

ANNUAL REPORT OF THE SECRETARY
OF THE
STATE HIGHWAY DEPARTMENT

Fiscal Year Ending June 30, 1957

Dover, Delaware

To the Chairman and
Members of the State
Highway Department
Dover, Delaware

Gentlemen:

I submit herewith a report of the finances of the State
Highway Department for the fiscal year ending June 30,
1957.

Various statements, which are self-explanatory, are
indexed for your convenience.

Respectfully submitted,
JAMES J. DEPUTY
Secretary

BALANCE SHEET
STATE HIGHWAY DEPARTMENT
JUNE 30, 1957

(Exhibit A)

ASSETS

CURRENT ASSETS

Cash			
Petty Cash	\$	525.00	
Employees Saving Bonds		1,803.68	
Safety Responsibility		24,884.33	\$ 27,213.01
<hr/>			
Accounts Receivable			
U. S. Government—Federal Aid	\$	1,272,397.94	
All Others		21,678.54	1,294,076.48
<hr/>			
Non Reverting Highway Balances			
Appropriations	\$	746,145.24	
Federal Aid		648,944.55	
Highway Improvement Bonds 1955		5,170.31	
Dirt Road Bonds		1,936,446.58	3,336,706.68
<hr/>			
TOTAL CURRENT ASSETS			\$ 4,657,996.17

FIXED ASSETS

Lands, Buildings and Roads	\$	132,438,348.14	
Equipment		132,438,348.14	
Supplies and Material		3,064,773.37	
<hr/>			
TOTAL FIXED ASSETS			\$135,808,743.12
<hr/>			
TOTAL ALL ASSETS			\$140,446,739.29

BALANCE SHEET
STATE HIGHWAY DEPARTMENT
JUNE 30, 1957

(Exhibit A)

LIABILITIES AND SURPLUS

CURRENT LIABILITIES

Liabilities to Others for Cash Held			
State Treasurer—Petty Cash	\$	525.00	
Employees' Savings Bonds		1,803.68	
Safety Responsibility		24,884.33	\$ 27,213.01
<hr/>			
Unfinished Contracts			
Contract Commitments	\$	9,710,141.46	
Less Federal Share		6,091,229.26	3,618,912.20
<hr/>			
TOTAL CURRENT LIABILITIES	\$		3,646,125.21

FIXED LIABILITIES

Bonded Indebtedness		40,512,000.00
---------------------	--	---------------

SURPLUS

Available for Expenditures			
Highway Construction	\$	413,898.13	
Highway Maintenance		72,906.17	
Public Land Development		2,128.99	
Supplemental Construction		522,937.67	
<hr/>			
	\$	1,011,870.96	
CAPITAL SURPLUS		95,296,743.12	96,308,614.08
<hr/>			
TOTAL LIABILITIES & SURPLUS			\$140,466,739.29

Note: The above bonds are not an obligation of the State Highway Department but are included in this report for information purposes only.

**STATE HIGHWAY DEPARTMENT
COMPARATIVE OPERATING STATEMENT
July 1, 1956 to June 30, 1957**

(Exhibit B)

124

	July 1, 1955 to June 30, 1956	July 1, 1956 to June 30, 1956	Reduction of Expenditures (Note A)	Net Expenditures July 1, 1956 to June 30, 1957	Increase or (Decrease)
INCOME COLLECTED & DEPOSITED TO STATE TREASURER					
Motor Vehicle Licenses and Fees (Net)	\$ 3,706,031.95	\$ 3,905,479.41	\$ —	\$ —	\$ 199,447.46
Motor Vehicle Safety	(1,428.00)	3,971.33	—	—	5,399.33
Motor Fuel Tax (Net)	6,762,179.66	7,270,511.36	—	—	508,331.70
Dealers and Distributors Licenses	2,383.00	2,132.00	—	—	(251.00)
State Police Fines	325,099.50	719,949.00	—	—	394,849.50
State Communications	15,575.88	28,146.81	—	—	12,570.93
Special Hauling Permits	36,311.19	35,871.41	—	—	(439.78)
R/W Rentals and Permit Fees	12,132.59	13,270.40	—	—	1,137.81
Equipment Rentals	1,068.35	1,102.19	—	—	33.84
Property Rentals	2,887.50	3,374.80	—	—	487.30
Outdoor Advertising Permits	2,334.00	2,375.00	—	—	41.00
Federal Aid	2,486,186.12	3,127,473.69	—	—	641,287.57
Public Lands Development Account	8,542.50	10,735.50	—	—	2,193.00
Miscellaneous Sales	4,225.95	6,262.10	—	—	2,036.15
Miscellaneous Reimbursements	187,922.23	88,035.71	—	—	(99,886.52)
Reduction of Expenditures	9,473.87	4,647.92	—	—	(4,825.95)
Total Income	\$13,560,926.29	\$15,223,338.63	\$ —	\$ —	\$ 1,662,412.34

**STATE HIGHWAY DEPARTMENT
COMPARATIVE OPERATING STATEMENT**

July 1, 1956 to June 30, 1957

(Continued)

(Exhibit B)

	July 1, 1955 to June 30, 1956	July 1, 1956 to June 30, 1957	Reduction of Expenditures (Note A)	Net Expenditures July 1, 1956 to June 30, 1957	Increase or (Decrease)
EXPENDITURES					
Administration	\$ 60,320.66	\$ 63,803.99	\$ 175.20	\$ 63,628.79	\$ 3,308.13
Educational Safety Campaign	10,000.00	10,000.00	—	10,000.00	—
Pensions Other Than Police*	59,865.33	83,736.43	—	83,736.43	23,871.10
Fixed Charges (Debt Service)*	2,684,608.53	5,159,772.28	—	5,159,772.28	2,475,163.75
State Police Division	897,014.09	959,515.59	4,198.29	955,317.30	58,303.21
State Police Division (Salary Increase)	69,627.92	163,595.78	—	163,595.78	93,967.86
State Police Division—Emergency	76,799.72	—	—	—	(76,799.72)
State Communications Division	53,980.45	61,180.75	82.46	61,098.29	7,117.84
State Police Division—Pension	70,000.00	94,000.00	—	94,000.00	24,000.00
Motor Vehicle Department (Safety Responsibility)	19,037.38	17,137.64	—	17,137.64	(1,899.74)
Motor Vehicle Division	497,916.28	540,475.93	1,573.20	538,902.73	40,986.45
Motor Vehicle Temporary Licenses	4,600.00	400.00	—	400.00	(4,200.00)
Motor Vehicle Law—Revision	—	359.75	—	359.75	359.75
Motor Fuel Tax Division	21,633.54	20,423.13	—	20,423.13	(1,210.41)
Motor Fuel Tax Contingency Fund	279.50	—	—	—	(279.50)
Mosquito Control Division	120,191.66	252,316.06	330.05	251,986.01	131,794.35
Mosquito Control—Emergency	1,387.87	—	—	—	(1,387.87)
Public Lands Development Account	13,115.98	9,243.61	2.46	9,241.15	(3,874.83)
Maintenance of Roads	2,689,700.41	3,346,138.01	24,976.66	3,321,161.35	631,460.94
Highway Construction	9,952,775.68	16,929,860.82	47,117.21	16,882,743.61	6,929,967.93
Supplemental Construction	60,784.78	265,062.85	—	265,062.85	204,278.07
Total Expenditures	\$17,363,639.78	\$27,977,022.62	\$78,455.53	\$27,898,567.09	\$10,534,927.31

* These items are not a direct responsibility of the Highway Department.
Note A: Cancelled checks, cash refunds and gas tax refunds.

STATE HIGHWAY DEPARTMENT
COMPARATIVE INCOME AND DISBURSEMENT STATEMENT
Fiscal Year July 1 to June 30

(Exhibit C)

	1950-51	1951-52	1952-53	1953-54	1954-55	1955-56	1956-57
INCOME							
Motor Vehicle Licenses and Fees (Net) \$	1,860,438.60	\$ 2,034,207.23	\$ 2,158,416.46	\$ 2,946,615.12	\$ 3,216,705.36	\$ 3,706,031.95	\$ 3,905,479.41
Motor Vehicle Safety					1,336.51	(1,428.00)	3,971.33
Motor Fuel Tax (Net)	4,724,083.83	5,029,558.65	5,445,294.77	5,755,639.52	6,107,544.84	6,762,179.66	7,270,511.36
Dealers and Distributors Licenses	2,307.00	2,331.00	2,258.00	2,299.00	2,379.00	2,383.00	2,132.00
State Police Fines	163,267.50	178,456.00	171,241.00	221,659.00	266,510.50	325,099.50	719,949.00
State Communications						15,575.88	28,146.81
Special Hauling Permits	16,179.77	16,525.27	18,103.41	22,783.41	28,900.67	36,311.19	35,871.41
R/W Rentals and Permit Fees	15,924.43	9,398.91	11,374.34	11,735.40	10,701.37	12,132.59	13,270.40
Outdoor Advertising Permits	2,261.00	2,062.00	2,283.00	2,195.00	2,280.00	2,334.00	2,375.00
Federal Aid	2,042,524.39	1,646,773.57	2,432,274.82	1,219,932.97	3,837,229.43	2,486,186.12	3,127,473.69
Public Lands Development Account ..	2,241.63	2,097.76	3,670.94	5,622.10	7,530.25	8,542.50	10,785.50
Other Income	127,362.74	109,496.08	481,173.33	76,991.51	2,055,479.27	205,577.90	103,422.72
Total Income	\$ 8,956,590.89	\$ 9,030,906.47	\$10,726,090.07	\$10,265,473.03	\$15,536,597.20	\$13,560,926.29	\$15,223,338.63

126

**STATE HIGHWAY DEPARTMENT
COMPARATIVE INCOME AND DISBURSEMENT STATEMENT
Fiscal Year July 1 to June 30
(Continued)**

(Exhibit C)

	1950-51	1951-52	1952-53	1953-54	1954-55	1955-56	1956-57
EXPENDITURES							
Administration	\$ 55,805.32	\$ 54,461.52	\$ 59,270.54	\$ 62,866.42	\$ 61,419.95	\$ 60,320.66	\$ 63,628.79
Administration—Supplemental	250.01	500.00	500.00	—	—	—	—
Educational Safety Campaign	10,000.00	10,000.00	10,000.00	10,000.00	10,000.00	10,000.00	10,000.00
Pensions Other Than Police*	27,887.73	41,376.71	42,114.43	51,665.79	53,954.35	59,865.33	83,736.43
Fixed Charges (Debt Service)*	942,121.87	1,083,953.28	1,398,634.53	1,696,886.25	2,461,000.78	2,684,608.53	5,159,772.28
State Police Division	640,649.57	708,452.70	750,511.43	717,908.51	715,898.35	897,014.09	955,317.30
State Police Division (Salary Increase)	—	—	—	—	—	69,627.92	163,595.78
State Police Division—Emergency	—	—	—	72,000.00	79,200.00	76,799.72	—
State Communication Division	—	—	—	—	—	53,980.45	61,098.29
State Police Division—Pensions	—	—	—	71,774.82	58,759.22	70,000.00	94,000.00
Motor Vehicle Dept. (Safety Resp.)	—	25,197.94	11,141.62	12,198.38	11,487.11	19,037.38	17,137.64
Motor Vehicle Dept.	325,892.12	371,138.24	422,818.14	432,876.76	498,382.15	497,916.28	538,902.73
Motor Vehicle Temporary Licenses	—	—	—	—	—	4,600.00	400.00
Motor Vehicle Dept.—Remington Rand	—	4,181.69	100,339.55	—	—	—	—
Motor Fuel Tax Division	14,712.24	18,504.63	19,066.63	19,494.43	19,832.04	21,633.54	20,423.13
Motor Fuel Tax (Contingency Fund)	—	—	—	—	—	279.50	—
Motor Vehicle Law Revision	—	—	—	—	—	—	359.75
Mosquito Control Division	79,427.69	90,537.79	101,055.23	96,357.79	96,781.99	120,191.66	251,986.01
Mosquito Control Division—Emergency	25,959.10	15,000.00	2,700.00	24,999.65	24,985.27	1,387.87	—
Outdoor Advertising Division	3,712.84	3,627.19	3,768.91	3,930.90	3,694.59	—	—
Public Lands Development Account	1,193.37	3,820.52	5,258.94	4,350.33	4,125.19	13,115.98	9,241.15
Maintenance of Roads	2,277,639.55	2,707,660.52	2,657,270.55	2,634,824.12	2,852,164.15	2,689,700.41	3,321,161.35
Highway Construction	7,488,267.64	7,625,277.74	11,857,589.28	8,532,908.15	11,464,576.58	9,952,775.68	16,882,743.61
Supplemental Construction	—	—	—	—	369,054.42	60,784.78	265,062.85
Total Disbursements	\$11,893,519.05	\$12,763,690.47	\$17,442,039.78	\$14,445,022.83	\$18,785,307.14	\$17,363,639.75	\$27,898,567.09

127

* These items are not a direct responsibility of the State Highway Department.

