

WAY HOLDS UP PAVING OF CROSS-STATE ROAD

ATLANTIC CITY HOTELMEN OBJECT TO ACTION OF FREEHOLDERS

SOLONS SURE MATERIAL IS BEST HAS STOOD FIVE YEAR TEST ON OLD MEADOW BOULEVARD

WILL NEW ROUTE BE ADOPTED?

STATE SAID TO BE PARTIAL TO PICK BY WAY OF COUNTY SEAT

After a long and heated argument on the merits of Warrenite and other forms of pavement Wednesday last, the Board of Chosen Freeholders adopted plans and specifications naming Warrenite as the paving to be used, reserving the right to alter the specifications should further investigation by a joint committee of the Board, the Chamber of Commerce and the Hotelmen's Association, show that some other form of surface will be best for the road contemplated, that from Aberdeen to the Camden County line and also a short stretch from Aberdeen to the Seaview Golf Club.

COUNTY VALUES GROW MILLION AND ONE-HALF

Hamilton Township's Tax Rate Fixed At \$2.11.

Tax figures for the County districts were certified to Tuesday last by the County Board of Taxation. The total assessed valuation of County property is \$120,483,336.11, an increase of \$1,644,000 over last year. Exempted property totals \$6,820,228. The County poll taxes amount to \$14,477, of which only a very small portion is collected. Atlantic City's poll taxes amount to \$9,000 of which only \$800 is collected. The amount assessed for State School purposes is \$22,254; for County purposes, \$47,722.87. Following are the rates fixed for the various municipalities:

HIGGEE FOR EQUAL SUFFRAGE Tells Freeholders' Wives They Will Get The Ballot If They Demand It.

Mullica Schools Closed.

Diphtheria At Mizpah.

Election Board Met.

Changes Laundry.

Auto Crashed Head On Into Fast Shore Line Trolley.

Three women and one man were killed and two women were seriously injured when the automobile in which they were riding collided with a Shore Fast Line trolley car at Ocean Heights, between Linwood and Somers' Point, last Tuesday afternoon. The dead are: Mrs. Eugene Kilian, Mrs. Samuel Kay, and Miss Della Bennett, all of Bayonne, and Morrell Ingersoll, of Steelmanville. The injured are: Mrs. William H. Davis, of Bayonne, and Miss Margaret Wolf, of West Collingswood.

PERSONAL HAPPENINGS AT THE COUNTY CAPITAL

Recent Visitors, and Other Incidents Blatantly For Quick Reading.

The railroad schedule changes next Tuesday. Remember the foot-ball dance Friday evening next. Freeholder Anderson Bourgeois was a visitor Thursday. Miss Edwina Coleman is enjoying a vacation at Leighton, Pa. Mrs. Sarah Fink, of Camden, is visiting Capt. and Mrs. F. Vaughn. The Ladies' Aid will meet with Mrs. Walter Hodson Tuesday evening next. Local gardeners are securing some good bags of soil from the river meadows. The foot ball boys invite you to their dance Friday evening next at Lenape Park. Miss Clara Zentweil, of Philadelphia, spent the week here as the guest of Miss Sara L. Abbott. The Aquatic Club plans to hold several social events at their Lenape Park bungalow during the coming cold weather months.

ITEMS OF INTEREST TO COUNTY FARMERS

AGRICULTURE SUGGESTIONS AND RECENT RURAL HAPPENINGS

On September 1st several newly appointed members of the staff of the New Jersey Agricultural Experiment Station began work. Miss Nevada S. Evans has been appointed assistant seed analyst to succeed Homer E. Carney, who resigned to become instructor in agriculture and biological sciences in the Middletown Township school at Leonardo, Monmouth County, N. J. Miss Evans' home is in Minneapolis, Minn. In 1915 she received the degree M. A. from the University of Minnesota. While in college she was connected with Northrup, Kling and Co. for two years. Since then she has spent three years in the seed laboratory of the North Dakota Agricultural Experiment Station. James K. Day, a graduate of the University of Missouri, has begun his duties as assistant research department of agronomy. J. H. Keller has been appointed research assistant in the soil department. He received his master's degree from the University of Minnesota in June of this year.

CHURCH III YEARS OLD Weymouth Meeting House To Observe Its Anniversary.

The one hundred and eleventh anniversary of the old Weymouth Meeting House will be held at Weymouth Sunday, September 24, in charge of Rev. Benjamin Collins, of Millville. The program will be as follows:

Love Feast and Praise Service Singing by Choir.

Remarks by Rev. Mr. Collins and Others Singing by Choir.

Antiphon by Choir.

Christening of Children by Rev. W. T. Abbott.

Continued Song and Praise Service.

Remarks by Mr. Collins.

Song Service.

Remarks by Mr. S. W. Dowder.

Duet, Mr. and Mrs. Edward Applegate.

Address of Welcome, Mrs. Chas. R. Colwell.

Remarks by Mr. Herman Haines.

Historical Society.

Antiphon.

Anniversary Sermon, Rev. Wm. T. Abbott.

Altar Service, Singing by Congregation.

Benediction.

Heavy Potato Shipments.

South Jersey has yielded an excellent crop of potatoes this season, though not as large as in former years. The total shipped from this section of the State is 3,111 carloads. 285 cars were shipped from Salem; 228 from Woodstown; 280 from Elmer; 228 from Darlington, 390 from Bridgeton and lesser amounts from other points. Last season's crop amounted to 4,225 carloads. New Jersey is second to Virginia and Maryland, which together have shipped out 22,054 carloads. Cash prices for heavy brought \$50 to \$700; medium, \$300 to \$300. These prices are double the value last season. The growers have received \$1,300,000 in rough figures for their potatoes. Prices this week ranged from \$2.50 to \$3.00 a barrel for primes and \$1.50 to \$2.00 for seconds.

