAC**

TOURIST HOMES

Mrs. E. Pirtle—45 E. 11th St.
V. Williams—97 S. Seymour St.

OSHKOSH

TOURIST HOMES

F. Pemberton—239 Liberty St.

**WYOMING
CASPER**

TOURIST HOMES

Mrs. David J. Rudd—646 East "A" St.
Mrs. Blane Williams—739 N. Center St.

CHEYENNE

TOURIST HOMES

Mrs. L. Randall—612 W. 18th St

RAWLING

RESTAURANTS

Yellow Front—11 East Front St.

TOURIST HOMES

Robert Westbrook—111 E. Front St.

ROCK SPRINGS

TOURIST HOMES

Collins Tourist Home, 915-7th St.

ALASKA

FAIRBANKS

HOTELS

Savoy

**BERMUDA
ST. GEORGES**

TOURIST HOMES

"Archlyn Villa"—Wellington St.

LIQUOR STORE

Packwood's—Walter St.

BICYCLES

Dowling's Cycle Livery—York St.

HAMILTON

HOTELS

Imperial—Church Street

RESTAURANTS

Blue Jay—Church Street

The Spot—Burnaby St.

PENBROKE

HOTELS

Richmond House—Richmond Road

TOURIST HOMES

Milestone—Coxs Hill

CANADA

COLLINGWOOD

TOURIST HOMES

Cedar Inn—P. O. Box 265

MONTREAL

TOURIST HOMES

MRS. CUMMINGS GUEST HOUSE
764 ATWATER AVE.

DAVIS HOME

1324 TORRANCE STREET

AU REPOS ROOMS

1824 DORCHESTER

GRANT HOUSE

1432 ST. ANTOINE STREET

Mrs. Yvett G. Lanzier—
1824 W. Dorchester

Mrs. N. P. Morse—932 Calumet Place

BEAUTY PARLORS

Mendes—2036 St. Antoine Street

NIGHT CLUBS

Paradise—1252 St. Antoine Street

HARROW (Ontario)

TOURIST HOMES

William Tourist Home

**MEXICO
ENSENADAS****MOTELS**

James Littlejohn—Highway 101

MONTERREY**HOTELS**

Hotel Genova—Madero Boulevard

RESTAURANT

El Tapinumba

JACALA**TOURIST HOMES**

Pemex

TAMAZUNCHALE**TOURIST HOMES**

Pemex

IXQUIMILIPAN**TOURIST HOMES**

Pemex

CUERNAVACA**TOURIST HOME**

Butch's Manhattan—on the Highway

MEXICO CITY**HOTELS**

Hotel Carlton—Ignacia Marisca

NIGHT CLUB

The Waikiki—Paseo de la Reforma

**SAN JOSE, COSTA RICA,
CENTRAL AMERICA****HOTELS**

- Castilla—Calle 6, Ave. 1/3
- Continental—Calle 3, Ave. 3/5
- Europa—Calle. Av., Ave. 5
- Latimo—Calle 6, Ave. 3
- Pan American—CS. 3/5, Ave. F.G.
- Rex—Calle 2, Ave. FG/2
- Anexo—CS. 7/9, Ave. F.G.
- Central—Calle 6, Ave. 2
- Costa Rica—Calle 3, Aves. FG/2
- Las Americas—Calle 8, Ave. 3/5
- Metropoli—CS. 1/3, Ave. F.G.
- Regina—Calle 5, Ave. 3
- Ritz—Calle 11, Ave. 3
- Trebol—CS. 8/9, Ave. 3

RESTAURANTS

- El Torino—Calle 6, Ave. 5
- La Eureka—CS. 4/6, A.F.G.
- El Imperio—Calle 6/8, Ave. 3
- El Nido—Calle 6, Ave. 1/3
- Roma—Calle 3, Ave. 1
- El Moderino—Calle 2, Ave. 6
- La Esmeralda—C. Av., F.G./2
- La nava—Calle 9, Avs. 12/14
- Tavernsperial—Calle 6, Ave. 2

(Continued from page 29)

The myths in which Louisvillians find comfort are the myths of fast horses, good whiskey, juleps, old retainers, and leisurely graces beneath ancestral porticos. These are myths only as the facts are extended and exaggerated, for tradition has its ancient lovers in Louisville and the manored Bluegrass. Louisville's gracious living is seriously cultivated as a pleasant combination of good manners, warm hospitality and a relaxed friendly enjoyment of life. Women and men honor the ways of ladies and gentlemen and rich warm anecdotes spill out over coffee or bourbon. It is relaxation, ease, and escape. At its best it is manners without rigidity. It is hospitality without calculation. In part of it is worshipful of ancestors and the great gone days, or if it is immediate and fresh, all of it is beguiling, because Louisville the Gateway City, enjoys solid comfort and solid success!