**STATE HIGHWAY DEPARTMENT
APPROPRIATION STATEMENT
July 1, 1956 to June 30, 1957**

(Exhibit D)

Division	Balance July 1, 1956	Appropriation 1956-57	Transfers	Non-Revenue Receipts	Total Available	Disburse- ments	Unexpended Balance	Disposition of Balance	
								Continuing Appropriation	Reverted to General Fund
Salary of Chief Engineer	\$ -----	\$ 12,500.00	\$ -----	\$ -----	\$ 12,500.00	\$ 12,500.00	\$ -----	\$ -----	\$ -----
Salary of Secretary	-----	8,000.00	-----	-----	8,000.00	8,000.00	-----	-----	-----
Administration	41,900.00	-----	1,500.00	158.10	43,558.10	43,128.79	429.31	-----	429.31
Educational Safety Campaign	-----	10,000.00	-----	-----	10,000.00	10,000.00	-----	-----	-----
Motor Vehicle Division	-----	441,000.00	98,978.49	4,604.48	544,582.97	538,902.73	5,680.24	-----	5,680.24
Motor Vehicle Temporary License	400.00	-----	-----	-----	400.00	400.00	-----	-----	-----
Motor Vehicle Law Revision	-----	500.00	-----	-----	500.00	359.75	140.25	-----	140.25
Motor Vehicle (Responsibility)	-----	19,500.00	-----	-----	19,500.00	17,137.64	2,362.36	-----	2,362.36
State Police Division	79,412.08	882,000.00	-----	11,963.73	973,375.81	955,317.30	18,058.51	-----	18,058.51
State Police Division—Expansion	-----	163,595.78	-----	-----	163,595.78	163,595.78	-----	-----	-----
State Police Division—Pension	-----	94,000.00	-----	-----	94,000.00	94,000.00	-----	-----	-----
State Communication Division	5,000.00	28,000.00	-----	28,146.81	61,146.81	61,098.29	48.52	-----	48.52
Motor Fuel Tax Division	-----	20,000.00	1,000.00	-----	21,000.00	20,423.13	576.87	-----	576.87
Mosquito Control Division	1,112.13	361,300.00	-----	28.00	362,440.13	251,986.01	110,454.12	-----	110,454.12
Public Lands Development Fund	108.14	-----	526.50	10,735.50	11,370.14	9,241.15	2,128.99	-----	2,128.99
Maintenance of Roads Division	324,939.97	2,790,000.00	250,000.00	29,127.55	3,394,067.52	3,321,161.35	72,906.17	72,906.17	-----
Highway Construction	239,648.08	790,000.00	-----	6,062.97	1,035,711.05	887,538.64	148,172.41	148,172.41	-----
Highway Plan & Survey (Federal Participation)	-----	40,433.34	-----	-----	40,433.34	40,433.34	-----	-----	-----
Highway Construction—1955 Bonds	5,452,940.02	-----	6,000,000.00	35,221.65	11,488,161.67	11,482,991.36	5,170.31	5,170.31	-----
Highway Construction—Federal Aid	281,084.62	-----	-----	3,087,116.40	3,368,201.02	2,719,256.47	648,944.55	648,944.55	-----
Highway Construction—Dirt Roads	674,949.52	-----	3,000,000.00	-----	3,674,949.52	1,738,602.94	1,936,446.58	1,936,446.58	-----
Supplemental Construction									
Silver Lake Pumping System	220.35	-----	-----	-----	220.35	-----	220.35	220.35	-----
New Castle Dike & Tide Gate	23,384.69	-----	-----	-----	23,384.69	37.92	23,346.77	23,346.77	-----
Rehoboth Boardwalk	-----	25,000.00	-----	-----	25,000.00	-----	25,000.00	25,000.00	-----
Rehoboth Boardwalk	-----	20,000.00	-----	-----	20,000.00	20,000.00	-----	-----	-----
Suburban Streets & Roads	-----	150,000.00	-----	-----	150,000.00	150,000.00	-----	-----	-----
Lewes Beach	-----	35,000.00	-----	-----	35,000.00	31,951.35	3,048.65	3,048.65	-----
Kitts Hummock	-----	12,500.00	-----	-----	12,500.00	8,906.39	3,593.61	3,593.61	-----
Woodland Beach	-----	2,500.00	-----	-----	2,500.00	491.58	2,008.42	2,008.42	-----
Pickering Beach	-----	2,500.00	-----	-----	2,500.00	2,500.00	-----	-----	-----
Slaughter Beach	-----	10,000.00	-----	-----	10,000.00	402.20	9,597.80	9,597.80	-----
Port Penn Dikes	51,947.96	-----	-----	-----	51,947.96	-----	51,947.96	51,947.96	-----
Survey and Marking State Lands Sussex Co.	30,000.00	-----	-----	-----	30,000.00	-----	30,000.00	30,000.00	-----
Spill Dam at Ingrams Pond	9,861.45	-----	-----	-----	9,861.45	9,861.45	-----	-----	-----
Certain Public Works	-----	20,000.00	-----	-----	20,000.00	3,045.11	16,954.89	16,954.89	-----
Repairs & Maintenance of Certain Public Works ..	56,199.77	-----	-----	-----	56,199.77	6,746.75	49,453.02	49,453.02	-----
Construct Dam and Sluice Gate	32,487.82	-----	-----	-----	32,487.82	24,458.02	8,029.80	8,029.80	-----
Remove Sluice Gate—Slaughter Beach	674.65	-----	-----	-----	674.65	1.48	673.17	673.17	-----
Traffic Light Control—Certain Fire Co.	663.83	-----	-----	-----	663.83	10.60	653.23	653.23	-----
Traffic Control Light—Wilmington Manor	650.00	-----	-----	-----	650.00	650.00	-----	-----	-----
Lewes Beach Contingency Fund	1,541.22	-----	-----	-----	1,541.22	-----	1,541.22	-----	1,541.22
Purchase of Governor's Car	-----	6,000.00	-----	-----	6,000.00	6,000.00	-----	-----	-----
Improvement of Assawoman Canal	-----	40,000.00	-----	-----	40,000.00	-----	40,000.00	40,000.00	-----
Flood Control—New Castle	-----	125,000.00	-----	-----	125,000.00	-----	125,000.00	125,000.00	-----
Dredging Old Inlet—Broadkill River	-----	23,500.00	-----	-----	23,500.00	-----	23,500.00	23,500.00	-----
Sidewalks, Minquadale	-----	7,500.00	-----	-----	7,500.00	-----	7,500.00	7,500.00	-----
Entrance Parking Lot—Sussex Correctional Insti.	-----	2,410.00	-----	-----	2,410.00	-----	2,410.00	2,410.00	-----
Little Mill Creek, Christiana	-----	100,000.00	-----	-----	100,000.00	-----	100,000.00	100,000.00	-----
TOTALS	\$ 7,267,226.30	\$ 6,284,639.12	\$ 9,352,004.99	\$ 3,213,165.19	\$26,117,035.59	\$22,641,037.52	\$ 3,475,998.08	\$ 3,336,706.68	\$ 139,201.40

**STATE HIGHWAY DEPARTMENT
STATEMENT OF UNFINISHED REGULAR
CONSTRUCTION CONTRACTS**

June 30, 1957

(Exhibit E)

Contract Number	Description	Participation	Contract Amount	Payments	Outstanding Balance
799	Concord Pike	State	\$ 869,077.80	\$ 869,077.80	\$ -
	Additional		5,520.33	4,520.33	1,000.00
800	Concord Avenue	Federal	498,961.75	73,226.64	425,735.11
916	Farmington thru Harrington	Federal	669,673.80	669,673.80	-
	Additional		32,008.95	17,975.29	14,033.66
925	Greenwood to Farmington	Federal	770,011.60	750,025.51	19,986.09
1044	Laurel to Sharptown	Federal	249,223.65	249,223.65	-
	Additional		37,844.16	9,137.38	28,706.78
1146	Commerce St., Smyrna	Federal	348,903.75	299,613.11	49,290.64
1151	Five Points to C.R. 88	Federal	568,157.14	128,060.77	440,096.37
1163	Maryland Ave., Boxwood Road to Silview	Federal	928,454.50	700,314.95	228,139.55
1169	Court St. Bridge	State	796,952.54	509,945.22	287,007.32
1224(4)	Walnut St. Bridge Superstructure, Wilmington	Federal	1,251,781.00	1,251,781.00	-
	Additional		26,103.51	16,103.51	10,000.00
1224(5)	Embankment & Stabilization South Approach Walnut St. Bridge, Wilmington	Federal	725,098.90	717,120.79	7,978.11
1224(6)	Walnut St. Extension—Paving	Federal	778,704.86	597,225.93	181,478.93
1258	New Castle Avenue	Federal	572,459.00	572,459.00	-
	Additional		27,872.72	12,864.43	15,008.29
1315(1)	Naaman's Road Underpass	State	306,250.00	-	306,250.00
1368	Concord Pike—Talleyville to Pa. Line	Federal	726,128.50	550,798.90	175,329.60
1377	Bellevue Rd. to Claymont Phila., Pa. Line	Federal	645,072.50	645,072.50	-
	Additional		56,609.12	21,525.04	35,084.08
1385	Veale Road, New Castle	State	168,620.50	168,620.50	-
	Additional		83,218.31	78,181.53	5,036.78
1398	Bellevue Rd., Phila. Pike, Gov. Printz Blvd.	Federal	78,491.00	78,491.00	-
	Additional		70,747.36	55,823.52	14,923.84
1422	Stein Highway Seaford	Federal	645,695.28	399,046.51	246,648.77
1429	Greenwood to Ellendale	Federal	629,599.50	396,116.93	233,482.57
1433	Harbeson to Waples Pond	Federal	548,105.36	-	548,105.36
1435	Fenwick Island Bridge and Approach	Federal	353,190.80	-	353,190.80
1446	Shaft Ox Corner to Md. Line	Federal	425,718.00	367,680.54	58,037.46
1444	South Little Creek Rd.	Federal	146,203.76	34,082.44	112,121.32
1464	State Police Headquarters	State	459,900.00	254,065.60	205,834.40
1465	Legislative Streets	State	274,749.00	206,610.79	68,138.21
1474	Bituminous Surface Treatment—New Castle	State	136,202.48	101,540.49	34,661.99

**STATE HIGHWAY DEPARTMENT
STATEMENT OF UNFINISHED REGULAR
CONSTRUCTION CONTRACTS**

June 30, 1957

(Continued)

(Exhibit E)