SCHOOLS CLOSED UNTIL OCT. 2 BY HEALTH BOARD

Determined To Prevent Outbreak Here Of Plague If Possible.

The public schools of Hamilton Township will remain closed until October 2, owing to the continued danger of an epidemic of infantile paralysis, prevalent to a request made Thursday evening last by the Board of Health upon the Board of Education. It is hoped that by that time the danger of the disease will have abated. The date fixed is tentative and depends upon the status of the plague at the end of the month.

REAL ESTATE ACTIVITY SHOWN BY RECORDS

DEEDS TRANSCRIBED AT COUNTY CLERK'S OFFICE RECENTLY

Atlantic City. Smith & Johnson et ux. to Enoch L. Johnson, 25x100 ft. North side of Lewis Ave. 100 ft. East of Rhode Island Ave. \$1. Enoch L. Johnson to Virginia S. Johnson, lot No. 1 in block No. 5 on plan of lots of the Dock & Land Trg. Co. \$1. Smith & Johnson et ux. to Enoch L. Johnson, described as above, \$1. Enoch L. Johnson et ux. et al. to Albert F. Fachee, 25x125 ft. 75 ft. East of Little Rock Ave. and 105 ft. North of Neatour Ave. \$225. Warner Lindsay, Jr., to Von H. Herr, 125x175 ft. right in following: East side of Brighton Ave. 125 ft. South of Pacific Ave. \$1. Von H. Herr et ux. to Albert H. Pearson, described as above, \$1. Anna M. Ott et vix. to Emmale C. Kramer, 25x120 ft. North side of Atlantic Ave. 90 ft. West of Vermont Ave. \$2,000. Joseph A. McNamee et ux. to Mary M. Driscman, 100x115 ft. Southwest corner of Pacific and Providence Aves. \$2,000. Enoch L. Johnson to Virginia S. Johnson, 25x100 ft. North side of Lewis Ave. 100 ft. East of Rhode Island Ave. \$1. Emmale C. Kramer to Agnes M. Beadie, 25x106 ft. North side of Ventnor Ave. at intersection with East side of Little Rock Ave. \$1. Rosina R. Ferguson et vix. to Emma A. Wallace, 25x75 ft. West side of St. Katherine Place, 275 ft. North of Atlantic Ave. \$2,100. Abraham Brilliant et ux. to Mary Driscman, Trustee, 40x100 ft. South side of Atlantic Ave. 200 ft. East of Vermont Ave. \$2,000. Hannah Clark to Walter K. Cavlier, 24x25 ft. East side of Tallahassee Ave. 152 ft. South of Winchester Ave. \$1. Gulf Refining Co. to City of Atlantic City, Irreg. North side of Ventnor Ave. 150 ft. East of Trenton Ave. \$1. Agnes Rafferty et ux. to Frank Rafferty, 50x175 ft. all undivided 1-3 interest in following: Southwest corner of Arctic and California Aves. \$7,000. Joseph E. Bartlett, Sheriff to Edward L. Baker, 25x100 ft. North side of Caplan Ave. 100 ft. West of New Hampshire Ave. \$1,750. Frank V. Springer to Morris Bach, 20x125 ft. Southeast corner of Cornwall Place and Atlantic Ave. \$5,000. Frank V. Springer to Morris Bach, 20x25 ft. West side of Baton Rouge Ave. 265 ft. North of Atlantic Ave. \$2,100. 60x120 ft. Northeast corner of Atlantic and Richards Aves. \$1,000. 25x25 ft. West side of Baton Rouge Ave. 97 ft. North of Atlantic Ave. \$1,000. Gilbert L. Oaks to Emma A. Wallace, 25x75 ft. West side of St. Katherine Place, 275 ft. North of Atlantic Ave. \$1. Albert C. Abbott et ux. to Thomas D. McDermott, 100x20 ft. Southeast corner of Caplan and Vermont Aves. \$2,000. Patrick Emley Co. to Jacob Oswald, 24x25 ft. East side of Tallahassee Ave. 115 ft. South of Winchester Ave. \$2,000. Harry P. Anderson, executor et ux. to Daniel Wilson, 25 x 125 ft. West side of Kentucky Ave. 200 ft. North of Atlantic Ave. \$1,775. Katherine Lewis to Mary M. Driscman, 25 x 25 ft. Southeast corner of Montgomery and Atlantic Aves. \$1,000. George M. Ferguson et ux. et al. to Sarah F. McGee, 25x25 ft. East side of Wilmackton Ave. 50 ft. North of Winchester Ave. \$1. Arthur L. Hewitt et ux. to James Bacharach, 25x108 ft. North side of Winchester Ave. 120 ft. East of Newport Ave. etc. \$1,200. J. H. Wilson to Geo. G. Omerly, 25x225 ft. West side of Phila. Ave. 50 ft. South of Atlantic Ave. \$1. Michael McDermott et ux. to James Aldrich, 145x20 ft. South side of Lexington Ave. 116 ft. 9 in. East of New Jersey Ave. etc. \$1,200. Jacob Menkus to Walter W. Brooks, 75x125 ft. West side of LaCrosse Place, 100 ft. North of Ventnor Ave. etc. \$1.

EGG HARBOR FIREMEN READY FOR CARNIVAL

Every Night A Big Night During Coming Week At Wine City. Egg Harbor City's "Home Coming Week" and Carnival, in charge of the firemen of that city, will begin Monday next. The affair promises to be a great success and will be attended by people from all sections of the State. The spectacle for the week will be as follows:

Monday, 7:30 P. M. Opening ceremonies.

Tuesday, 7:30 P. M. Golden Eagle night.

Wednesday, 7:30 P. M. A night for the Foresters and Plaid-and-Veren.

Thursday, Red Men's night.

Friday, Singing societies, musical organizations and P. O. S. of A.