THIS GUIDE

is Consulted Throughout
the Year
by Thousands of Travelers

**Are You
Represented?**

THE GREEN BOOK VACATION SECTION

SEASON 1953

*Make your selection from the
Vacation Resorts advertised inside*

MOUNTAINS SEASHORE COUNTRY

The GREEN BOOK Vacation Guide

Introduction . . .

To assist you in planning your vacation to help make it a better, more enjoyable holiday than it has ever been, this section is dedicated.

Choose the Vacation which most perfectly matches your mood and pocket-book. By listing the names and addresses of the various resorts, it is easy to write and secure your reservations. Where no address is supplied, write to the city mentioned during the summer months.

This year make it a grand and glorious vacation and use this booklet to help you to decide where you would like to go.

Our Vacation Reservation Service

will be ready each year to make your reservation from the places advertised.

Our advertisers are ready and willing to give you the best there is, to make you comfortable—to see to it that you have an enjoyable time, so that you may return from your vacation feeling fit for your job.

To select the perfect place in which to spend your vacation, and to get the most out of your stay, it is suggested that you:

Select the state that you wish most to visit.

Make your reservations far enough in advance through VICTOR H. GREEN & Co. to be sure that you can be accommodated.

La Petite Cottage

502 — 16th AVENUE

Belmar, New Jersey

Phone: Belmar 9-1012

The Ideal Place for Relaxation
Reservations must be made in advance.

3 miles South of Asbury Park

Enjoy the quiet restful atmosphere of the country.
Bathing - Fishing - Boating - Bicycling - Tennis - Ping Pong

Mrs. W. A. Debnam, Prop.

COLORADO

PINE CLIFF

Wink's Panorama Lodge

CONNECTICUT

WEST HAVEN

Dadd's Hotel—359 Beach St.
Sea View Hotel—392 Beach St.
Home of Hawkins—372 Beach St.

DELAWARE

MILLSBORO

Rosedale Beach

FRANKFORD

Briarwood Farm

FLORIDA

FERNANDINA

Hotel American Beach—P. O. Box 195

MAINE

OGUNQUIT

Viewland

GARDNIER

Pond View—R.F.D. 1*A

FAYETTE

Pine Cone Lodge—P.O. Box 12

NORCROSS POND

Lodge Norcross

WEST SCARBOROUGH

Elcla Acres—Rt. 1

Spring Hill Farm—R.F.D. 1

SACO

Coley Acres—Portland St.

MARYLAND

ANNAPOLIS

Carr's Beach

Sparrows' Point—P.O. Box 266

BENEDICT

Violet Belles Hotel

COLTON

Shirley K Hotel

WESTMINSTER

Scarletts Country Club

MASSACHUSETTS

BILLERICA

Galehurst—P.O. Box 583

CANTON

Peter Pan House—808 West St.

Whispering Willow—808 West St.

CAPE COD

Osterville—Box 488

The Roost—P. O. Box 488

EAST BROOKFIELD

Camp Atwater

FALMOUTH HEIGHTS

Cassa Linda

GREAT BARRINGTON

Phone 671

CRAWFORD'S INN

14 ELM COURT, Great Barrington, Mass.

Located in the Beautiful Berkshires

A Cozy Place with a Home Like Atmosphere

The Best of Foods

Write Mrs. Isaac Crawford, Prop.

Pond Lilly Inn—800 So. Main St.

KINGSTON

Camp Twin Oaks

Kingston Inn

MASHPEE

Camp Maushop—P.O. Box 7

The Guest House—P. O. Box 60

NORWELL

Norwell Pines—P.O. Box 234

OAK BLUFFS

THE O'BRIEN HOUSE

220-222 CIRCUIT AVE.