Contract Number	Description	Participation	Contract Amount	Payments	Outstanding Balance
1489	Ellendale to Milton	Federal	\$ 495,258.50	\$ 243,185.85	\$ 252,072.65
1490	Millsboro to Shaft Ox Cor.	Federal	410,688.75	368,371.81	51,316.94
1494	Stein Highway Reliance to Sussex	Federal	238,795.80	—	238,795.80
1497	Kirkwood Highway Newark to Limestone Rd. ...	Federal	1,244,359.00	—	1,244,359.00
1498	Main St., Newark	Federal	577,608.46	202,530.61	375,077.85
1500	4th St. from Market to Spruce	State	43,255.00	36,217.89	7,037.11
1505	Wrangle Hill Intersection ..	State	102,530.40	99,214.98	3,315.42
1519	Kent to Blackstone	Federal	51,603.40	23,507.73	28,095.67
1520	Woodside to Rising Sun ...	Federal	59,115.35	46,643.81	12,471.54
1528	Hot Mix Asphaltic Concrete Patching—New Castle	State	211,877.80	211,877.80	—
	Additional		41,375.98	16,050.60	25,325.38
1544	Kent Co. Drainage	State	55,565.34	46,825.85	8,739.49
1559	Miscellaneous Construction ..	State	24,465.00	14,866.20	9,598.80
1561	Northwood Drainage	State	21,995.00	—	21,995.00
1573	Milford Bridge — Electric Repair	State	14,336.35	—	14,336.35
1603	Resurfacing Northbound Lane—St. Rd. to Basin Cor.	State	49,785.00	45,723.49	4,061.51
1611	Bituminous Surface Treat- ment, Sussex	State	224,241.45	—	224,241.45
1612	Bituminous Surface Treat- ment, Kent	State	154,667.36	—	154,667.36
1613	Bituminous Surface Treat- ment, New Castle	State	241,859.19	—	241,859.19
1617	Bituminous Bank Run Hot Mix, Sussex	State	31,750.00	—	31,750.00
1618	Bituminous Bank Run Hot Mix, Kent	State	31,750.00	—	31,750.00
1619	Bituminous Bank Run Hot Mix, New Castle	State	26,000.00	—	26,000.00
			\$19,273,194.56	\$12,161,022.02	\$7,112,172.54
Special Appropriations					
1459	Horseys Pond Dam	State	\$ 34,722.40	\$ 23,351.63	\$ 11,370.77
1556	Kitts Hummock Dike	State	7,965.00	6,889.92	1,075.08
1565	Slaughter Beach Shore Protection	State	8,260.08	—	8,260.08
			\$ 50,947.48	\$ 30,241.55	\$ 20,705.93
			\$19,324,142.04	\$12,191,263.57	\$7,132,878.47

**STATE HIGHWAY DEPARTMENT
STATEMENT OF
UNFINISHED DIRT ROAD CONTRACTS
June 30, 1957**

(Exhibit E-1)

Contract Number	Description	Participation	Contract Amount	Payments	Outstanding Balance
1438	Rds. 589A, 546, 536, 465, 465A, etc.—Sussex	Federal	\$ 238,201.30	\$193,658.75	\$ 44,542.55
1440	County Road 224 (CR-42, CR-29)	State	63,919.50	63,919.50	—
	Additional		43,253.03	41,109.58	2,143.45
1440A	Roads 206, 211, 224, 225—Sussex County	State	73,189.84	73,189.84	—
	Additional		2,362.43	851.38	1,511.05
1443	Roads 276, 277, 279	State	76,260.50	64,856.38	11,404.12
1478	County Rd. 255 for D 253 S.W. New Castle Co.	State	49,965.10	4,275.00	45,690.10
1479	Rds. 347, 202 & 125 Kent County	State	81,769.20	23,223.96	58,545.24
1480	Rds. 330, 333, 336 etc. Kent County	State	154,249.10	—	154,249.10
1483	Rds. 283, 283A & 293B Sussex County	State	51,771.90	29,829.37	21,942.53
1484	County Rds. 591, 592, 572, 565, Sussex County	State	43,186.00	3,402.00	39,784.00
1487	Rd. 338, 409, 421, etc. Sussex County	State	57,811.00	—	57,811.00
1488	Rds. 565, 243 & 244 Sussex County	State	98,966.50	14,791.50	84,175.00
1484A	Rds. 591, 596, 592, 572, Kent County	State	83,346.80	—	83,346.80
1522	Rds. 405 & 406, Sussex County	State	97,811.00	39,357.00	58,454.00
1530	Rds. 366 & 353, Sussex County	State	29,307.00	26,723.17	2,583.83
1480A	Rds. 320, 321, 320A etc. Kent County	State	176,130.00	—	176,130.00
1487A	Rds. 338, 409, 421, etc. Sussex County	State	91,766.50	—	91,766.50
1534	Rds. 84, 331 & 88 Kent County	State	46,743.00	38,804.80	7,938.20
1535	Rds. 341, 355 & 361, Kent County	State	51,433.00	—	51,433.00
1536	Rds. 585, 575, 575A, 573 & 574, Sussex County	State	69,468.00	15,871.46	53,596.54
1537	Rds. 333, 354, 353 & 352, Sussex County	State	85,353.00	17,968.86	67,384.14
1542	Rds. 257, 258, 290 & 292, Sussex County	State	69,108.50	38,977.70	30,130.80
1543	Rds. 302, 201 & 298, Sussex County	State	65,098.10	46,360.71	18,737.39
1545	Rds. 263, 273, 273A, 274, Dodds Ave. & Wash. Hghts., Sussex County	State	66,635.00	9,284.58	57,350.42
1546	Rds. 413, 415 & 419, Sussex County	State	45,106.00	2,250.00	42,856.00
1547	Rds. 446 & 525, Sussex County	State	80,000.00	40,157.18	39,842.82

**STATE HIGHWAY DEPARTMENT
STATEMENT OF
UNFINISHED DIRT ROAD CONTRACTS**

June 30, 1957

(Continued)

(Exhibit E-1)

Contract Number	Description	Partici- pation	Contract Amount	Payments	Outstanding Balance
1548	Rds. 451, 451A, 458 & 464, Sussex County	State	80,000.00	48,366.71	31,633.29
1550	Rds. 471, 475, 417, 419, 420, Sussex County	State	92,266.00	-----	92,266.00
1550A	Rds. 471, 475, 417, 419, 420, Sussex County	State	98,253.50	-----	98,253.50
1554	Rds. 526 & 527, Sussex County	State	72,291.50	20,847.91	51,443.59
1555	Rds. 505, Sussex County ..	State	36,755.00	7,655.40	29,099.60
1560	Rds. 599, Sussex County	State	36,507.00	8,920.57	27,586.43
1575	Rds. 383, 227, 621A, etc. Sussex County	State	117,170.00	-----	117,170.00
1575A	Rds. 383, 227, 621A, 620, etc. Sussex County	State	174,494.50	-----	174,494.50
1598	Rds. 367, 366, 380, etc. Kent County	State	101,379.00	-	101,379.00
1598A	Rds. 367, 366, 380, etc. Kent County	State	173,810.00	-----	173,810.00
1607	Rds. 363, 362, 364, etc.	State	123,563.50	-----	123,563.50
1607A	Rds. 363, 362, 36, etc. Sussex County	State	182,391.00	-	182,391.00
1609	Rds. 415, Kent County ..	State	35,614.00	-	35,614.00
1609A	Rd. 415, Kent County	State	126,210.00	-----	126,210.00
			\$3,442,916.30	\$874,653.31	\$2,568,262.99

STATE HIGHWAY DEPARTMENT
ACCOUNTS RECEIVABLE — U. S. GOVERNMENT FEDERAL AID

June 30, 1957

(Exhibit F)

	State Contract Number	F. A. Project Number	Contract Total	State Expenditures To Date	F. A. Portion	Billings Rendered	Reimbursements Received	Unpaid Bills
Concord Avenue	800	U7(3)	\$ 498,961.75	\$ 73,226.64	\$ 270,000.00	\$	\$	\$
Farmington Thru Harrington	916	F-106(10)	689,673.89	657,649.09	360,000.00	306,000.00	306,000.00	
Greenwood To Farmington	925	F-106(9)	770,011.60	750,025.51	422,955.50	360,000.00	360,000.00	
Laurel To Sharptown	1044	F-31(2)	249,223.65	258,361.03	137,000.00	116,000.00	116,000.00	
Commerce Street, Sharptown	1146	F0172-5	348,903.75	299,613.11	184,200.00	157,000.00	129,000.00	28,000.00
Five Points To Cr. 38	1151	F182(5)	568,157.14	128,060.77	309,800.00	62,000.00		62,000.00
Maryland Avenue, Boxwood Road and Silview	1163	SF-189(3) S-194(1)	928,454.50	700,314.95	350,000.00 140,000.00	175,000.00 70,000.00	35,000.00 14,000.00	140,000.00 56,000.00
Walnut Street, P.R.R.	1224(2)	UG-1-(7)	663,540.21	654,039.43F	665,125.29	665,125.29F	620,000.00	45,125.29
Walnut Street Extension	1224(3)	F-F-1(8)	820,455.00	903,767.42	451,250.00	383,000.00	383,000.00	
Walnut Street Superstructure	1224(4)	SF-1(10)	1,251,781.00	1,267,884.51	688,479.50	585,000.00	585,000.00	
Walnut Street Embankment	1225(5)	F-1-(9)	725,098.90	717,120.79	404,165.02	343,500.00	343,500.00	
Walnut Street Extension Paving	1224(6)	U-1-(12)	778,704.86	597,225.93	390,000.00	273,000.00	195,000.00	78,000.00
Murphy - Wilson Roads	1235	S-4-(3)	383,516.30	467,812.55F	210,933.00	210,933.00	179,000.00	31,933.00
New Castle Ave., New Castle	1258	S-38(6)	572,459.00	585,323.43	310,000.00	263,000.00	263,000.00	
Center Road	1300	S-4(4)	633,450.00	629,599.61F	348,396.50	325,843.70	296,000.00	29,843.70
Delaware Avenue, Newark	1302	F-68(3)	257,155.00	258,756.90F	131,310.68	131,310.68F	119,500.00	11,810.68
Basin Corner Interchange	1316(2)	F1-1-44	1,039,309.00	1,077,671.98F	548,161.56	548,161.56	484,500.00	63,661.56
High Street, Seaford	1319	S-180(1)	240,515.60	256,851.45F	132,282.00	112,500.00	112,500.00	
Gap Road	1329	F-48(7)	263,459.50	287,947.80F	140,635.82	140,635.82F	123,000.00	17,635.82
Harvey Road	1333	S-186	154,697.25	168,645.34F	85,083.00	85,083.00F	72,000.00	13,083.00
Concord Pike—Talleyville To Pa. Line	1368	F-SF(4)	726,128.50	550,798.90	375,000.00	262,000.00	130,000.00	132,000.00
Bellevue Road To Claymont	1377	F-1(11)	645,072.50	666,597.54	354,000.00	301,000.00	283,000.00	18,000.00
Clarksville To Millers Neck	1391	S-189(1)	81,275.60	86,628.17F	33,583.64	33,583.64F	20,000.00	13,583.64
County Roads #583 & #582, Sussex County	1393	S-190	60,362.40	60,109.73F	31,125.82	31,125.82F	20,000.00	11,125.82

197

STATE HIGHWAY DEPARTMENT
ACCOUNTS RECEIVABLE — U. S. GOVERNMENT FEDERAL AID
(Continued)

(Exhibit F)

State Contract Number	F. A. Project Number	Contract Total	State Expenditures To Date	F. A. Portion	Billings Rendered	Reimbursements Received	Unpaid Bills		
County Roads #277,									
	Sussex County	1395	S-191	78,562.80	90,611.52F	43,200.00	37,000.00	37,000.00	
	Bellevue Road—Gov. Printz Blvd.	1398	S-193(1)	136,391.36	134,314.52	43,000.00	36,000.00	36,000.00	
	Five Points To Lewes	1421	F-16(5)	252,091.20	262,605.52F	138,600.00	118,000.00	104,000.00	14,000.00
	Stein Highway and Shipley Road, Seaford	1422	F-181(3)	645,695.28	399,040.51	216,000.00	108,000.00		108,000.00
	Greenwood To Ellendale	1429	S-61(3)	629,599.50	396,116.93	335,900.00	173,000.00	69,000.00	104,000.00
	Fenwick Island Bridge	1435	S-64(2)	353,190.80		191,000.00			
	Harbeson To Waples Pond	1433	S-200(1)	548,105.36		291,000.00			
	Roads 193, 240, 170, 129, Kent County	1436	S-196(1)	222,319.26	209,828.30	10,585.00			
			S-197(1)			35,395.00			
			S-198(1)			6,910.00			
			S-199(1)			22,000.00			
	County Roads #312 To #463	1437	S-199(1)	45,961.30	71,147.15				
	County Roads—Sussex County 589A, 546, etc.	1437	S-201(1)	238,201.30	193,658.75	20,000.00			
			S-106(2)			4,400.00			
			S-62(2)			11,750.00			
			S-188(3)			22,000.00			
			S-203(1)			1,400.00			
	South Little Creek Rd.	1444	S-202(1)	146,203.76	34,082.44	70,000.00	14,000.00		14,000.00
	Shaft Ox Corner To Md. Line	1446	F-34(4)	425,718.00	367,680.54	230,000.00	195,000.00	172,000.00	23,000.00
	Ellendale To Milton	1489	S-61(4)	495,258.50	243,185.85	270,000.00	135,000.00		135,000.00
	Millsboro To Shaft Ox Corner	1490	F(34)5	419,688.75	368,371.81	210,000.00	168,000.00	168,000.00	
	Stein Highway Reliance, Sussex County	1494	F181(4)	238,795.80		122,000.00			
	Main Street, Newark	1498	F68(4)	577,608.46	202,530.61	310,000.00			
	McDonough To St. Georges, New Castle	1501	F-87(8)	169,315.30	188,604.96F	93,000.00	79,000.00	37,000.00	42,000.00
	Kenton To Blackiston	1519	S-91(2)	51,603.40	23,507.73	28,000.00	11,000.00		11,000.00