Saturday, 12 M. Reception and luncheon to visiting firemen; 2 P. M. Street parade; 4:30. Announcement of prizes; 7:30. Concert; 8 P. M. Politicians' night, addresses by Hon. Walter E. Edge and others.

There will be singing every evening in a large pavilion erected for the purpose and scores of amusements will be running nightly.

HUGE SUM FOR SCHOOLS State Treasurer Sends Out About \$3,000,000 From Railroad Taxes.

State Treasurer William T. Reed distributed checks Tuesday amounting to \$2,996,291.85, received from main stem railroad taxation, to various counties for school purposes under the law of 1915. The total shows an increase over that of last year of \$115,487.77. The appropriations to the counties follow:

Atlantic, \$1,710,077; Bergen, \$175,924; Burlington, \$41,823.14; Camden, \$119,524.81; Cape May, \$43,282.58; Cumberland, \$22,022.03; Essex, \$750,000.00; Gloucester, \$22,283.34; Hudson, \$25,507.00; Mercer, \$124,777.75; Middlesex, \$27,207.13; Morris, \$129,255.00; Newark, \$24,377.71; Morris, \$25,268.12; Ocean, \$24,212.20; Passaic, \$22,324.12; Salem, \$22,442.92; Somerset, \$41,262.69; Sussex, \$23,112.14; Union, \$197,627.75; Warren, \$22,224.44.

Never So Important As Now.

Never in all history was the tariff question been as important as it is today with the prospect of great trade competition with foreign countries loomed large and menacingly, as it unquestionably does.

These great questions must be studied and discussed by statement, not by mere politicians seeking partisan advantages. We want the greatest ability at command at the head of our government and we want the best business policy that can be worked out to prevail—that the only way that a fair degree of prosperity can come to all our people.—New Haven Times-Leader.

Circuit Court Itinerary.

Circuit Judge Howard Carrow announces his Fall Itinerary as follows: Cape May Court House, September 12th to 18th, Inc. Salem, September 19th to 22nd, Inc. Bridgeton, September 23rd to October 5th, Inc. May's Landing, October 10th to 27th, Inc. Mt. Holly, October 30th to November 27th, Inc. Woodbury, November 18th to 28th, Inc. Judge Carrow will sit at chambers when notified of motions as follows: First and second Saturdays, Court House, Camden, 10:30 A. M.; 2d Saturday, Law Library, Atlantic City, 12:30 P. M. Motions may be arranged for other times and places.

First M. E. Church.

Services in the M. E. Church to-morrow as follows: Class meeting at 4:30; preaching at 10:30 from the subject, "Acquaintance With God." Sunday School at 2:30 p. m. In the evening at 8:45 the Epworth League will resume their weekly meetings when the League Choir will render special music, using the new song books. At 7:45 p. m. District Superintendent Rev. F. A. DeMatra will occupy the pulpit. All are cordially invited to be present. Rev. W. S. Ludlow, Pastor.

Still Going Up.

The "high cost of living" is a serious problem in every American home" was written in the Baltimore platform in 1912. W. W. was elected as the "price of living" has soared until it is much higher now than then. An explanation of the "scaring" will be a "serious problem" in 1918.—(Marion) (La) Register.

LIFE AT MAY'S LANDING THIRTY-EIGHT YEARS AGO

Random Items From "The Record" Of September 14, 1878.

Joe Bartlett, the polle conductor on the May's Landing and Egg Harbor Railroad has been kept as busy as a bee during the past week running extra trains to accommodate those attending Court. Our public schools opened Monday. In Miss Mathew's room there were 49 enrolled and in Mr. Moore's 27. This number will be increased in a few weeks. We noticed with pleasure the very creditable effort of our young townsmen who were admitted to the bar last term. We refer to Mr. Joseph Thompson, Jr. in his maiden case on Wednesday. Judge Reed scored the County Jail conditions, where eleven men are penned up in a room 10 by 15 with the thermometer up in the sixties. The grand jurors for the present term of court consist of Charles J. McMillen, foreman; S. B. D. Hoffman, A. S. Smith, George F. Harris, G. H. Rogers, H. V. Moore, Smith E. Johnson, Samuel P. Conroy, Lewis E. Johnson, C. F. Osgood, John Fries, Joseph Somers, A. G. Morganwell, E. Wilson, Jonathan P. Smith, A. W. Irving, Ashby Chester, N. H. Pierce, J. P. Spafford, Elijah Winston, Joseph T. Note, T. T. Weeks and Joseph Steelman.

Hamilton Township.

Maria Casella et al. to Vincenzo Salo, all of block 43 on revised map of Gigantic City, N. J. Mary M. Jackson to George J. Myers et ux. Irreg. beginning at a stone standing by the South side of Main Road running through May's Landing, etc. \$5,000. George J. Myers et ux. to May's Landing E. & A. Co., described as above, \$1.

Hamilton Township.

John Jamison vs. Philander E. Lane. Circuit Court. Endicott & Endicott, Attys. Homeway Process Fruit Co. vs. Chas. Penna. Circuit Court. Dean S. Renwick, Atty. Hattie Rae Lake vs. Atlantic City Railroad Co. Circuit Court. C. C. Weeks, Atty. Alice C. Weeks vs. Atlantic City Railroad Co. Circuit Court. Elwood C. Weeks, Atty.

Bill of Sale.

H. M. Cameron to Eva C. Clark, all my equal undivided half interest in goods etc. mentioned in schedule and now in drug store at 255 Atlantic Ave., Atlantic City, \$125. Robert Phillip to Eos Gotkin, goods etc. mentioned in schedule and now in 620 Baltic Ave., Atlantic City, \$450.

Judgments.

Harry Santoro vs. Societa di Mio Socorro e Beneficenza Italiana. Common Pleas Court. \$30 balance costa. Howard L. Miller, Atty. William S. Jones vs. C. E. Fairbanks. Circuit Court. \$1,250.00. Wm. F. Scoby, Atty. Lewis Daughday vs. Leon C. Bean. District Court. \$228.64. Albert C. Abbott, Atty.

