

KNOX'S SPEECH MESSAGE FROM THE PRESIDENT

Ringing Call to Republicans Republican Nominee Will to Stand by Stuart Made at Pittsburg

Senator Knox's ringing call to Republicens to stand by Stuart and the entire Republican ticket from top to bottom i taken as a direct message from the White

Senator Knox delivered his speech on Saturday night to the largest mass meeting ever held in Pittsburg.

Tonight the Senator will preside at the great Republican rally at the Academy of Masic in this city. Roosevelt's right! arm in the prosecution of the illegal trusts, Attorney General Moody, will be the chief speaker of the evening. Senator Knox's remarks here will be on the same lines as his Pittsburg address, but not of such length.

knox's speech is undoubtedly the greatest address that has been made in the present campaign on either side. With logic that is unanswerable he shows Continued on Fifth Page-Third Column

For the Unemployed

On Pages 12 and 13 of Today's the Doylestown Band, he will be driven Inquirer there are

Bakers	1.1	Housework
Barbers	18	Laborers
Blacksmiths	1	Laundry Help
Bookkeepers	2	Machigusts
Bootblacks	970	Mont Cutters
	03	Millinery
Bushelmen	10	Operators 1
	-0	Oystermen
Cabinet Makers		
Canvassers		Painters
Carpenters	1249	Paper Boxes
Cashieris		Paperhangers.
Chambermaids.	14	Plasterers
Cigar Makers.	240	Plumbers
Coat Makers	. 9	Pressers
Compositors	2	Pressmen
Cooks	110	Salesladies
Drivers	9	Salesmen
Drugs		Shoemakers
Dishwashers		Stenographers
Dressmakers		Tailors
Engineers	72	Tin Roofers
Finishers	ä	Upholaterers
Girls	80	Waiters
Grocery Clerks.	32	Waitresses
	58	Weavara
Hosiery	C 98	Weavers Young Men
Housekeapers	10	ther occurations
The same of the sa		

HOME

Speak at the Academy of Music Meeting Tonight

for Governor, rested at home yesterday.

leagues have been receiving, elated over the city. the slarge meetings that have been held the entire Republican ticket in the State

canvass, Mr. Stuart was in happy spirits, He preferred not to add to his previous general predictions of a splendid Repubfreely about the many pleasant incidents ovations given the campaigning party, and platform to have a moment's smoke, in of the enthusiastic interest that is being displayed in the Republican cause by citizens in every county in the Commonwealth.

Mr. Stuart is due to arrive at Doylestown, Bucks county, at 10.01 this morning, and will be met at the denot by a ing citizens of the town, and, escored by caught in the new steel cars and drown. of water. The shock of the fall was not AMONG THE WANT ADS Reception Committee, composed of leadto the Fountain House, where a reception will take place. After dinner there will be a meeting in Lenape Hall, and at 3.30 drawbridge just outside Atlantic City. 40 in the afternoon Mr. Stuart and his as-

be a meeting in Lenape Hall, and at 8.30 (in the afternoon Mr. Stuart and his at sociates will go to Bristol by special trolic loss, and en route half-hour receptions will be held at Newtown and Langhorne.

Special Train Free Bristol

Mr. Stuart will be among the first and will then board a special train for Frankford Junction, where he is due to arrive at 8.05. He will be taken from there by automobile to the Empire Theat the special, which is due to arrive at Boosd Street Statiol before 10 o'clock. He will be the moeting in the Academy of Music.

A large attendance is expected tonight at the moeting in the Academy of Music.

A large attendance is expected tonight at the meeting in the Academy of Music.

While some of the survivors were done in the survivors were telling their theilling stories of the work to accores of listeners, the relificate stories of the will be meet theilling stories of the passents with diving crewe to fish up from the death-trap cars the bodies of the passents and will then board a special train for Frankford Junction, where he is due to arrive at 8.05. He will be taken from there by automobile to the Empire Theat the special, which is due to arrive at the special, which is due to arrive at the special, which is due to arrive at the moeting in the Academy of Music.

A large attendance is expected tonight at the meeting in the Academy of Music.

A large attendance is expected tonight at the meeting in the Academy of Music.

Our train for the first was unwilling to make any state of the train had disappeared beneath the will be the meeting in the Academy of Music.

Our train for the first was unwilling to make any state was unwilling to make any state of the train and pretty be and the surface quickly. I should say the cars lay in about four tent feet of water. The first two cars of the train had disappeared beneath the will be the state of the surface and the

CONDUCTOR TELLS OF FATAL PLUNGE

OVER OUTLOOK Says There Were Seventy-seven Passengers on Board, According to His Count of Tickets. Cigar Saved One Man's Life

the drowned; grief-stricken survivors so overcome by the horrors they had passed Edwin S. Stuart, Republican nominee through that they could scarcely speak; crippled victims of the disaster being After most strenuous campaigning he helped into cabs, all served to make the returned to the city early yesterday morn- Camden station of the West Jersey and ing and went directly to his house on Seashore Railroad a most exciting spot South Broad street. Buoyed up by the for hours yesterday after the report of enthusiasm with which he and his col- the Atlantic City electric express reached

There was the big two hundred and in their honor, inspired with confidence fifty-pound conductor of the now wavein the reports that have come to him weshed train who had escaped by squeezfrom every quarter of assured victory for ing through a car window, smashed by a frantic negro, and swimming upward through fourteen feet of water, which covered the three wrecked cars. There was H. E. Wood, of Germantown, relican victory on November 6, but chatted joicing that he was alive, because just a moment before the train leaped from the of his tour in the State, of the popular drawbridge he had gone to the rear violation of the company rules.