133

STATE HIGHWAY DEPARTMENT
ACCOUNTS RECEIVABLE — U. S. GOVERNMENT FEDERAL AID
(Continued)

(Exhibit F)

139

	State Contract Number	F. A. Project Number	Contract Total	State Expenditures To Date	F. A. Portion	Billings Rendered	Reimbursements Received	Unpaid Bills
Woodside To Rising Sun	1520	S-204(1)	59,115.35	46,643.81	32,500.00	16,000.00	-----	16,000.00
		FG-189(2)	-----	-----	6,580.82	6,580.82F	-----	6,580.82
		SG-188	-----	-----	15,957.00	-----	-----	-----
		SG-190	-----	-----	8,595.00	-----	-----	-----
		FG-182(4)	-----	-----	7,270.00	-----	-----	-----
		SG-177(1)	-----	-----	15,185.93	15,185.93	15,185.93F	-----
		HPS-1-(14)	-----	-----	47,014.61	47,014.61	-----	47,014.61
		FG-39(10)	-----	-----	12,240.00	-----	-----	-----
		FG-49(8)	-----	-----	11,880.00	-----	-----	-----
		SG-192(2)	-----	-----	8,100.00	-----	-----	-----
		SG-106(3)	-----	-----	7,380.00	-----	-----	-----
		HRS1(15)	-----	-----	273,273.50	-----	-----	-----
		HPS1(16)	-----	-----	74,420.00	-----	-----	-----
		1(52)01-1	-----	-----	54,600.00	-----	-----	-----
		1(52)02-1	-----	-----	39,650.00	-----	-----	-----
Woodside To Rising Sun	1520	1(52)1N03-1	-----	-----	31,141.00	-----	-----	-----
Kirkwood Highway, Newark To Limestone Road	1497	F166(8)	1,244,359.00	-----	667,000.00	-----	-----	-----
			\$21,004,404.93	\$15,365,969.53	\$11,918,415.19	\$7,099,583.87	\$5,827,185.93	\$1,272,397.94
Final Payment To Contractor*								
Final Bill Issued				<u>Per Cent</u>				
				Expenditures To Contract Total		<u>Per Cent</u>		<u>Per Cent</u>
				73.16		F. A. Portion To Contract Total		Billings Rendered To F. A. Portion
						56.74		59.57

STATE HIGHWAY DEPARTMENT
STATE OF DELAWARE, STATE HIGHWAY BONDS
BALANCE OUTSTANDING
June 30, 1957

(Exhibit G)

140

NEW CASTLE COUNTY			KENT COUNTY			SUSSEX COUNTY		
Series	Amount	Interest Rate	Series	Amount	Interest Rate	Series	Amount	Interest Rate
2	\$110,000.00	4%	—	—	—	3	\$225,000.00	4½%
3	45,000.00	4%				1st Ref. 1941	325,000.00	1½%
4	45,000.00	4½%				2nd Ref. 1941	425,000.00	1½%
5	35,000.00	4½%					\$975,000.00	
8	— 0 —	4½%						
9	— 0 —	4½%						
	235,000.00							

Note: The above Bonds are not an obligation of the State Highway Department but are included in this report for information only.

**STATE HIGHWAY DEPARTMENT
STATE OF DELAWARE, STATE HIGHWAY BONDS**

BALANCE OUTSTANDING

June 30, 1957

(Exhibit H)

Date of Issue	Amount	Interest Rate	Payable	Due From	Serially To	Maturities	Retirements	Outstanding
1- 1-39	\$ 1,250,000.00	15/8%	Semi-Annual	1940	1979	\$ 527,000.00	\$ 31,000.00	\$ 692,000.00
7- 1-48*	2,500,000.00	11/2%	Semi-Annual	—	—	—	—	2,500,000.00
10- 1-49**	1,280,000.00	14/10%	Semi-Annual	1952	1964	500,000.00	100,000.00	680,000.00
12- 1-49	7,000,000.00	14/10%	Semi-Annual	1950	1969	2,100,000.00	350,000.00	4,550,000.00
12- 1-50	2,000,000.00	13/10%	Semi-Annual	1951	1969	525,000.00	105,000.00	1,370,000.00
11- 1-51	5,000,000.00	16/10%	Semi-Annual	1952	1971	1,000,000.00	250,000.00	3,750,000.00
9- 1-52	5,000,000.00	19/10%	Semi-Annual	1953	1972	750,000.00	250,000.00	4,000,000.00
5- 1-53	3,500,000.00	2%	Semi-Annual	1954	1973	525,000.00	175,000.00	2,800,000.00
9- 1-53	3,955,000.00	21/4%	Semi-Annual	1954	1973	390,000.00	195,000.00	3,370,000.00
4- 1-54	4,125,000.00	17/10%	Semi-Annual	1954	1974	410,000.00	205,000.00	3,510,000.00
9- 1-54	3,920,000.00	16/10%	Semi-Annual	1955	1974	195,000.00	195,000.00	3,530,000.00
9-15-55	3,000,000.00	22/10%	Semi-Annual	1955	1975	—	150,000.00	2,850,000.00
9-15-55	559,000.00	22/10%	Semi-Annual	1955	1975	—	28,000.00	531,000.00
4-15-56	441,000.00	24/10%	Semi-Annual	1956	1976	—	22,000.00	419,000.00
4-15-56	5,000,000.00	24/10%	Semi-Annual	1956	1976	—	250,000.00	4,750,000.00
	\$48,530,000.00					\$6,922,000.00	\$2,306,000.00	\$39,302,000.00

141

* Term Bonds Due 1968 Callable at 105 after five years.

** State Highway Refunding Bonds of 1949.

Note: The State of Delaware operates under a General Fund System, therefore the above bonds are not an obligation of the State Highway Department but are included in this report for information only.

**STATE HIGHWAY DEPARTMENT
DEBT SERVICE ON STATE AND COUNTY
HIGHWAY BONDS**

July 1, 1956 to June 30, 1957

(Exhibit I)

STATE HIGHWAY BONDS

Maturities	\$4,162,000.00			
Interest	817,972.28	\$4,979,972.28	\$4,979,972.28	

COUNTY BONDS

NEW CASTLE

Maturities	70,000.00			
Interest	12,487.50	82,487.50		

SUSSEX COUNTY

Maturities	75,000.00			
Interest	22,312.50	97,312.50	179,800.00	
			\$5,159,772.28	

Note: The above charges are not an obligation of the State Highway Department and are included in this report for information only.

**STATE HIGHWAY DEPARTMENT
MOTOR VEHICLE DEPARTMENT
STATEMENT OF NET INCOME**

July 1, 1956 to June 30, 1957

(Exhibit J)

	Gross Collections	Refunds	Unclaimed Checks Cancelled	Total Net Income
REGISTRATIONS				
Pleasures	\$1,405,432.50	\$ 13,073.50	\$ 50.00	
Commercials	1,299,746.24	9,366.45	107.76	
Trailers	574,931.21	5,316.90		
Tractors	1,880.00	1.00		
Motorcycles	2,699.00	18.00		
Stock Cars	130.00			
Farm Trucks	85,229.60	421.43		
Dealers	12,245.00			
Extra Weight	6,711.95	41.78		
	<u>\$3,389,005.50</u>	<u>\$ 28,239.06</u>	<u>\$ 157.76</u>	<u>\$3,360,924.20</u>
LICENSES				
Operators, Chauffeurs & Applications	\$ 327,495.00	\$ 452.00	\$ 16.00	\$ 327,059.00
TITLING				
Titles	\$ 96,705.00	\$ 38.00		
Duplicate Titles	991.00	2.50		
Corrected Titles	2,690.00			
Liens	19,338.50	29.00	.50	
Satisfactions	7,689.75			
	<u>\$ 127,414.25</u>	<u>\$ 69.50</u>	<u>\$.50</u>	<u>\$ 127,345.25</u>
MISCELLANEOUS				
Duplicate Cards	\$ 10,649.50	\$ 19.00		
Exchange Operators Cards	635.00			
Reference Money	4,239.35			
Bad Check Collections	80.00			
Temporary Vehicle Permits	12,068.10	2.00		
Tag Retainers Fees	11,047.00	2.00		
Amateur Radio Operators	66.00			
Lost Tags & Inserts	3,129.50	2.00		
Telephone Fees	4,336.60			
Temporary Tags	34,969.00			
Trailer Tax	13,520.00			
Restitution of Stolen Funds	80.00			
Shortage & Surcharge	(298.28)			
Bad Checks	(86.15)			
	<u>\$ 94,435.62</u>	<u>\$ 25.00</u>	<u>\$</u>	<u>\$ 94,410.62</u>
Refund Checks of Prior Year (Unclaimed-Cancelled)				
Pleasure			\$.50	
Commercial			12.29	\$ 12.79
	<u>\$3,938,350.37</u>	<u>\$</u>	<u>\$</u>	<u>\$3,909,751.86</u>
Non-Revenue Receipts				
Telephone	(4,336.60)			(4,336.60)
	<u>\$3,934,013.77</u>	<u>\$ 28,785.56</u>	<u>\$ 187.05</u>	<u>\$3,905,415.26</u>

**STATE HIGHWAY DEPARTMENT
MOTOR FUEL TAX DIVISION
STATEMENT OF NET INCOME**

July 1, 1956 to June 30, 1957

(Exhibit K)

Month	Gross Collections	Refunds	Net Collections
July	\$ 761,350.26	\$ 53,526.05	\$ 707,824.21
August	700,448.02	47,284.20	653,163.82
September	748,457.83	39,371.10	709,086.73
October	636,676.87	66,380.70	570,296.17
November	657,734.39	57,982.90	599,751.49
December	641,703.21	44,646.68	597,056.53
January	630,821.49	128,932.36	501,889.13
February	588,259.39	64,047.10	524,212.29
March	553,213.04	31,594.25	521,618.79
April	646,139.67	29,736.15	616,403.52
May	691,079.82	29,600.23	661,479.59
June	736,497.39	36,491.05	700,006.34
Totals	\$7,992,381.38	\$ 629,592.77	\$7,362,788.61

Percent of Refunds to Gross Collections 7.88

Gross Collections are calculated on the previous month's sales.