Actions.

John Jamison vs. Philander E. Lane. Circuit Court. Endicott & Endicott, Attys. Homeway Process Fruit Co. vs. Chas. Penna. Circuit Court. Dean S. Renwick, Atty. Hattie Rae Lake vs. Atlantic City Railroad Co. Circuit Court. C. C. Weeks, Atty. Alice C. Weeks vs. Atlantic City Railroad Co. Circuit Court. Elwood C. Weeks, Atty.

Farm For Sale.

For sale, small chicken, fruit and duck farm of two acres, 1-4 mile May's Landing Station. Modern concrete and frame house with extra acre and galvanized iron building, additional chicken house. Garden with apple, orange and fishing can be enjoyed. Apples, raspberries, all berries in bearing. 1-2 acre in grapes, three lots last year; pear, peach, apple trees all in bearing. Just the place for a nice little home. For information address Emery Marvel, 1801 Pacific Ave., Atlantic City, or C. E. Jensen, May's Landing, N. J.—Adv.

September Election Schedule.

Sept. 15—Poll clerks shall post notices of primary election. Registry list to be open for inspection. Sept. 19—Municipal clerks to furnish board with sample ballots. Sept. 20—Board to mail primary ballots. Sept. 25—Clerk to deliver (at his office) ballots and ballot boxes. Sept. 28—Primary election and second registry day.

Post-Office Hours.

The mails close at the post-office as follows: North—8:00 a. m., 1:00 and 5:00 p. m. South—8:00 a. m., 12:10 and 6:10 p. m. Mail is collected from the mail box at the Court House Station at 8:00 a. m. and 5:00 p. m.

Paperhanging.

New samples of 1916 on hand. Call or write to see same. Estimates cheerfully given. Hermann Mueller, May's Landing.—Adv.

Men Wanted.

Twenty-five or thirty men for laboring work at good wages. Atlantic Brick Mfg. Co., May's Landing, N. J., G. J. Myers, Superintendent.

Repairing.

Household repairs of mechanical kind, jobbing work, etc. Box 234, May's Landing.—Adv.

Fence For Sale.

New iron fencing. See George Abbott, May's Landing.—Adv.

School Supplies.

Full line at Underhill's.—Adv.

MISCELLANEOUS RECORDS AND REAL ESTATE NEWS

Canceled Mortgages, Releases and Others Entered at Clerk's Office.

Cancellation of Mortgage, Atlantic City. Hannum Lumber Co. 15 Noah Subrenay, Irreg. North side Ocean Ave. and East side of Madison Square, \$7,000. Park Land & Development Co. to J. Beecher Alcorn, 10x215 ft. East side Ohio Ave. 190.3 ft. North of Atlantic Ave. \$2,000. William C. Kestetter to Joseph Schwartz, 24x50 ft. East side States Ave. 62 ft. South of Atlantic Ave. \$5,500. Charles N. Forrest to James L. Hiley, 25x100 ft. North side Beach Ave. 100 ft. East of Rhode Island Ave. \$1,800. Jennie L. Rogers to Adolph W. Reinhold, 50x22.5 ft. West side Amherst Place 220 ft. South of Atlantic Ave. \$5,000. John M. Bogan to Elizabeth M. N. Sparks, Irreg. West side New Hampshire Ave. 460 ft. North of Atlantic Ave. \$5,000. Anna T. Miller to Guarantee Trust Co. 31x75 ft. East side Margate Park 82 ft. North of Atlantic Ave. \$2,500. Isaac Asano to Girard Life Insurance Co. 32x 90 ft. South side Pacific Ave. 54 ft. West of Florida Ave. \$10,000. Pious Schubertler to S. Ojerski, 30x 60 ft. South side Pacific Ave. 52 ft. West of Florida Ave. \$2,700. Edwin H. Cowson to Charles H. Shivers, 25x 150 ft. South side Pacific Ave. 235 ft. East of Indiana Ave. \$4,000. William H. McFarland to Frank J. Bloom, 27x115 ft. North side Atlantic Ave. 62 ft. East of Brighton Ave. \$1,000. Wm. McFarland to Edwin R. Walker, 27x 115 ft. North side Atlantic Ave. 62 ft. East of Brighton Ave. \$4,500. Antonio Stracusa to Hamilton Corporation, Irreg. West side Barry Ave. 265 ft. South of Atlantic Ave. \$4,500. Nicholas W. Young to Belle Cook, 17x220 ft. West side New Hampshire Ave. 282.5 ft. South of Pacific Ave. \$5,500. Antonio Stracusa to Guarantee Trust Co. 150x 125 ft. Southwest cor. Fairmount and Georgia Aves. \$4,700. Antonio Stracusa to Adolf Schlicht, 150x 125 ft. West side Mississippi Ave. 150 ft. North of Arctic Ave. \$2,500.

Plasantsville.

Lake & Hiley Co. to Talitha E. Alexander, lots 1 and 2 in Block 10 shown on map of Oakhurst, Plasantsville, \$500.

Release From Mortgage.

Alfred E. Burk to Mary M. Jackson, Irreg. at a stone standing by the South side of Main Road running through May's Landing, etc. \$1. Samuel R. Dobbs to Mary M. Jackson, described as above, \$1.

Chattel Mortgages.

Thomas P. Wynkoop to Atlantic Building Co., goods etc. mentioned in schedule and now in No. 146 S. South Carolina Ave., Atlantic City, \$2,500. Samuel Better to Edson & Unsworth, goods etc. mentioned in schedule and now in possession of Wm. Reed, 2nd Jan. Bussey Vista Turnship, \$600. Ellis Aaron to R. Weinstein, goods etc. mentioned in schedule and now in the factory at Hammonton, \$1,800.00. Philip Levy to Lewis M. Nelson, goods etc. mentioned in schedule and now in possession of Levy at Esterville, \$500.

