

ATLANTIC COUNTY RECORD

Supreme Court Judge - John C. ... County Clerk - Edwin A. Parker ...

Entered at the May's Landing Post-Office as Second-class Matter.

MAY'S LANDING, DECEMBER 2, 1914.

Six-cent bread has arrived. Let us hope its equator amongst us will be short-lived.

The grange idea is growing in Atlantic County and the grangers are fast becoming a power to be reckoned with.

Family reunions are one of the greatest pleasures of the holiday. Whenever such days as Thanksgiving or Christmas roll round, many a home is brightened by the homecoming of loved ones.

According to prominent medical authorities cold weather has only temporarily allayed the ravages in infantile paralysis and many of them look for a worse outbreak next summer than in the past.

How many residents of this municipality know, certainly, this day, whether their chimneys are clean or not, or whether defects in their walls threaten their households with a disastrous conflagration?

Traffic regulation in Atlantic City could be bettered by a uniform system of signals, so drivers would be able to distinguish at all times the signs for stopping or going ahead.

Big wages are a force when the increased cost of living more than makes up for the added amount in the payroll. What has become of all those fanatical ideas of the Democratic administration to lower the cost of living, anyway?

Two thousand dollars a week is the sum now being paid out by the Bethlehem Steel Company for the development of the big tract here, the first use of which will be for proving small ordnance, but the possibilities of its development are almost unlimited and it is pertinent to all who realize the scope of the land purchased that this great area, bounded by two rivers and with a splendid outlet to the Atlantic Ocean, has been secured for extensive operations.

Notice of Fire Alarm. The alarm signals are as follows: 1 short blast, North of Fire Station; 2 short blasts, East of Fire Station; 3 short blasts, South of Fire Station; 4 short blasts, West of Fire Station.

Atlantic County Orphan's Court. In re: Estate of William H. ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

Atlantic County Orphan's Court. In re: Estate of ...

The Atlantic Safe Deposit & Trust Co.

Capital and Profits \$525,000 Deposits \$2,300,000

The Atlantic Safe Deposit & Trust Co. N. E. Cor. Atlantic & New York Ave., Atlantic City, N. J.

FINANCIAL. You discover the value of money when you need to borrow.

First National Bank, May's Landing, N. J.

When In Want Of Lumber and Mill Work

Egg Harbor Coal & Lumber Co.

Furniture Carpet & Bedding

Henry Wimberg

V. B. Giffin & Son

Guarantee Trust Company

Harris Bros. Cigar Co.

Henry S. Kraus

George W. Abbott

Harry Jenkins

Walter A. Thacher

REAL ESTATE. Insurance in Standard Companies.

Julius Kraus

Lumber ETC.

When In Want Of Lumber and Mill Work

Egg Harbor Coal & Lumber Co.

Furniture Carpet & Bedding

Henry Wimberg

V. B. Giffin & Son

Guarantee Trust Company

Harris Bros. Cigar Co.

Henry S. Kraus

George W. Abbott

Harry Jenkins

Walter A. Thacher

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Egg Harbor City, May's Landing.

Atlantic County Electric Co.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Egg Harbor City, N. J.

Mueller & Bozarth

Rheumatism, Eczema, Blood, Skin & Nerve Diseases

Catarrhal Diseases of the Eye, Ear, Nose and Throat

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

All Female Diseases

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

All Female Diseases

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

All Female Diseases

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

All Female Diseases

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

All Female Diseases

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

All Female Diseases

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

All Female Diseases

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

All Female Diseases

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

All Female Diseases

Chronic Diseases of the Lungs, Stomach, Liver, Kidneys, Bladder and Rectum

Chaparral when the gas-burner broke out was working in a machine shop. From there he was taken into the army and participated in the fighting that led up to the battle of the Marne. In that fight he was taken prisoner and sent to a concentration camp in Germany.

Chaparral was turned into an improved machine who for manufacturing shell and artillery. Very soon his experience in such work manifested itself, and he was found to be very useful. He was put in charge of one of the rooms of the factory. Then the engineer was taken ill, and there being no German engineer to fill his place, Jules was temporarily given charge of the engine room and everything in it.

Chaparral had his eye on a means of making an exit from the factory. A broad leather belt connected the fly-wheel of the engine with a grate attached to the joints overhead. The drum around which the belt turned was near a window, which was used both for light and ventilation. It occurred to Chaparral that one might slide up on the belt and jump off at the window. To do this when the engine was running at full speed would be well nigh impossible without the rider being dashed against the wall and killed. To do it when the engine was starting or slowing up would be comparatively easy.

The prisoner had noticed this window when in the yard and knew that ten feet below it was the roof of an addition to the building, the addition being about fifteen feet from the ground. Two hundred feet from the factory was the canal of sentinels. Of course the chances of escape by such an exit were infinitesimally small, and even if the fugitive should reach the window in safety and pass the guard across the border.

When Is The Soul? Please look in your Dictionary and then come to the Lecture at Rev. R. Grand Jolly

OPERA HOUSE Sunday All Are Welcome.

Moving & Hauling Long Distance Driving a Specialty Anytime Anywhere Tomkinson Auto Express Hammonton, N. J.

WASHINGTON BALTIMORE Sunday, December 3, 1916

For Bruises, Sprains, Strains, Sore Muscles, Stiff Neck, Muscular Rheumatism, Lumbago, Sciatica, Neuralgia, Sores, Wounds, Aches or Pains, apply Red Heart Oil Liniment

Advertisement for Standard Oil Company featuring an image of a Standard Motor Gasoline can and text describing the benefits of their gasoline.

Large advertisement for May's Landing, N. J., highlighting its location, amenities, and scenic views. Includes text like 'Capital of Atlantic County' and 'The Town of Natural Opportunities'.

For Further Information Apply to May's Landing... Twenty minutes from Atlantic City, the Greatest Seashore Resort in the World Only one hour from Philadelphia.

LEGAL notices and court proceedings, including Sheriff's Sales and various legal notices.

LEGAL notices and court proceedings, including Sheriff's Sales and various legal notices.

Advertisement for Regal Shoe Store, located at 1534 Atlantic Ave., Atlantic City.

Advertisement for Atlantic Real Estate and Investment Co., located at Birch Building, May's Landing, N. J.

Advertisement for American Hotel, located at Cor. Philadelphia Ave. and County Road, Egg Harbor City, N. J.

Advertisement for Meals At All Hours at the American Hotel, offering first class cuisine.

Advertisement for Aurora Hotel and Garage, located at 2nd Street, Egg Harbor City, N. J.

Advertisement for Atlantic Brick Mfg. Co., manufacturers of fine pressed front brick.

Advertisement for Lake & Risley Company, located at 1st Street, Egg Harbor City, N. J.