Net Collection of Motor Fuel Taxes	\$7,362,788.61
Penalties Levied	19.60
Refunds Recovered	86.25
Overpayment of Taxes	20.00
Net Receipts	\$7,362,914.46

**STATE HIGHWAY DEPARTMENT
MAINTENANCE DIVISION
STATEMENT OF EXPENDITURES
July 1, 1956 to June 30, 1957**

(Schedule A)

Continuing Balance	\$ 324,939.97
Appropriation	2,790,000.00
Non-Revenue Receipts	29,127.55
Additional Appropriation	250,000.00
Total Amount Available	\$3,394,067.52

145

EXPENDITURES

	New Castle County	Kent County	Sussex County	Totals
Primary System	\$ 197,097.57	\$ 283,535.32	\$ 341,926.93	\$ 822,559.82
Secondary System	268,009.86	107,956.10	185,451.55	561,417.51
Bridges	80,168.18	10,976.17	61,656.81	152,801.16
Office Expense	2,387.48	3,187.14	3,999.33	9,573.95
Operation	361,339.36	247,707.24	352,286.12	961,332.72
Repairs and Replacements	196,534.80	255,731.95	251,176.31	703,443.06
Equipment	43,870.11	35,275.77	30,887.25	110,033.13
Total Expenditures	\$1,149,407.36	\$ 944,369.69	\$1,227,384.30	\$3,321,161.35
				\$ 72,906.17

MAINTENANCE COST — NEW CASTLE COUNTY

July 1, 1956 to June 30, 1957

(Schedule A-1)

	Labor	Material	Total	Dual	Paved	Macadam	Dirt	Bridges	Misc.
PRIMARY SYSTEM									
District No. 1	\$ 7,203.78	\$ 1,596.63	\$ 8,800.41	\$ 797.50	\$ 7,927.56	\$	75.35		
District No. 2	7,572.70	10,641.41	18,214.11	---	18,166.01		48.10		
District No. 3	10,172.54	4,854.80	15,027.34	3,127.37	11,851.87		48.10		
District No. 4	8,998.07	4,695.39	13,693.46	1,346.66	12,298.70		48.10		
District No. 5	19,899.86	16,006.89	35,906.75	10,899.68	24,958.97		48.10		
District No. 6	15,038.23	6,159.64	21,197.87	9,051.99	9,149.28		2,996.60		
District No. 7	20,050.27	16,133.59	36,183.86	11,275.90	24,699.86		208.10		
District No. 8	19,031.39	1,167.21	20,198.60	11,175.27	8,574.30		449.03		
District No. 9	20,006.51	1,341.21	21,347.72	11,909.19	8,711.17		727.36		
District No. 10	5,965.06	562.39	6,527.45	1,443.24	4,891.43		192.78		
District No. 17									
Total Primary System	\$133,938.41	\$ 63,159.16	\$197,097.57	\$ 61,026.80	\$131,229.15	\$	4,841.62		
SECONDARY SYSTEM									
District No. 21	\$ 7,950.41	\$ 9,770.90	\$ 17,721.31			\$ 17,721.31	\$		
District No. 22	8,018.52	16,478.75	24,497.27			24,438.21	59.06		
District No. 23	9,310.21	13,525.29	22,835.50			22,471.00	364.50		
District No. 24	8,947.76	2,835.88	11,783.64			11,501.51	282.13		
District No. 25	15,113.76	2,401.59	17,515.35			15,102.06	2,413.29		
District No. 26	8,689.37	1,800.33	9,989.70			9,387.66	602.04		
District No. 27	14,978.98	10,897.76	25,876.74			23,822.00	2,054.74		
District No. 28	12,862.76	1,751.03	14,613.79			14,044.76	569.03		
District No. 29	13,308.46	1,246.95	14,555.41			13,361.47	1,193.94		
District No. 30	5,676.99	1,012.51	6,689.50			6,493.09	196.41		
District No. 31	23,350.35	26,904.27	50,254.62			50,254.62			
District No. 32	21,375.47	30,301.56	51,677.03			51,677.03			
Total Secondary System	\$149,583.04	\$118,426.82	\$268,009.86			\$260,274.72	\$ 7,735.14		

146

MAINTENANCE COST — NEW CASTLE COUNTY

July 1, 1956 to June 30, 1957

(Continued)

(Schedule A-1)

	Labor	Material	Total	Dual	Paved	Macadam	Dirt	Bridges	Misc.
OFFICE EXPENSE									
Traffic Service	\$ —	\$ 104.38	\$ 104.38						\$ 104.38
Rent	—	—	—						—
Postage	—	184.50	184.50						184.50
Insurance Premiums	—	—	—						—
Fire Insurance	—	—	—						—
Printing and Stationery	—	—	—						—
Telephone and Telegraph	—	—	—						—
Miscellaneous	—	426.92	426.92						486.92
Office Supplies	—	1,671.68	1,671.68						1,671.68
Total Office Expense	\$ —	\$ 2,387.48	\$ 2,387.48						\$ 2,387.48
BRIDGES									
100 South Market Street ..	\$19,611.42	\$ 3,447.51	\$ 23,058.93					\$ 23,058.93	
101 Newport	2,828.99	563.52	3,392.51					3,392.51	
102 New Castle	57.38	—	57.38					57.38	
103 Newark	61.92	97.72	159.64					159.64	
104 Wilmington Causeway ..	10.32	—	10.32					10.32	
105 Cranston Viaduct	—	467.09	467.09					467.09	
106 Heald Street Overpass ..	81.68	852.80	934.48					934.48	
107 Heald Street Overpass ..	34.46	—	34.46					34.46	
110 Flemings	1,641.00	261.59	1,902.59					1,902.59	
111 Fenimore	408.32	—	408.32					408.32	
112 Third Street	21,166.06	3,515.53	24,681.59					24,681.59	
113 Seventh Street	4,700.70	1,871.53	6,572.23					6,572.23	
114 Eleventh Street	1,588.65	601.64	2,190.29					2,190.29	
115 Sixteenth Street	1,727.06	278.72	2,005.78					2,005.78	
116 North Market Street ..	1,134.18	852.80	1,986.98					1,986.98	
117 Wilmington Street	1,941.20	1,638.05	3,579.25					3,579.25	
118 Augustine Street	1,970.33	732.80	2,703.13					2,703.13	
119 Newport Pike	—	—	—					—	
120 Rising Sun Lane	—	88.14	88.14					88.14	
121 Rockland	—	126.49	126.49					126.49	
127 Walnut St. Bridge	1,279.20	48.08	1,327.28					1,327.28	
122 Marshallton	—	339.69	339.69					339.69	
J. H. Tyler McConnell	388.17	590.90	979.07					979.07	
Bailey Bridge	—	—	—					—	

147

MAINTENANCE COST — NEW CASTLE COUNTY

July 1, 1956 to June 30, 1957

(Continued)

(Schedule A-1)

	Labor	Material	Total	Dual	Paved	Macadam	Dirt	Bridges	Misc.
BRIDGES—(Continued)									
Odessa Bridge	—	—	—	—	—	—	—	—	—
Elsmere Overpass	277.88	2,492.50	2,770.38	—	—	—	—	2,770.38	—
Basin Road Overhead ..	206.40	—	206.40	—	—	—	—	206.40	—
New Castle Overhead ..	185.76	—	185.76	—	—	—	—	185.76	—
Total Bridges	\$ 61,301.08	\$ 18,867.10	\$ 80,168.18	—	—	—	—	\$ 80,168.18	—
OPERATION									
Street Lights	\$ —	\$ 7,734.04	\$ 7,734.04	—	—	—	—	—	\$ 7,734.04
Operation of Building	7,476.83	2,449.15	9,925.98	—	—	—	—	—	9,925.98
Traffic Service	34,705.05	47,875.43	82,580.48	—	—	—	—	—	82,580.48
Auto Operation	28.76	36,706.41	36,735.17	—	—	—	—	—	36,735.17
Snow Removal	37,497.44	34,625.23	72,122.67	—	—	—	—	—	72,122.67
Highway Beautification	18,544.91	24,613.48	43,158.39	—	—	—	—	—	43,158.39
Fire Insurance	—	52.43	52.43	—	—	—	—	—	52.43
Auto Insurance	—	5,059.45	5,059.45	—	—	—	—	—	5,059.45
Engineering Maintenance ..	62,790.49	170.89	62,961.38	—	—	—	—	—	62,961.38
Gas Tax Refund	—	657.65	657.65	—	—	—	—	—	657.65
Outside Work	—	—	—	—	—	—	—	—	—
Storm Damage	1,739.59	—	1,739.59	—	—	—	—	—	1,739.59
Miscellaneous Operation	8,182.79	9,014.17	17,196.96	—	—	—	—	—	17,196.96
Compensation Insurance	—	13,843.42	13,843.42	—	—	—	—	—	13,843.42
Fort Christiana Park	6,993.57	578.18	7,571.75	—	—	—	—	—	7,571.75
Total Operation	\$177,959.43	\$183,379.93	\$361,339.36	—	—	—	—	—	\$361,339.36
OTHER COSTS									
Radio System	\$ 239.47	\$ 5,503.50	\$ 5,742.97	—	—	—	—	—	\$ 5,742.97
Traffic Service Repairs	7,381.20	35,217.10	42,598.30	—	—	—	—	—	42,598.30
Repairs to Buildings	26.40	1,642.20	1,668.60	—	—	—	—	—	1,668.60
Repairs to Equipment	—	7,451.69	7,451.69	—	—	—	—	—	7,451.69
Auto Maintenance	36,097.47	28,091.97	64,189.44	—	—	—	—	—	64,189.44
Wilmington City Streets	—	550.63	550.63	—	—	—	—	—	550.63
Miscellaneous Repairs	308.42	68.91	377.33	—	—	—	—	—	377.33
Replacement of Equipment	—	73,955.84	73,955.84	—	—	—	—	—	73,955.84
Repairs to Small Tools	—	—	—	—	—	—	—	—	—
Plant & Equipment	—	43,400.48	43,400.48	—	—	—	—	—	43,400.48
Plant & Equipment—Traffic	—	469.63	469.63	—	—	—	—	—	469.63
Total Other Costs	\$ 44,052.96	\$196,351.95	\$240,404.91	—	—	—	—	—	\$240,404.91
Gross Expenditures	\$566,834.92	\$582,572.44	\$1,149,407.36	\$ 61,026.80	\$131,229.15	\$265,116.34	\$ 7,735.14	\$ 80,168.18	\$604,131.75

MAINTENANCE COST — KENT COUNTY

July 1, 1956 to June 30, 1957

(Schedule A-2)

	Labor	Material	Total	Dual	Paved	Macadam	Dirt	Bridges	Misc.
PRIMARY SYSTEM									
District No. 1	\$ 21,978.94	\$ 12,625.24	\$ 34,604.18	\$ 6,048.54	\$ 21,224.74	\$ 7,330.90			
District No. 2	19,427.50	12,402.32	31,829.82	891.83	15,012.91	15,925.08			
District No. 3	22,306.82	11,472.70	33,779.52	4,704.41	11,604.32	17,470.79			
District No. 4	20,712.96	7,509.91	28,222.87	4,810.62	10,158.27	13,253.98			
District No. 5	15,456.88	13,523.10	28,979.98	3,165.82	7,996.46	17,817.70			
District No. 6	19,849.55	12,187.23	32,036.78	1,034.11	20,034.91	10,967.76			
District No. 7	17,716.28	9,963.76	27,680.04	21.76	17,569.56	10,088.72			
District No. 8	25,933.30	8,906.23	34,839.53	52.16	21,863.91	12,923.46			
District No. 9	23,067.08	3,874.89	26,941.97	399.30	18,150.61	8,392.06			
District No. 15	4,169.23	451.40	4,620.63			4,620.63			
	\$190,618.54	\$ 92,916.78	\$283,535.32	\$ 21,128.55	\$143,615.69	\$118,791.08			
SECONDARY SYSTEM									
District No. 21	\$ 11,964.09	\$ 945.96	\$ 12,910.05			\$ 867.56	\$ 12,042.49		
District No. 22	14,423.44	858.52	15,281.96			804.17	14,477.79		
District No. 23	12,590.16	1,277.16	13,867.32			803.89	13,063.43		
District No. 24		100.00	100.00						
District No. 25	15,174.49	1,051.38	16,225.87			931.38	15,294.49		
District No. 26	13,498.63	597.81	14,096.44			576.81	13,519.63		
District No. 27	19,364.38	1,240.75	20,605.13			771.35	19,833.78		
District No. 28	13,225.38	1,643.95	14,869.33			926.95	13,942.38		
District No. 29									
District No. 30									
	\$100,240.57	\$ 7,715.53	\$107,956.10			\$ 5,782.11	\$102,173.99		

149

MAINTENANCE COST — KENT COUNTY

July 1, 1956 to June 30, 1957

(Continued)

(Schedule A-2)