Shearer Cottage

Scott's Cottage—P.O. Box 1131

Maxwell Cottage

Cinderella Club—36 Pequot Ave.

Maxwell Cottage—P. O. Box 1354

Lill & Della Cottage—School Street

VINEYARD HAVEN

Araujo Rooms—P.O. Box 518

SAGAMORE BEACH HIGHLANDS

Wagon Wheels

STOCKBRIDGE, MASS.

PARK VIEW HOUSE

PARK STREET

WAREHAM

Clipper Cabins—294 Elm St.

WEST HYANNIS

West Hyannis Port—Craryville Rd.

WILLIAMSTOWN

Hart's Camp

MINNESOTA

PINE RIVER

Ware's Resort—50 Lakes Rt.

BACKUS

Pine Mountain Camp

NEW YORK STATE

ALLABEN

Camp Bryton Rock

ATHENS

Riverview—R.F.D. 1

CHESTERTOWN

Crystal Lake Lodge

CLINTON CORNERS

The Patches—Jameson Hill Road

CUDDEBACKVILLE

Paradise Farm

ELLENVILLE

Arrow Lodge

GLENHAM

Grayson's Lodge

GREENWOOD LAKE

Greenwood Forest Farm

Just Haven

Mrs. Louise Taylor—P.O. Box 314

Farm Lake House

GLEN FALLS

McFerson's Hotel—52 Glen St.

HUNTER

Notch Mountain House—P.O. Box 5

HIGH FALLS

Clove Valley Dude Ranch

HOLMES

Lake Drew Lodge—100 West 138th St.

HOPEWELL JUNCTION

Lakeland

KERHONKSON

Rainbow Acres

KINGSTON

Moulton's Retreat—RFD 4, Box 251

LAKE GEORGE

Woodbine Cottage—75 Dleskau St.

LAKE PLACID

Dreamland Cottage—41 McKinley St.

Camp Parkside—Woodland Terrace

LIVINGSTON MANOR

Hillside Camp

MECHANICVILLE

Comfort Inn—R.F.D. 1

MONROE

Lakeside Farm

Mrs. Lottie Henderson—R.F.D. 1

Randolph's Mt. Lake Lodge—

RFD 1, Box 198

MONTGOMERY

Sumphaven Lodge—RFD New Rd.

OTISVILLE

King's Lodge

Mountainside Farm—P.O. Box 207

Hilltop House

NEW YORK CITY, N. Y.

Brucewood—321 W. 125th St.

PLEASANT VALLEY

Brown Hill Farm—R.F.D. 1

RIFTON

Maple Tree Inn—P. O. Box 116

ROSENDALE

Rosendale Gardens

ROXBURY

New Mt. View House—P. O. Box 120

SARATOGA SPRINGS

Nimmo Manor—21 Federal Street

Branchcomb Cottage—18 Cherry St.

Richard's Guest House—

29 Ballston Ave.

James' Guest House—17 Park St.

STAATSBURG

White Wall Manor

STORMVILLE

Mountain View Farm—R.F.D. 16

The Cecil Lodge—RFD

SPRING VALLEY

White Birches—South Pascack Rd.

DE BRUCE

St. Catherine's Hillside Farm

WINGDALE

Camp Unity

WHITE LAKE

Fur Workers Resort

VERBANK

Sunset Hill Farm

VEGA

Gordon Farms

VALLEY COTTAGE

Mtn. View Lodge—Mt. View Ave.

LONG ISLAND

AMITYVILLE

Van Winn Villa—Albany Ave.

& Reed Road

GREENPORT

Sea Breeze Cottage—410 - 2nd St.

GLEN COVE

Continental Cot.—21 Continental Pl.

GREENLAWN

Chattahoochie Camp—New Plain Rd.

MEDFORD

Gordon Hgts. Rest

Flor's Cottage—P.O. Box 211

HAMMELS

The Cherokee—217 Beach 76th St.

PATCHOGUE

Martin Acres—Yaphank Rd.

QUOGUE

Shinnecock Arms—Jessup Ave.