Electric Railroad Schedule.

Court House Platform For Atlantic City—12:18, 8:25, 10:15 a. m., 1:24, 2:15, 4:15, 6:27, 7:15, 9:15, 10:15 p. m. For Philadelphia—7:21, 9:22, 11:22 a. m., 1:14, 2:22, 3:14, 4:22, 7:29, 9:22, 10:22, 11:22 p. m. Sunday same as weekdays, except the 11:22 a. m. and 7:22 a. m. North and an 8:32 p. m. North is added. (First morning train up N. J.) Main Station For Atlantic City—6:35, 8:21 a. m., 12:21, 6:21 p. m. For Philadelphia—8:16 a. m., 1:16, 5:16 p. m. Sunday same as weekdays. On Tuesday next the following schedule will take effect: Court House Platform For Atlantic City—6:28, 8:28, 10:15 a. m., 12:21, 2:15, 4:15, 6:27, 7:15, 9:15, 10:15 p. m. For Philadelphia—7:21, 9:22, 11:22 a. m., 1:14, 2:22, 3:14, 4:22, 7:29, 9:22, 10:22, 11:22 p. m. Sunday same as weekdays. Main Station For Atlantic City—6:35, 8:21 a. m., 12:21, 6:21 p. m. For Philadelphia—8:16 a. m., 1:16, 5:16 p. m. Sunday same as weekdays.

THE WEATHER.

Forecast for Pennsylvania, Delaware and New Jersey—Fair and warm with light to heavy fresh West winds. Sunday fair.

SENATOR EDGE GIVEN ROUSING OVATION BY HOME CITY VOTERS

THOUSANDS ATTEND MASS MEETING AFTER BIG STREET PARADE

EXPLAINS HIS BUSINESS PROGRAM

SAYS STATE SHOULD HAVE MORE ECONOMICAL GOVERNMENT

GOVERNOR TO BE REAL MANAGER

SPEAKERS PREDICT HE WILL SECURE NOMINATION BY 30,000

Senator Walter E. Edge, candidate for the Republican nomination for Governor, received a tremendous ovation Wednesday evening last in Atlantic City, when, after a parade by the Edge Marching Club, he appeared at a mass meeting in the Morris Guard Armory. The big event was attended by a round of sincere, enthusiastic applause by Senator Thomas F. McCran, of Passaic County, who praised Edge's record and declared he was destined to become the next Governor of New Jersey.

Hon. J. J. White was Chairman of the big gathering, directing his hearer's attention to the need of a man in the Executive office who understood the needs of Atlantic City and all the other seashore resorts, paying a high tribute to Senator Edge and bespeaking a united vote in Atlantic County in his support. Congressman Isaac Bacharach made a brief address, dwelling on Senator Edge's exceptional ability for the Governorship and predicting that he will win the nomination by 30,000 majority.

Senator Edge, when he arose to speak, received one of the heartiest greetings any candidate ever enjoyed in Atlantic City. He spoke in part as follows:

"I wish to carry as far as possible to a conclusion the plans for a business government in which I have been interested as a member of the Legislature. The next Governor will have a real opportunity to conduct a business government, because with the passage of the Budget Bill, the State Purchasing Bill, and the various Economy and Efficiency consolidations, a new atmosphere has sprung up about the State House, and a business government is expected.

"What do I mean by conducting a business government? I mean, briefly, that a Governor should not be the business of the State of New Jersey his job; shall attend to the business of the State, practically every working day in the year. That he shall have a close working contact with the heads of all his departments, so that the business of the State will run along in smooth co-operation instead of disconnectedly; that reports of every department's activities shall come to the attention of the governor in properly prepared detail, rather than in voluminous reports to the public once a year. That the governor shall be familiar himself with every function of the State government, so that he could personally head a department if he felt it incumbent for him to do so. The Budget Bill makes this necessary, if a governor is to be an efficient executive and that was one of the objects I had in preparing this act and securing its passage. In other words, a governor can't recommend to the Legislature the appropriations for the year, without being personally familiar with the functions, responsibilities and activities of each department of the State government.

"I have not before, but I am criticizing the system. Perhaps ten years ago it would not have been possible to have awakened the public mind to the possibilities of a business government, but today it is absolutely demanded and I have spent many months, and even years endeavoring to secure the passage of some acts which would encourage a governor to take absolute hold of this idea and develop and push it to completion.

"I want the people of New Jersey to realize that they are alone the stockholders in this great big thirty million dollar annual business; that the Legislature is their Board of Directors and the governor their business manager, and that they realize that it is their business, and that whether it is conducted economically or otherwise is a matter of moment to them.

"I believe in three years I can emphatically demonstrate what a business government really means and that the people of the State as a result thereof will be brought nearer to the government and the people of New Jersey to them, and that they will realize that their business is paying dividends annually to them in the form of good service and beneficial legislation, and I am further convinced that the political party which faces the problems from this angle, and uses political organization as a means to the end to give service, will remain in power for many years to come."

Electric Railroad Schedule.

Court House Platform For Atlantic City—12:18, 8:25, 10:15 a. m., 1:24, 2:15, 4:15, 6:27, 7:15, 9:15, 10:15 p. m. For Philadelphia—7:21, 9:22, 11:22 a. m., 1:14, 2:22, 3:14, 4:22, 7:29, 9:22, 10:22, 11:22 p. m. Sunday same as weekdays, except the 11:22 a. m. and 7:22 a. m. North and an 8:32 p. m. North is added. (First morning train up N. J.) Main Station For Atlantic City—6:35, 8:21 a. m., 12:21, 6:21 p. m. For Philadelphia—8:16 a. m., 1:16, 5:16 p. m. Sunday same as weekdays. On Tuesday next the following schedule will take effect: Court House Platform For Atlantic City—6:28,

WOULD MANAGE STATE BUSINESS

Senator Walter E. Edge, Once "Printer's Devil," Aims to Serve People as Governor of New Jersey.