150

	Labor	Material	Total	Dual	Paved	Macadam	Dirt	Bridges	Misc.
OFFICE EXPENSE									
Traffic Service	\$ ———	\$ 10.10	\$ 10.10						\$ 10.10
Postage	————	————	————						————
Insurance Premiums	————	————	————						————
Telephone and Telegraph	————	607.09	607.09						607.09
Printing and Stationery	————	————	————						————
Miscellaneous	————	1,853.19	1,853.19						1,853.19
Office Supplies	————	716.76	716.76						716.76
Total Office Expense	\$ ———	\$ 3,187.14	\$ 3,187.14						\$ 3,187.14
BRIDGES									
1100 Milford	\$ 6,814.75	\$ 774.91	\$ 7,589.66				\$ 7,589.66		
1101 Barkers	2,792.50	594.01	3,386.51				3,386.51		
1110 Little Creek	————	————	————				————		
1111 Lebanon Bridge	————	————	————				————		
Total Bridges	\$ 9,607.25	\$ 1,368.92	\$ 10,976.17				\$ 10,976.17		
OPERATION									
Operation of Building	\$ 3,865.30	\$ 2,870.34	\$ 6,735.64						\$ 6,735.64
Traffic Service	4,666.92	16,975.82	21,642.74						81,642.74
Auto Operations	3,787.84	40,192.84	43,980.68						43,980.68
Snow Removal	14,234.08	16,771.23	31,005.31						31,005.31
Highway Beautification	45,907.61	41,597.75	87,505.36						87,505.36
Fire Insurance	————	71.82	71.82						71.82
Engineering Maintenance	17,363.64	103.72	17,467.36						17,467.36
Gas Tax Refund Account	————	2,676.10	2,676.10						2,676.10
Outside Work	————	38.83	38.83						38.83
Miscellaneous	————	4,524.23	4,524.23						4,524.23
Storm Damage	6,873.98	2,248.48	9,122.46						9,122.46
Compensation Insurance	————	13,608.07	13,608.07						13,608.07
Auto Insurance	————	4,810.60	4,810.60						4,810.60
Dumping Grounds	4,518.04	————	4,518.04						4,518.04
Total Operation	\$101,217.41	\$146,489.83	\$247,707.24						\$247,707.24

MAINTENANCE COST — KENT COUNTY
July 1, 1956 to June 30, 1957
(Continued)

(Schedule A-2)

	Labor	Material	Total	Dual	Paved	Macadam	Dirt	Bridges	Misc.
OTHER COSTS									
Radio Repairs	\$ 73.32	\$ 8,225.33	\$ 8,298.65						\$ 8,298.65
Repairs to Traffic Service ..	11,083.31	14,038.45	25,121.76						25,121.76
Repairs to Buildings	5,418.78	12,731.08	18,149.86						18,149.86
Repairs to Equipment	3,332.56	35,635.06	38,967.62						38,967.62
Auto Equip.—Maintenance ..	58,668.32	9,679.49	68,347.81						68,347.81
Replacement of Equipment ..	-----	95,764.49	95,764.49						95,764.49
Miscellaneous	-----	752.28	752.28						752.28
Repairs to Small Tools	-----	329.48	329.48						329.48
Plant & Equipment	-----	35,119.27	35,119.27						35,119.27
Plant & Equipment—Traffic ..	-----	156.50	156.50						156.50
Total Other Costs	\$ 78,576.29	\$212,431.43	\$291,007.72						\$291,007.72
Gross Expenditures	\$480,260.06	\$464,109.63	\$944,369.69	\$ 21,128.55	\$143,615.69	\$124,573.19	\$102,173.99	\$ 10,976.17	\$541,902.10

151

MAINTENANCE COST — SUSSEX COUNTY

July 1, 1956 to June 30, 1957

(Schedule A-3)

152

	Labor	Material	Total	Dual	Paved	Macadam	Dirt	Bridges	Misc.
PRIMARY SYSTEM									
District No. 1	\$ 28,191.39	\$ 6,464.71	\$ 34,656.10	\$ 7,834.43	\$ 14,295.64	\$ 12,526.03			
District No. 2	42,107.41	13,180.53	55,287.94	13,397.32	16,654.72	25,235.90			
District No. 3	38,698.14	34,104.75	72,802.89	10,084.07	16,492.89	46,225.93			
District No. 4	32,909.04	4,818.32	37,727.36	-----	8,216.50	29,510.86			
District No. 5	18,967.62	2,644.99	21,612.61	-----	10,822.55	10,790.06			
District No. 6	19,472.87	3,848.64	22,821.51	-----	11,096.82	11,724.69			
District No. 7	24,016.67	7,520.78	31,537.45	2,112.33	6,797.30	22,627.82			
District No. 8	14,502.93	10,143.63	24,646.56	-----	8,014.69	16,631.87			
District No. 9	21,228.43	7,495.72	28,724.15	-----	8,207.39	20,516.76			
District No. 10	9,467.61	2,642.75	12,110.36	-----	5,373.18	6,737.18			
District No. 15									
Total Primary System	\$249,562.11	\$ 92,364.82	\$341,926.93	\$ 33,428.15	\$105,971.68	\$202,527.10			
SECONDARY SYSTEM									
District No. 21	\$ 15,736.62	\$ 2,176.51	\$ 17,913.13				\$ 17,913.13		
District No. 22	16,000.50	1,142.53	17,143.03				17,143.03		
District No. 23	17,172.03	1,222.65	18,394.68				18,394.68		
District No. 24	18,668.45	1,461.15	20,129.60				20,129.60		
District No. 25	12,838.26	843.15	13,681.41				13,681.41		
District No. 26	15,921.03	1,103.89	17,024.92				17,024.92		
District No. 27	21,141.65	1,180.12	22,321.77				22,321.77		
District No. 28	14,116.86	806.15	14,923.01				14,923.01		
District No. 29	27,032.72	213.15	27,245.87				27,245.87		
District No. 30	15,066.58	1,607.55	16,674.13				16,674.13		
Total Secondary System	\$173,694.70	\$ 11,756.85	\$185,451.55				\$185,451.55		

MAINTENANCE COST — SUSSEX COUNTY

July 1, 1956 to June 30, 1957

(Continued)

(Schedule A-3)

153

	Labor	Material	Total	Dual	Paved	Macadam	Dirt	Bridges	Misc.
OFFICE EXPENSE									
Traffic Service	\$	\$ 10.10	\$ 10.10						\$ 10.10
Rent									
Insurance Premiums									
Postage		321.37	321.37						321.37
Printing and Stationery		18.80	18.80						18.80
Telephone and Telegraph		638.25	638.25						638.25
Miscellaneous		1,979.07	1,979.07						1,979.07
Office Supplies		1,031.74	1,031.74						1,031.74
Total Office Expense	\$	\$ 3,999.33	\$ 3,999.33						\$ 3,999.33
BRIDGES									
1150 Dewey	\$ 3,886.96	\$ 958.36	\$ 4,845.32					\$ 4,845.32	
1151 Seaford	3,442.48	502.04	3,944.52					3,944.52	
1152 Laurel	4,220.11	530.05	4,750.16					4,750.16	
1153 Rehoboth	3,854.94	512.35	4,367.29					4,367.29	
1154 Lewes	10,384.53	597.80	10,982.33					10,982.33	
1155 Broadkill	3,809.04	394.37	4,203.41					4,203.41	
1156 Charles W. Cullen	10,424.47	631.06	11,055.53					11,055.53	
1157 Silver Lake Bridge		154.07	154.07					154.07	
1158 Tulls Crossing		88.93	88.93					88.93	
1159 High Street									
1161 Poplar Street, Laurel	3,534.28	80.15	3,614.43					3,614.43	
1162 Delaware Ave., Laurel	403.96		403.96					403.96	
1163 Bethel	3,808.18	272.26	4,080.44					4,080.44	
1164 Cedar Creek	2,503.25	140.40	2,670.65					2,670.65	
1165 Woodland Ferry	5,858.72	637.05	6,495.77					6,495.77	
	\$ 56,157.92	\$ 5,498.89	\$ 61,656.81					\$ 61,656.81	

MAINTENANCE COST — SUSSEX COUNTY

July 1, 1956 to June 30, 1957

(Continued)

(Schedule A-3)

	Labor	Material	Total	Dual	Paved	Macadam	Dirt	Bridges	Misc.
OPERATION									
Operation of Building	\$ 23,338.56	\$ 6,015.61	\$ 29,354.17						\$ 29,354.17
Traffic Service	19,161.59	10,511.84	29,673.43						29,673.43
Auto Operation	14.37	61,141.37	61,155.74						61,155.74
Snow Removal	38,037.87	13,209.94	51,247.81						51,247.81
Highway Beautification	23,484.48	46,459.61	69,944.09						69,944.09
Fire Insurance		57.33	57.33						57.33
Engineering Maintenance	59,468.27	612.75	60,081.02						60,081.02
Gas Tax Refund Account		2,529.00	2,529.00						2,529.00
Miscellaneous Operation	3,143.19	5,194.88	8,338.07						8,338.07
Storm Damage	14,445.86	3,904.50	18,350.36						18,350.36
Compensation Insurance		15,522.34	15,522.34						15,522.34
Auto Insurance		6,032.76	6,032.76						6,032.76
Outside Work									
Total Operation	\$181,094.19	\$171,191.93	\$352,286.12						\$352,286.12
OTHER COSTS									
Repairs to Small Tools	\$ 623.45	\$ 343.62	\$ 967.07						\$ 967.07
Radio Maintenance	952.37	5,189.69	6,142.06						6,142.06
Traffic Service Repair	5,610.30	8,196.48	13,806.78						13,806.78
Repairs to Buildings	1,964.39	4,125.69	6,090.08						6,090.08
Repairs to Equipment	2,113.76	15,223.57	17,337.33						17,337.33
Auto Equipment Maintenance	48,604.56	41,113.05	89,717.61						89,717.61
Miscellaneous Repairs	1,619.52	1,644.78	3,264.30						3,264.30
Replacement of Equipment		113,851.08	113,851.08						113,851.08
Plant and Equipment		30,779.81	30,779.81						30,779.81
Plant & Eqm't.—Traffic		107.44	107.44						107.44
Total Other Costs	\$ 61,488.35	\$220,575.21	\$282,063.56						282,063.56
Gross Expenditures	\$721,997.27	\$505,387.03	\$1,227,384.30	\$ 33,428.15	\$105,971.68	\$202,527.10	\$185,451.55	\$ 61,656.81	\$638,349.61

**STATE HIGHWAY DEPARTMENT
CONSTRUCTION
STATEMENT OF EXPENDITURES**

July 1, 1956 to June 30, 1957

(Schedule B)

INCOME	
HIGHWAY CONSTRUCTION	
Continuing Balance July 1, 1956	\$ 6,648,622.24
Appropriation	790,000.00
State Highway Bonds 1955	6,000,000.00
Federal Aid	3,127,473.69
Dirt Roads—Resurfacing Bonds	3,000,000.00
Non-Revenue Receipts—Unallocated	31,660.67
Non-Revenue Receipts—Allocated	9,700.00
Total Available—Regular Construction	\$19,607,456.60
SUPPLEMENTAL CONSTRUCTION	
Continuing Balance July 1, 1956	\$ 207,631.74
Appropriations	581,910.00
Total Available—Supplemental Construction	\$ 789,541.74
Total Amount Available	\$20,396,998.34

EXPENDITURES	
HIGHWAY CONSTRUCTION	
Engineering General	\$ 478,560.11
Laboratory	42,212.83
Highway Planning Survey	138,169.64
Maintenance Construction	269,029.40
Preliminary Surveys and Plans	622,733.81
Engineering and Inspection	223,957.38
Right of Way	1,044,151.78
Contracts	10,757,901.55
Other Costs	1,553,503.31
Resurfacing Dirt Roads	1,738,502.94
Total Highway Construction	\$16,868,722.75
Total Supplemental Construction	265,062.85
Total Expenditures	17,133,785.60
Balance June 30, 1957	\$ 3,263,212.74
Highway Construction	\$ 802,287.27
Resurfacing Dirt Roads	1,936,446.58
Supplemental Construction	522,937.67
Supplemental Construction Reverted to General Fund	1,541.22
	\$ 3,263,212.74