Williams Cottage

Arch Cottage—P.O. Box 761

ROCKAWAY BEACH

Regina House—223 Beach 77th St.

Ocean View—232 Beach 77th St.

Carman's Manor—232 Beach 84th St.

Iroquois—232 Beach 84th St.

The Cherokee—217 Beach 76th St.

SOUTHOLD

Cherry-Wells Bung.—P.O. Box 571

SOUTHAMPTON

KELLIS REST

At Exclusive Southampton, Long Island
Attractive Rates

Enjoy All the Luxuries of this Famous
Summer Resort and Recreational Activities
of the Historical Shinnecock Reservation

Mrs. Eliot Kellis, Prop.

Southampton, Long Island
Tel. Southampton 111R P.O. Box 112

Starlight Rest—111 Pelletreau St.
Kellis Rest

NEW JERSEY

ATLANTIC CITY

Jones Cottage—1720 Arctic Ave.
Apex Rest—Indiana & Ontario Aves.
Wright's Hotel—1702 Arctic Ave.

ASBURY PARK

Wright's Cottage—153 Sylan Ave.
Ada's Cottage—1404 Sumerfield Ave.
Gladstone Cottage—1701 Bangs Ave.
Hotel Carver—312 Myrtle Ave.
Rhine Cliff Cottage—Reage Ave.

BELMAR

Pleasant View House—504 - 11th Ave.
LaPetite Cottage—502 16th Ave.
Baldwin Cottage—610 - 11th Ave.
Riverview Inn—710 - 8th Ave.
Sadie's Guest House—1304 E. St.

CAPE MAY

Stiles—821 Corgie Street

FARMINGDALE

Mrs. N. Perry—R.F.D. No. 1, Box 400
Blue Top Cottage—Shark River Rd.

LONG BRANCH

Bleeker's Manor—395 Atlantic Ave.
Shady Nook Cottage—71 Atlantic Ave.

NEPTUNE

Busy Bee Cottage—446 Fisher Ave.
Shore Villa—316 Myrtle Ave.

MILLINGTON

Playland Farms

MIDVALE

CAMP MIDVAL

NORTH LONG BRANCH

Shady Nook Cot.—71 Atlantic Ave.

LAKEHURST

Robertson's Farm

NEW GRENTA

Oaklawn Country Club

OCEAN CITY

Bryson's—6th and Simpson Ave.

PLEASANTVILLE

Morris Beach—401 Bayview Ave.
Garden Spot—300 Doughty Rd.
Marionette Cottage—604 Portland Ave.

RICHLAND

Red Oaks Rest—Cedar Railroad Aves

SKILLMAN

Rainbow End

SPRINGLAKE BEACH

Laster Cottage—419 Morris Ave.

TOMS RIVER

McDaniel Farm—2 Dover Rd.

WILDWOOD

Poindexter Cottage—

106 E. Schellenger Ave.

Mrs. J. B. Quarles—100 Young Ave.

MICHIGAN

BALDWIN

Whip-or-Will Cot.—Rt. 1, Box 178-B
Three Sisters

CONSTANTINE

Double J. Ranch—Jean S. Jones, Prop.

ROSE CENTER

Medicine Acres—8775 Water Street

BAY SHORE

Zac White Pines

BUCHANAN

Waters Farm

BITLEY (Woodland Park Resort)

Old Dears Rest—Rt. 1
Dagg's Cottage—Rt. 1
Everett Rest Haven—Rt. 1
Royal Breeze Hotel—Rt. 1
Caslen's Blue Bell Garden—Rt. 1
Manor Premier—Rt. 1

COVERT

Pitchford's—R. R. #1
Big Tower Child. Camp—Tel OA. 4-4749
Mable's Place
Scott's Country Villa—
432 Oakwood Blvd.

HART

Bryson's on the Hilltop—
202 N. State St.

HARTFORD

Matthew Burgess' Place

IDLEWILD

THE POMISERANIA LODGE

MILDRED WILLIAMS

Douglas Manor—P.O. Box 794
McKnight's Par. Pal.—P.O. Box 75
White Way Inn—Broadway
Lydia Inn—P.O. Box 81
Rosana Tavern—Lake Drive
Nichol's Home—P. O. Box "B"
Morton's Motel—P. O. Box 116

PAW PAW

Trails End Resort

Pit's Resort—Rt. 1, Box 131

ROSE CENTER

Medicine Acres—8775 Water St.