PROMISES BETTER RESULTS

SENATOR WALTER E. EDGE.

What kind of an executive will the people of New Jersey have as successor to Governor Fielder? The answer depends very much on the choice exercised by Republican voters at the party primary. He Otto Wittmann, boss of the Democratic machine in Hudson county, will be the Democratic nominee. Who is the strongest man of the three contestants for the nomination...

Walter Evans Edge is nearing 43 years of age—the time of life when experience has impressed its lessons upon youth and the strong, mature man can put forth his best in public affairs. This he has done in Hudson county, then following Benjamin Franklin's example went to work as a printer's devil. At sixteen he assumed the position of assistant advertising agent with the famous seashore resort's most successful business men. Many a "self-made" man has done as well—but the point of interest is that his record shows just such qualities as the state needs in its executive. Senator Edge has carried his own way to success. It was not smoothed for him, nor, to use Theodore Roosevelt's expression, was he permitted to walk in the soft places.

Colonel Edge's rise in politics was due to the same sterling qualities that gained for him success in business. Before he was able to vote he was working for a Republican success. His two daily newspapers gave valuable aid to the party. His first official connection with the state affairs was as journal clerk in the senate in 1887. Serving for three sessions in that position, he was then secretary of the senate in 1891 and held the office for four terms. In 1893 he was elected ever given a candidate in Atlantic county. His energy, his ability to plan and do, were immediately recognized. He was made the leader of the majority, an unprecedented honor for a first-year man. At the next election he was sent to the senate to finish his second term. Senator Edge has been majority leader in the upper house of the legislature for five weeks during Governor Fielder's absence from the state, last year.

The son of a civil war veteran, young Edge volunteered for the Spanish American war. He served as second lieutenant of Company F, 4th New Jersey Infantry, and remained in the national guard after the war and now has the rank of lieutenant colonel. He has served upon the personal staff of three governors. He was a presidential elector in 1904 and an alternate delegate-at-large to the Republican national convention of 1908.

Senator Edge's aim has been service to the people. Through his efforts the workmen's compensation bill was enacted. His sympathy with the working people has been shown in the introduction of many bills for their benefit. In the report made to the State Federation of Labor Senators Edge was invariably commended for his attitude toward labor.

He was the author of the economy and efficiency program enacted in the past three years, whereby departmental work has been simplified and strengthened. He introduced the state budget and state purchasing methods, providing for better business methods. The unnecessary state census, which cost \$100,000 last year, was cut off at his suggestion. He insisted upon a revaluation of railroad property, to increase the state's revenue. He has fathered road and waterway improvement bills, championed measures of benefit to the farmers and steadfastly favored a liberal policy in education affairs.

Senator Edge's friends say that he considers all this varied experience and valuable service as merely an apprenticeship, qualifying him for a better and broader service if he shall be entrusted with the executive office.

Mr. Lansing is credited with the belief that the case against Great Britain on account of the blockade is so weak that it ought not to be pressed. What, then, did Mr. Polk mean when he called the attention of the British government, "in the gravest terms" to "the many serious consequences" to be apprehended if it were not withdrawn?

HUGHES FOR ARBITRATION.

He Would Be First to Accord to Labor All Rights Found Just After Consideration.

In his Maine speeches Mr. Hughes made it plain that he was not attacking labor or the equity of the proposed increase of wages for the railroad men. He was simply contending for the all important principle of arbitration as the right means of settlement of such questions. Speaking at different places in Maine Mr. Hughes dwelt upon this question, saying:

"I deeply deplore, in the name of labor, in the name of justice, in the name of American ideals, the surrender of the Executive and of Congress to force, instead of permitting reason to reign. "The measure to which I have alluded was not, properly speaking, an eight-hour measure. It was a wage measure. It was a plain proposition for a change in the wage scale. I do not speak of the equity of that. That is a matter to be fairly considered. I want what is just and right with respect to wages. I am for the arbitration and the peaceful settlement of these industrial controversies. We can settle everything in this country if we approach those matters with a fair and open mind and an examination of the facts.

"This partial measure shows on its face that it was legislation in advance of the investigation, instead of investigation in advance of legislation. It is said that there was in its favor the judgment of society. The judgment of society in this country has never been passed in favor of legislation without knowledge of the equity and regardless of the facts of the case. There was no judgment of society in favor of the roads which were excepted from its provisions. If there was a judgment of society, why not apply the rule to electric or other kinds of roads or roads less than 100 miles in length? I say, away with such pretense! It was a surrender to force instead of a clear, candid, faithful framed examination of the facts, and then action in accordance with American principles.

"Autocracy represents force; tyranny represents force. Democracy represents the rule of the common judgment after discussion, after an opportunity to know the facts."

It All Depends.

"If Hughes wins an Oregon town will get a new single mill employing fifty men," says the Olympia Recorder, "according to an announcement of the individual who took an option on timbered land. If Wilson wins the option will be allowed to lapse. That's the way with a thousand and one enterprises, all waiting to see which way the wind blows. The moment it is assured that Charles E. Hughes is elected, just watch the wheels of industry spin and listen to the hum of business."

DR. HARVEY W. WILEY TO VOTE FOR HUGHES.

He Says Wilson Has Failed to Enforce Pure Food Law.

"I favor the election of Mr. Hughes to the Presidency for entirely different reasons than those held by most of his supporters. It is not because of the Mexican policy nor the foreign policy of the administration nor by reason of its domestic policies. It is because of the apparent indifference of the administration of President Wilson to the cause of pure foods and drugs. Practically all of the abuses which were injected into the pure food law by the preceding administrations are still in force. Benzene of soda is still rampant. The fumes of burning sulphur are marching along undisturbed. There is evidently a lull in the activities of the administration of the law. A well-known beverage, declared by the supreme court misbranded and amenable to the food law has not been indolested. No attempt has been made to enforce the law in regard to the bleaching of flour. The repeal of the mixed flour law, that splendid safeguard to the purity of our bread, has been tacitly approved by the treasury department.