**STATE HIGHWAY DEPARTMENT
ADMINISTRATION
STATEMENT OF EXPENDITURES
July 1, 1956 to June 30, 1957**

(Schedule C)

Appropriation	\$62,400.00
Educational Safety Campaign Appropriation	10,000.00
Non-Revenue Receipts	158.10
Supplemental Appropriation—Salary	2,500.00
Transferred to Motor Fuel Tax Division	(1,000.00)
 Total Amount Available	 \$74,058.10

EXPENDITURES

SALARIES AND WAGES

Salary of Chief Engineer	\$12,500.00
Salary of Secretary	8,000.00
Salaries and Wages	28,180.12

TOTAL SALARIES AND WAGES \$48,680.12

OFFICE EXPENSE

Supplies	\$ 1,206.15
Postage	445.83
Premiums	372.53
Printing and Stationery	2,399.38
Telephone and Telegraph	1,875.00
Miscellaneous	110.35
Advertising	56.40

TOTAL OFFICE EXPENSE \$ 6,465.64

TRAVEL EXPENSE

Officers	\$ 697.94
----------------	-----------

TOTAL TRAVEL EXPENSE \$ 697.94

OPERATION

Household Supplies	\$ 224.43
Medical Supplies	21.94
Fuel	150.34
Motor Supplies and Expense	259.14
Power	646.72
Janitors Service	1,464.38
Miscellaneous	188.30
Consulting Service	1,200.00

TOTAL OPERATION \$ 4,155.25

STATE HIGHWAY DEPARTMENT
ADMINISTRATION
STATEMENT OF EXPENDITURES

July 1, 1956 to June 30, 1957

(Continued)

(Schedule C)

REPAIRS AND REPLACEMENTS	
Buildings	\$ 128.10
Furniture and Fixtures	1,192.13
Office Equipment	779.53
Motor Vehicle	363.35
Miscellaneous	466.73
	<hr/>
TOTAL REPAIRS AND REPLACEMENTS	\$ 2,929.84
EQUIPMENT	
Furniture and Fixtures	\$ 433.35
Office Equipment	266.65
	<hr/>
TOTAL EQUIPMENT	\$ 700.00
EDUCATIONAL SAFETY CAMPAIGN	
Delaware Safety Council	\$10,000.00
TOTAL EXPENDITURES	<hr/>
	\$73,628.79
BALANCE REVERTING TO GENERAL FUND ..	\$ 429.31

**STATE HIGHWAY DEPARTMENT
STATE POLICE DIVISION
STATEMENT OF EXPENDITURES**

July 1, 1956 to June 30, 1957

(Schedule D)

Appropriation	\$ 882,000.00
Police—Salary Increase	79,412.08
Police—Expansion	163,595.78
Non-Revenue Receipts	11,963.73

TOTAL AMOUNT AVAILABLE	\$1,136,971.59
------------------------------	----------------

EXPENDITURES

SALARIES AND WAGES

Regular Employees	\$ 825,237.13
-------------------------	---------------

OFFICE EXPENSE

Office Supplies	\$ 2,530.72
Printing and Stationery	7,483.97
Postage	268.79
Premiums	9,383.28
Telephone and Telegraph	7,938.48
Miscellaneous	1,971.04
Advertising	243.66

TOTAL OFFICE EXPENSE	\$ 29,819.94
----------------------------	--------------

TRAVEL EXPENSE

Officers	\$ 2,999.13
Miscellaneous	2,956.36

TOTAL TRAVEL EXPENSE	\$ 5,955.49
----------------------------	-------------

OPERATION EXPENSE

Food	\$ 5.00
Fuel	3,586.94
Household Supplies	1,843.28
Medical Supplies	1,427.14
Power Plant Supplies	5.00
Shop Supplies	3.40
Wearing Apparel	31,122.66
Motor Supplies and Expense	71,369.68
Miscellaneous	9,715.86
Water Rent	292.02
Power	5,531.50

**STATE HIGHWAY DEPARTMENT
STATE POLICE DIVISION
STATEMENT OF EXPENDITURES**

July 1, 1956 to June 30, 1957

(Continued)

(Schedule D)

Radio Service	\$	27,591.75	
Pension		14,307.09	
Police School		10,714.09	
Premiums		6,470.19	
Firearms		3,491.01	
TOTAL OPERATION		\$ 187,476.61	
 REPAIRS AND REPLACEMENTS			
Buildings	\$	3,135.28	
Machinery		27.01	
Small Tools		409.15	
Furniture and Fixtures		400.12	
Office Equipment		2,161.18	
Motor Vehicles		54,324.27	
Fire Control Apparatus		29.53	
Boats		42.51	
Miscellaneous		766.16	
Radio Service		8.09	
TOTAL REPAIRS AND REPLACEMENTS		\$ 61,303.30	
 EQUIPMENT			
Furniture and Fixtures	\$	4,225.75	
Machinery		1,117.00	
Office Equipment		1,559.08	
Miscellaneous		1,827.54	
Small Tools		391.24	
TOTAL EQUIPMENT		\$ 9,120.61	
TOTAL EXPENDITURES			\$1,118,913.08
BALANCE REVERTING TO GENERAL FUND		\$	18,058.51

**STATE HIGHWAY DEPARTMENT
MOTOR VEHICLE DEPARTMENT
STATEMENT OF EXPENDITURES**

July 1, 1956 to June 30, 1957

(Schedule E)

Appropriation	\$441,000.00
Appropriation—Additional	66,978.49
Salary—Additional	32,000.00
Temporary Licenses	400.00
Motor Vehicle Law Revision	500.00
Non-Revenue Receipts	4,604.48
TOTAL AMOUNT AVAILABLE	\$545,482.97

EXPENDITURES

SALARIES AND WAGES

Regular Employees \$333,123.46

OFFICE

Freight	\$ 580.65
Supplies	7,133.00
Postage	6,915.05
Premiums	2,146.73
Printing and Stationery	20,512.55
Telephone and Telegraph	8,025.35
Miscellaneous	5,696.08
Equipment Rental	20,873.20

TOTAL OFFICE \$ 71,882.61

TRAVEL

Officers	\$ 1,483.90
Miscellaneous	1,092.04

TOTAL TRAVEL \$ 2,575.94

OPERATION

Fuel	\$ 1,638.39
Household Supplies	3,216.96
Medical Supplies	10.13
Wearing Apparel	1,865.37
Motor Supplies and Expenses	981.76
Water	400.48
Power	4,158.66
Auto Insurance	22.02
Licenses	98,035.84
School	85.00
Miscellaneous	1,219.12
Janitor Service	5,586.79

TOTAL OPERATION \$117,220.52

Temporary License	400.00
Motor Vehicle Law Revision	359.75

**STATE HIGHWAY DEPARTMENT
MOTOR VEHICLE DEPARTMENT
STATEMENT OF EXPENDITURES**

July 1, 1956 to June 30, 1957

(Continued)

(Schedule E)

REPAIRS AND REPLACEMENTS		
Building	\$ 2,853.22	
Machinery	678.25	
Furniture and Fixtures	7.75	
Office Equipment	1,997.82	
Motor Vehicles	2,387.48	
Fire Control Apparatus	10.00	
Miscellaneous	221.86	
Grading and Landscaping	59.13	
Walks and Paving	9.25	
	\$ 8,224.76	
TOTAL REPAIRS AND REPLACEMENTS		\$ 8,224.76
EQUIPMENT		
Furniture and Fixtures	\$ 2,277.39	
Office Equipment	3,156.24	
Small Tools	16.81	
Fire Control Apparatus	310.00	
Miscellaneous	115.00	
	\$ 5,875.44	
TOTAL EQUIPMENT	\$ 5,875.44	
TOTAL EXPENDITURES		\$539,662.48
BALANCE REVERTED TO GENERAL FUND		\$ 5,820.49

**STATE HIGHWAY DEPARTMENT
MOTOR VEHICLE DEPARTMENT
SAFETY — RESPONSIBILITY
STATEMENT OF EXPENDITURES**

July 1, 1956 to June 30, 1957

(Schedule F)

Appropriation		\$19,500.00
TOTAL AMOUNT AVAILABLE		\$19,500.00
EXPENDITURES		
SALARIES AND WAGES		
Salary of Director	\$ 3,600.00	
Regular Employees	9,000.00	
TOTAL SALARIES AND WAGES		\$12,600.00
OFFICE		
Supplies	\$ 385.39	
Postage	585.42	
Premiums	48.94	
Printing and Stationery	563.01	
Telephone and Telegraph	511.83	
Miscellaneous	16.40	
TOTAL OFFICE		\$ 2,110.99
TRAVEL		
Officers	\$ 599.93	
TOTAL TRAVEL		\$ 599.93
OPERATION		
Fuel	\$ 133.54	
Household Supplies	134.43	
Power	355.89	
Janitor Service	876.14	
TOTAL OPERATION		\$ 1,500.00
REPAIRS AND REPLACEMENTS		
Buildings	\$ 85.32	
Furniture and Fixtures	18.91	
Office Equipment	60.00	
Motor Vehicles	155.92	
Miscellaneous	6.57	
TOTAL REPAIRS AND REPLACEMENTS		\$ 326.72
TOTAL EXPENDITURES		\$17,137.64
BALANCE REVERTED TO GENERAL FUND		\$ 2,362.36

**STATE HIGHWAY DEPARTMENT
MOTOR FUEL TAX DIVISION
STATEMENT OF EXPENDITURES
July 1, 1956 to June 30, 1957**

(Schedule G)

Appropriation	\$20,000.00
Transfer from Administration	<u>1,000.00</u>
TOTAL AVAILABLE	\$21,000.00

EXPENDITURES

SALARY AND WAGES

Regular Employees	\$15,930.15
Office Supplies	<u>\$ 134.08</u>

OFFICE

Postage	255.77
Premiums	130.32
Printing and Stationery	1,393.51
Telephone and Telegraph	236.38
Miscellaneous	<u>76.18</u>

TOTAL OFFICE \$ 2,226.24

TRAVEL

Officers	\$ 560.00
Miscellaneous Employees	<u>1,388.39</u>

TOTAL TRAVEL \$ 1,948.39

REPAIRS AND REPLACEMENTS

Office Equipment	\$ 54.70
Motor Vehicles	<u>238.65</u>

**TOTAL REPAIRS AND
REPLACEMENTS** \$ 293.35

EQUIPMENT

Office Equipment	<u>\$ 25.00</u>
------------------------	-----------------

TOTAL EXPENDITURES \$20,423.13

BALANCE REVERTED TO GENERAL FUND \$ 576.87

**STATE HIGHWAY DEPARTMENT
MOSQUITO CONTROL DIVISION
STATEMENT OF EXPENDITURES**

July 1, 1956 to June 30, 1957

(Schedule H)

Appropriation	\$126,300.00
Supplemental Appropriation	235,000.00
Supplemental Appropriation	1,112.13
Non-Revenue Receipts	28.00
TOTAL AMOUNT AVAILABLE	\$362,440.13

EXPENDITURES

SALARIES AND WAGES

Regular Employees	\$ 51,409.24
TOTAL SALARY AND WAGES	\$ 51,409.24

OFFICE

Freight and Express	\$ 26.12
Office Supplies	10.90
Printing and Stationery	127.22
Postage	2.20
Telephone and Telegraph	488.51
Miscellaneous	63.69
Advertising	301.77
TOTAL OFFICE	\$ 1,020.41

TRAVEL

Officers	\$ 448.90
Miscellaneous	119.20
TOTAL TRAVEL	\$ 568.10

OPERATION

Fuel	\$ 284.31
Household Supplies	104.83
Motor Supplies	2,178.29
Miscellaneous	1,591.18
Water	34.20
Power	164.99
Aerial Spraying and Spray Oil	88,248.83
Ditching	47,729.32
Wearing Apparel	14.25
Premiums	437.64
Car Insurance	660.07
University of Delaware Research	6,421.65
TOTAL OPERATION	\$147,869.56