SOUTH HAVEN

Johnson's Shady Nook—Rt. 1, Box 102
 Twin Star Resort, Rt. 3, Box 245
 Thornton's Resort—Rt. 1, Box 41
 Clare Harris' Resort—Rt. 4, Box 38
 Lewis' Farm—Rt. 1
 Evergreen Resort

THREE RIVERS

Wilson's Farm—Rt. 2, Box 344
 Jordan's Home—Rt. 2, Box 546

VANDALIA (Paradise Lk. Resort)

Three Sisters—Rt. 1

PENNSYLVANIA

EAST STROUDSBURG

Fern Board. House—387 Lincoln Ave.
 Mt. View House—14 N. 2nd St.

ESPY

Sunrise—P. O. Box 65

MONTROSE

Naylor's Lake View Rest

MT. POCONO

The Carter House—15 Quay St.
 Anchor Inn—Sterling Road
 Rose Tree Inn

RHODE ISLAND

WESTERLY

Orchard House

SOUTH CAROLINA

OCEAN DRIVE

Atlantic Beach
 Hotel Gordon—Atlantic Beach

VERMONT

MANCHESTER

Limberlock

NORTHFIELD

Cole's Brown Bung.—7 Sherman Ave.

VIRGINIA

CROZET

Mtn. View Farm—R.F.D. 1, Box 52

ORANGE

Mrs. B. Wood—R.F.D. 2

BEDFORD

Mrs. M. Jones—R.F.D. 1, Box 7A

CATAWBA

Mrs. E. Sorano—R.F.D. 1, Box 32A

LYNNHAVEN

Ocean Breeze Beach

TAPPAHANNOCK

Mark-Haven Beach

WISCONSIN

SPOONER

Lone Star Resort—Rt. 2
 Channey's Resort—Rt. 2

TOMAHAWK

Somo Heights Resort

CANADA

COLLINGWOOD (Ontario)

Cedar Inn—P. O. Box 265

SHEFFIELD'S CEDAR INN

P. O. BOX 265

MUSKOKA

Black & Tan Resort

QUEBEC

Husband's Resort—6 Calixa

MONTREAL

TOURIST HOMES

Mrs. N. P. Morse—922 Calumet Place

Mrs. A. Cummings—764 Atwater Ave.

Davis Hone—1324 Torrence Street

AuRepos Rooms—1824 Dorchester

Grant House—1432 St. Antoine St.

ON THESE PAGES
 TODAY
 SELLS YOUR SERVICES
 TOMORROW

IF YOU'RE FROM MISSOURI READ THIS

The PROVEN way to
PROFITS in the
TRAVEL FIELD

We like to meet a 'GREEN BOOK' advertising prospect who is "FROM MISSOURI"—who says, "I know that this guide is read and used by over 225,000 people for travel in-

formation, also that they spend annually \$112,500,000. I also now that you conduct an elaborate advertising program to reach them at home. BUT — what about RESULTS?"

You will find on looking through our pages hundreds of advertisers who have been with us ever since our first publication, others from five to ten years. New advertisers come in on the recommendation of others because they have been getting results. Continuous advertising gets results at such an amazingly low cost, that you can't afford to be out of "THE GREEN BOOK" 's advertising pages another year, to get results and added profits to your business.

For Information Write

VICTOR H. GREEN & CO., Pub.

600 West 135th Street

New York 30, N. Y.

USE THE GREEN BOOK TO GET RESULTS

or 15 Years

The Negro Guide for Travel Information

*Prestige and Influence
Are the Green Book Assets
in which our Advertisers Share*

COVERAGE

Meaning The Percentage Of The Countrys Homes and Businesses
Places In Which The GREEN BOOK Is Used, Is The Most
Valuable Ingredient We Offer

The Negro Travelers
GREEN BOOK
Covering The United States Like a Blanket

A useful and valuable present can be made to any of your friends or neighbors during the year by sending your order for extra copies to the publishers. Price \$1.25 postpaid.

Victor H. Green & Co., Publishers
LEONIA, N. J.