"Mr. Hughes in his activities on the supreme court has stood like a stone wall for the proper administration of the food law. I believe his election would see a radical change in the attitude of the government towards pure food and pure drugs, so vital to the welfare of our people. For this reason I sincerely hope that Mr. Hughes may be chosen as our next president. "I should expect Mr. Hughes as president to have the same attitude toward the pure food and drug law that he had as a judge on the bench and to appoint a secretary of agriculture with subordinate officers who would be enthusiastic and earnest in the enforcement of the pure food law for the benefit of the physical, mental and moral welfare of our people."

WE SHOULD CONSIDER WHAT IS RIGHT, THEN DO IT.

"Our government is based on the idea that we have Legislatures to investigate, to consider what is right and to do what is right. It is based on the idea that public opinion is formed from a discussion of questions, and that we can come possibly to right solutions. It is not based on the idea that the Government must act without knowing the justice and merits of the cause in which it acts."—Mr. Hughes in His Speech at Portland, Maine.

There are no strings or mental reservations to the public pledges of administrative reform given by Charles E. Hughes. His record as governor of New York guarantees the fulfillment of every promise.

Democrats are now convinced that Charles Evans Hughes is a warm proposition.

Hughes Sympathetic With Demands of Labor Which Are Proved to Be Just.

"I am sympathetic with every demand to improve the conditions of labor, to secure reasonable compensation for labor. I am in sympathy with every effort to better human conditions, and particularly the condition of those who toil in industrial pursuits, in railroad pursuits, in all these great activities that are essential to our prosperity. But when you have a proposition to change the scale of wages you have a vital proposition which requires examination. You must at least know whether the demand is a just one. "Labor, of course, should not desire anything but what is just. I do not believe labor intends to ask for anything but what is just. What is just can be examined and will survive investigation. Nothing is lost by having the process of reason applied if only that which is just is required."—Mr. Hughes in His Speech at Portland, Maine.

DEMAND WAS NOT FOR AN EIGHT HOUR DAY.

"It is said that the judgment of society has made the demand for the eight-hour day. This was not an eight-hour day, and the judgment of society had nothing to do with the proposition laid before congress and passed by congress. The proof of this is found in the bill itself, which proposes an investigation to find out whether Congress had any business to do the thing which it was asked to do, and which it did do."—Mr. Hughes in His Speech at Portland, Maine.

PUBLIC OFFICER SHOULD STAND LIKE A ROCK.

"Government under pressure is not American government. Whenever pressure is applied to any public officer he ought to stand like a rock and say: 'Here I stand until we substitute reason for force. It is not an American doctrine to legislate first and investigate afterward.'—Mr. Hughes in His Speech at Portland, Maine.

THERE SHOULD BE NO ACTION UNDER PRESSURE, UNDER DICTATION.

"We have one priceless treasure in this country, and that is the reign of good judgment after public discussion. In the long history of the people, victory after victory has been won over tyranny and force. We have a free press, we have a free form of public discussion, to the end that there may be a general understanding of our activities and a general appreciation of what is necessary to the improvement of our conditions. We may disagree about this measure or that, but we have confidence in the public judgment in the long run. Hence there is one thing which we must always maintain, and that is that there shall be no action on the part of our elected representatives, taken under pressure, under dictation. We must know what the facts are and what justice requires."—Mr. Hughes in His Speech at Portland, Maine.

NO ONE WAS AFRAID OF HAITI.

Haiti did not behave as badly to us as Mexico behaved, but Mr. Wilson intervened, fought the Haitians, shedding their blood and the blood of our troops, took possession and now has our armed forces in control of Haiti and directing its government. His course of action in Haiti can be defended only if his course of action in Mexico is unqualifiedly condemned; for such action was far more needed in Mexico than in Haiti. But there was a difference in the two cases; and to Mr. Wilson it was a vital difference. Haiti was weaker than Mexico. No one was afraid of Haiti. From the Speech of Colonel Roosevelt Delivered at Lewiston, Maine, in Behalf of Charles E. Hughes.

The President says that he is above all things else "an American citizen." Fortunately for him, nothing has taken him to Europe or Mexico during the past few years. Papers that need to call McKinley a crook and Roosevelt a tyrant are scandalized now that anybody should breathe a whisper against our high and holy Woodrow.

It is gratifying, indeed, to find that Mr. Wilson still stands on the suffrage question where he stood at the beginning of his administration. He has changed on about everything else.—Philadelphia Evening Ledger.

Mr. Hughes says there should be drn dealing in Mexican affairs. Maybe so, but we have had enough of the drn of Wilson, Carranza & Co.

LEGAL.

NOTICE TO CREDITORS. Estate of John DeLoe House, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the county of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the creditors of the said decedent, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

THE ATLANTIC BANK DEPOSIT & TRUST CO., Executor. Atlantic City, N. J. May's Landing, N. J., September 8, 1914. THOMPSON & SMATHERS, Proctors. Atlantic City, N. J. P.P. fee, \$10.00

NOTICE TO CREDITORS. Estate of Sarah E. Slater, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the county of Atlantic, this day made on the application of the undersigned, Substituted Administrator, c. t. a. of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

THE ATLANTIC BANK DEPOSIT & TRUST CO., Substituted Administrator, c. t. a. Atlantic City, N. J. May's Landing, N. J., September 8, 1914. THOMPSON & SMATHERS, Proctors. Atlantic City, N. J. P.P. fee, \$10.00

NOTICE TO CREDITORS. Estate of Harriet McFarlane, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the county of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

NANNIE M. CUNNINGHAM, Administrator. 515 Park Washington, D. C. May's Landing, N. J., August 31, 1914. FERNCH & HERRICK, Proctors. Camden, N. J. P.P. fee, \$15.00

NOTICE TO CREDITORS. Estate of Louis Emanuel, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the county of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

DOMINICK CORBELLIA, Administrator. R. F. D. No. 2, Vineland, N. J. May's Landing, N. J., August 31, 1914. CHARLES P. BREWER, Proctor. Vineland, N. J. P.P. fee, \$14.00

NOTICE TO CREDITORS. Estate of John Donnelly, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the County of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

MAXWELL A. DOANSELLY, Administrator. Atlantic City, N. J. May's Landing, N. J., August 22, 1914. WILLIAM M. WYCKOFF, Proctor. Atlantic City, N. J. P.P. fee, \$14.00

"Record" advertisements bring results. A trial will convince you.