STATE HIGHWAY DEPARTMENT
MOSQUITO CONTROL DIVISION
STATEMENT OF EXPENDITURES

July 1, 1956 to June 30, 1957

(Continued)

(Schedule H)

REPAIRS AND REPLACEMENTS		
Buildings	\$ 2,092.12	
Machinery	42,331.10	
Motor Vehicles	5,403.09	
Miscellaneous	251.41	
Radio Service	84.28	
	<hr/>	
TOTAL REPAIRS AND REPLACEMENTS	\$ 50,162.00	
EQUIPMENT		
Office Equipment	\$ 664.50	
Motor Vehicles	270.84	
Small Tools	21.36	
	<hr/>	
TOTAL EQUIPMENT	\$ 956.70	
TOTAL EXPENDITURES		\$251,986.01
BALANCE REVERTING TO GENERAL FUND		\$110,454.12

**STATE HIGHWAY DEPARTMENT
STATE COMMUNICATIONS DIVISION
STATEMENT OF EXPENDITURES**

July 1, 1956 to June 30, 1957

(Schedule I)

Appropriation	\$28,000.00
Appropriation—Encumbered	5,000.00
Non-Revenue Receipts	28,146.81
TOTAL AMOUNT AVAILABLE	\$61,146.81

EXPENDITURES

SALARIES AND WAGES	
Regular Employees	\$29,761.83

TOTAL SALARY AND WAGES \$29,761.83

OFFICE

Freight and Express	\$ 28.66
Office Supplies	634.24
Postage	100.00
Printing and Stationery	55.22
Telephone and Telegraph	528.99
Miscellaneous	98.02
Advertising	55.88

TOTAL OFFICE \$ 1,501.01

TRAVEL

Officers	\$ 542.47
----------	-----------

TOTAL TRAVEL \$ 542.47

OPERATION

Fuel	\$ 79.21
Motor Expense and Supplies	1,362.10
Power	7.15
Miscellaneous	2,587.10
Premiums	240.70
Radio Service	15,708.85

TOTAL OPERATION \$19,985.11

REPAIRS AND REPLACEMENTS

Buildings	\$ 155.25
Office Equipment	9.45
Miscellaneous	105.22
Motor Vehicles	744.61

TOTAL REPAIRS AND REPLACEMENTS \$ 1,014.53

STATE HIGHWAY DEPARTMENT
STATE COMMUNICATIONS DIVISION
STATEMENT OF EXPENDITURES

July 1, 1956 to June 30, 1957

(Continued)

(Schedule I)

EQUIPMENT	
Furniture and Fixtures	\$ 119.88
Laboratory Testing Apparatus	3,737.43
Office Equipment	968.29
Small Tools	339.13
Miscellaneous	1,080.29
Motor Vehicle	2,048.32
TOTAL EQUIPMENT	\$ 8,293.34
TOTAL EXPENDITURES	\$61,098.29
BALANCE REVERTED TO GENERAL FUND	\$ 48.52

**STATE HIGHWAY DEPARTMENT
PUBLIC LANDS DEVELOPMENT ACCOUNT
STATEMENT OF EXPENDITURES**

July 1, 1956 to June 30, 1957

(Schedule J)

Balance July 1, 1956	\$ 108.14
Non-Revenue Receipts	10,735.50
Transferred	526.50
TOTAL AMOUNT AVAILABLE	\$11,370.14

EXPENDITURES

**INDIAN RIVER TRAILER PARK
AND TENTING AREA:**

Engineering and Maintenance Expense	\$ 7,476.53
Telephone & Telegraph	58.49
Premiums	13.33
Advertising	256.24
Household Supplies	15.01
Motor Supplies and Expense	200.89
Power	31.11
Miscellaneous Operation	233.67
Fly Flakes	9.00
Dust Oil	285.60
Building Repairs	614.03
Furniture and Fixtures Repairs	47.25
TOTAL EXPENDITURES	\$ 9,241.15
CONTINUING BALANCE June 30, 1957	\$ 2,128.99

STATE HIGHWAY DEPARTMENT
MOTOR FUEL TAX DIVISION
COMPARATIVE STATEMENT OF GASOLINE TAX GROSS COLLECTIONS
Fiscal Year July 1, 1956 to June 30, 1957

(Schedule K-1)

Month	1956-1957	1955-1956	1954-1955	1953-1954	1952-1953
July	\$ 700,448.02	\$ 662,833.01	\$ 597,936.43	\$ 588,594.62	\$ 516,385.80
August	748,457.83	676,411.79	617,588.32	620,864.83	552,080.90
September	636,676.87	645,347.99	584,676.40	579,498.35	528,414.41
October	657,734.39	623,401.35	555,088.48	546,614.72	501,451.73
November	641,703.21	610,465.74	545,759.68	538,543.95	518,386.66
December	630,821.49	595,736.14	535,038.78	458,352.21	440,339.91
January	588,259.39	628,981.14	557,648.82	512,420.19	476,752.34
February	553,213.04	536,234.31	485,529.35	425,262.20	441,409.02
March	646,139.67	540,752.71	456,614.95	439,499.17	414,482.37
April	691,079.82	615,580.29	560,823.84	518,400.38	474,672.14
May	736,497.39	624,279.21	598,019.61	549,014.57	533,439.77
June	721,566.15	703,705.22	637,813.99	556,330.67	559,623.59
Totals	\$7,952,597.27	\$7,463,728.90	\$6,732,538.65	\$6,333,395.86	\$5,957,438.64
Increase	488,868.37	731,190.25	399,142.79	375,957.22	471,488.70
Percentage	6.55	9.79	6.30	5.94	8.59

**STATE HIGHWAY DEPARTMENT
MOTOR TAX FUEL DIVISION
STATEMENT OF GASOLINE TAX REFUND
Fiscal Year July 1, 1956 to June 30, 1957**

(Schedule K-2)

Month	Total	Agriculture	Commercial	Governmental	Boats	Airplane
July	\$ 47,284.70	\$ 25,790.70	\$ 14,110.40	\$ 4,122.95	\$ 1,454.15	\$ 1,806.01
August	39,371.10	22,394.00	11,243.25	2,079.10	2,522.50	1,132.25
September	66,380.70	43,427.35	13,901.60	3,855.25	4,004.05	1,192.45
October	57,952.90	24,431.35	23,575.75	2,961.15	5,213.35	1,801.30
November	44,646.68	36,994.92	4,211.48	1,300.42	1,254.29	885.57
December	128,932.36	83,464.60	35,083.85	6,505.70	2,104.61	1,773.60
January	64,047.10	25,223.25	13,140.65	21,469.70	583.40	3,630.10
February	31,594.25	14,559.40	9,692.45	3,870.65	1,892.15	1,579.60
March	29,736.15	13,953.75	11,780.95	2,748.65	353.55	899.25
April	48,241.65	12,422.75	7,340.20	15,403.50	269.45	1,055.15
May	29,600.23	12,225.40	13,321.85	2,337.33	751.95	963.70
June	34,514.40	25,368.45	4,646.25	3,276.80	201.60	1,021.30
Totals	\$622,331.72	\$343,255.92	\$162,048.68	\$ 69,931.20	\$ 20,605.05	\$ 17,740.27
Percentage of Totals		55.15	26.03	1.12	3.31	2.85

170

**STATE HIGHWAY DEPARTMENT
MOTOR FUEL TAX DIVISION
COMPARATIVE STATEMENT OF GASOLINE TAX REFUNDS**

Fiscal Year July 1, 1956 to June 30, 1957

(Schedule K-3)

Kind of Refund	1956-1957	1955-1956	1954-1955	1953-1954	1952-1953
AGRICULTURE	\$343,255.92	\$341,949.00	\$331,341.66	\$315,868.79	\$291,441.84
Increase or (Decrease)	1,306.92	10,607.34	15,472.87	24,426.95	19,320.80
Percentage	3.82	3.10	4.90	8.38	7.10
COMMERCIAL	162,048.68	187,752.30	166,721.40	157,804.10	120,098.14
Increase or (Decrease)	(25,703.62)	21,030.90	8,917.30	37,705.96	43,109.30
Percentage	(1.58)	11.21	5.65	31.40	56.00
GOVERNMENTAL	69,931.20	78,915.95	82,932.11	71,596.98	71,752.50
Increase or (Decrease)	8,984.75	(4,016.16)	11,335.13	(155.61)	(76.12)
Percentage	(1.27)	(5.08)	15.83	(0.22)	(0.10)
MARINE	20,605.05	19,699.65	21,694.64	16,515.36	15,183.98
Increase or (Decrease)	915.40	(1,904.99)	5,179.28	1,331.38	(453.85)
Percentage	4.64	(11.21)	31.36	8.77	(2.90)
AIRCRAFT	17,740.27	21,559.80	22,304.00	15,971.11	13,667.32
Increase or (Decrease)	(3,819.53)	(744.20)	6,332.89	2,303.79	(6,147.55)
Percentage	(2.15)	(34.51)	39.65	16.86	(31.02)
TOTALS:					
Increase or (Decrease)		24,882.89	47,237.47	65,612.47	55,752.58
Percentage		3.82	8.18	12.81	12.22
NUMBER OF REFUND CLAIMS	5,300	5,575	5,550	5,650	5,782
Increase or (Decrease)	(275)	25	(100)	(132)	46
Percentage	(5.01)	.44	(1.80)	(2.33)	.80

171

**STATE HIGHWAY DEPARTMENT
MOTOR FUEL TAX DIVISION
COMPARATIVE STATEMENT OF TAX EXEMPT GALLONS
(SALES TO UNITED STATES GOVERNMENT)
Fiscal Year July 1 to June 30**

(Schedule K-4)

Month	1956-1957	1955-1956	1954-1955	1953-1954	1952-1953
July	53,028	84,192	61,795	63,957	57,500
August	52,475	130,148	114,895	64,914	58,769
September	59,446	157,000	72,058	122,638	101,390
October	45,297	85,766	111,015	111,015	71,862
November	133,458	113,656	101,703	78,183	65,916
December	35,215	158,450	113,018	112,409	68,144
January	156,433	127,269	118,135	81,477	71,272
February	1,154,542	122,453	114,473	78,800	74,026
March	7,190,910	107,527	140,398	91,998	61,401
April	7,561,469	150,507	124,957	82,899	43,347
May	8,608,654	139,244	103,722	96,679	76,521
June	55,822,793	68,206	107,736	101,864	65,061
TOTALS	80,873,720	1,444,418	1,283,905	1,086,833	815,209
Increase or (Decrease)	79,429,302	160,513	197,072	271,624	(173,984)
Percentage	54.99	12.50	18.13	33.32	(21.34)

172

**STATE HIGHWAY DEPARTMENT
MOTOR FUEL TAX DIVISION
ANALYSIS OF GASOLINE GALLONAGE
AS SHOWN BY DISTRIBUTORS' REPORTS
Fiscal Year July 1, 1956 to June 30, 1957**

(Schedule K-5)

INVENTORIES AND RECEIPTS:

Inventories Beginning of Year 77,860,152.4

RECEIPTS:

Imported from other States 179,448,824.4
 Receipts from Distributors within State .. 79,534,975
 Direct Shipments to other States 287,733,461
 Direct Sales from other States 85,821,039
 Diesel Fuel 2,627,079.2
 Audit Adjustments 12,399

TOTAL RECEIPTS 635,177,777.6

TOTAL GALLONS TO ACCOUNT FOR 713,037,930

**SALES, TRANSFERS, STOCK LOSS
AND INVENTORIES**

TAXABLE GALLONS:

Gasoline Sales 155,946,916.7
 Diesel Fuels 2,627,079.2
 Distributors' own use 574,619.1
 Audit Adjustments .. 12,399

TOTAL TAXABLE GALLONS 159,161,014

TAX-EXEMPT GALLONS

Exported to other States 336,078,487.9
 Sales to U. S. Government 30,835,867.7
 Tax Free Sales to other Distributors 105,694,654.7

TOTAL TAX-EXEMPT GALLONS 472,609,010.3

STOCK LOSS* 627,700.1

INVENTORIES END OF YEAR 80,640,205.6

TOTAL GALLONS ACCOUNTED FOR 713,037,930

Note: Stock Loss Equals .0098% of Stock Handled in Delaware