LEGAL.

NOTICE TO CREDITORS. Estate of Alice Conner, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the county of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

ROBERTA LEAH, Administrator. Linwood, N. J. May's Landing, N. J., July 6, 1914. E. A. HODGE, Proctor. Atlantic City, N. J. P.P. fee, \$14.00

NOTICE TO CREDITORS. Estate of Frederick T. Moore, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the county of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscribers.

JANE MOORE, FRANK J. MOORE, Administrators. Atlantic City, N. J. May's Landing, N. J., August 4, 1914. P.P. fee, \$14.00

NOTICE TO CREDITORS. Estate of John Donnelly, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the County of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

MAXWELL A. DOANSELLY, Administrator. Atlantic City, N. J. May's Landing, N. J., August 22, 1914. WILLIAM M. WYCKOFF, Proctor. Atlantic City, N. J. P.P. fee, \$14.00

NOTICE TO CREDITORS. Estate of John Donnelly, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the County of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

MAXWELL A. DOANSELLY, Administrator. Atlantic City, N. J. May's Landing, N. J., August 22, 1914. WILLIAM M. WYCKOFF, Proctor. Atlantic City, N. J. P.P. fee, \$14.00

NOTICE TO CREDITORS. Estate of John Donnelly, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the County of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

MAXWELL A. DOANSELLY, Administrator. Atlantic City, N. J. May's Landing, N. J., August 22, 1914. WILLIAM M. WYCKOFF, Proctor. Atlantic City, N. J. P.P. fee, \$14.00

NOTICE TO CREDITORS. Estate of John Donnelly, deceased. Pursuant to the order of Emanuel C. Shaner, Surrogate of the County of Atlantic, this day made on the application of the undersigned, Administrator of the said decedent, notice is hereby given to the creditors of the said decedent to exhibit to the subscribers, under oath or affirmation, their claims and demands against the estate of the said decedent, within nine months from this date, or they will be forever barred from prosecuting or recovering the same against the subscriber.

MAXWELL A. DOANSELLY, Administrator. Atlantic City, N. J. May's Landing, N. J., August 22, 1914. WILLIAM M. WYCKOFF, Proctor. Atlantic City, N. J. P.P. fee, \$14.00

Advertisement for Prince Albert tobacco. Includes image of a pack of Prince Albert Crimp Cut tobacco and text: 'P. A. puts new joy into the sport of smoking! YOU may live to be 110 and never feel old enough to vote, but it's certain-sure you'll not know the joy and contentment of a friendly old jimmy pipe or a hand rolled cigarette unless you get on talking-terms with Prince Albert tobacco! P. A. comes to you with a real reason for all the goodness and satisfaction it offers. It is made by a patented process that removes bite and parch! You can smoke it long and hard without a come-back! Prince Albert has always been sold without coupons or premiums. We prefer to give quality! Prince Albert affords the keenest pipe and cigarette enjoyment! And that flavor and fragrance and coolness is as good as that sounds. P. A. just answers the universal demand for tobacco without bite, parch or kick-back! Introduction to Prince Albert isn't any harder than to walk into the nearest place that sells tobacco and ask for 'a supply of P. A.' You pay out a little change, to be sure, but it's the cheer-fullest investment you ever made!

Advertisement for Franklin Murphy for Senator. Includes text: 'Franklin Murphy for Senator. Judge Him by His Record of Service As Governor of the State Franklin Murphy Secured the Passage of— First Enforcible Child Labor Law. Law Creating State Labor Department. Tenement House Commission Act. First Direct Primary Law. Act Establishing State Hospital for Consumptives. And many other Statutes which have been of direct benefit to the people of the State. MR. MURPHY knows the people and is qualified by practical experience to represent them properly in the United States Senate. Republican Primaries September 26 Paid for by John L. Anderson, Newark

Advertisement for Hudson Navigation Company. Includes text: 'To the Heart of Leisureland where woods are cool, streams alluring, vacations ideal. Between New York City (with Albany and Troy the gateway) and Lake George The Adirondacks Lake Chaplain The North and West The logical route is "The Luxurious Way" Largest and most magnificent river steamships in the world Daily Service Send for free copy of Beautiful "Searchlight Magazine" Hudson Navigation Company Pier 31, North River New York "The Searchlight Route" Enter Your Subscription For The Atlantic County Mailed to any address in the Un

Advertisement for Mueller & Bozarth Lumber. Includes text: 'LUMBER We are in a position to serve you with all kinds of lumber and millwork; lumber that has quality delivered to you where and when you want it. The President says that he is above all things else "an American citizen." Fortunately for him, nothing has taken him to Europe or Mexico during the past few years. Papers that need to call McKinley a crook and Roosevelt a tyrant are scandalized now that anybody should breathe a whisper against our high and holy Woodrow. It is gratifying, indeed, to find that Mr. Wilson still stands on the suffrage question where he stood at the beginning of his administration. He has changed on about everything else.—Philadelphia Evening Ledger. Mr. Hughes says there should be drn dealing in Mexican affairs. Maybe so, but we have had enough of the drn of Wilson, Carranza & Co.