Trainmen, gatemen, porters and railwater as the electric train rolled over dow, and they all knew the awful dan-

While some of the survivors were

Frantic women, striving to learn if o'clock in the afternoon and reach Ten their husbands or children were among nessee avenue at 2.30 P. M. We were little late in starting, and Scott, the mo torman, kept hitting it up a little to catch up. The trip had been uneventful up to the time we jumped the bridge.

"There were seventy-seven passengers according to my count of the tickets, is the first two coaches. I should say the passengers were about equally divided between men and women. In the las coach there were some women, but in the extreme rear were a lot of musicians members of a band who were going to play a Sunday afternoon concert at one of the piers.

"What caused the accident I only know from hearsay. It all came so quick ly that no explanation was possible.] was in the foreward part of the middle coach of the train when I heard a crash ing noise in front, and realized the train had jumped the track. Before I could realize it fully, however, the second can toppled, and the next instant our ca splashed into the water.

"It would be impossible for me to tell road officials all vied with one another what bappened then. There were to make the survivors comfortable or to screams and curses from all parts of the quiet the frenzy of the anxious inquirers. car. The water did not seem to be com-But they had small comfort to give. Ev, ing in very fast, and had it not been for ery official report confirmed the early the intense darkness I might have rumors that fully sixty persons had been thought that the car was fully half our ed like rats in a trap in fourteen feet of great, but most of the passengere had, I

> Escaped Through Window "Almost before I could think what t

the Drawbildge and With Imprisoned Passengers were Submerged in Eighteen Fe of Mud and Water Struggling Men, Women and Children Were Drowned Like Rats

NE of the most terrible disasters that have occurred in this section of the country in recent years resulted in the loss of probably 70 lives yesterday afternoon at Atlantic City, where three cars on the new electric line left the tracks at a point where a rail was twisted and plunged off the drawbridge in the deep water of the Thoroughfare below. The cars, or two of them, were completely submerged and there was no escape for the passengers who were drowned.

The work of bringing out the dead is now being vigorously pushed. The total number will not be known probably until the submerged cars are brought to the surface.

A number of persons were injured. Nearly all were removed to the Atlantic City Hospital.

ATLANTIC CITY, N. J., Oct. 28.-Veered suddenly from its course, in all probability by an imperfectly locked drawbridge rail, an entire train on the West Jersey and Seashore Electric Road plunged from the Tohoroughfare bridge into the waters below at 2.30 o'clock this afternoon. Three carloads of passengers who had left Camden at 1 o'clock were carried down without an in-

stants' warning. Between fifty and seventy are dead, and the bodies in the scaled cars lie at the bottom of the Thoroughfare.

Exact figures are impossible. Each car holds fifty-eight persons, but Conductor James Curtis, who escaped alive, says he only collected eighty-six through tickets and ten locals. Less than thirty persons escaped alive, most of them from the rear car. Twelve of these are seriously injured. All of the saved come from the rear car. Those who were in the other two never had a chance to escape, and most of their bodies are still piled in the sealed cars under the

DIVERS AT WORK

Divers have gone down and peered through the sealed windows to come up again horrified at the picture. Women, babies, richly dressed, poorly clad, young and old, are piled in the tangled embrace of death. To most of those who took the dip it must have been the agony of slow torturing end. The electric trains are not only vestibuled, but sealed by doors at each end. The windows are thick, immovable glass. The cars are simply so many pens from which there was no hope of escape. Those who were conscious after the first shock must have remained alive while the waters rushed in and blotted out hope.

Wrecking crews are working valiantly. Great derricks are being swung from the bridge. Divers are going down and coming up. A small army is working amid the swinging lanterns and dotted lights on the bridge.

It will be morning and perhaps even later before the whole sum of the tragedy is computed.

GOING FORTY-FIVE MILES AN HOUR

The electric cars run in trains of three, starting hourly from Camden over the new line of the Pennsylvania Railroad. They cross the mesdows over a new bridge to the south of the older bridges. Like all the treatles that span the Thoroughfare, it is equipped with a drawbridge. The train was due to cross the bridge about 2.80 o'clock.

Just half an hour before that time a yacht had passed down, and the bridge tender had swung open the draw. This man insists that after the draw was closed he is positive that the tracks met properly. This is a point on which the inquiry may hinge later, for if the bridge was carelessly closed and the rails did not meet it may tell plainly the story of who was to blame.

Walter Scott, of Camden, a veteran of the Pennsylvania service, was the motorman. James Curtis, of Camden, the conductor, and S. Relin Wood, of Camden, brakeman, were in the rear car. To this they owe their lives:

The train was going a speed of forty-five miles an hour, when at about the drawbridge there was a wrenching sound, and the wheels jumped the tracks.

IP. R. R. ISSUES LIST OF DEAD AND INJURED

DEMPSEY, JAMES, foremen car inspec down with his car; body not yet re-

covered.

WOMAN, particulty gray hain, three rings, one ring with initials "E. E. E." gray cloth suit, watch with no initials, handkerchiefs with "I" on one and "F" on enother.

MAN, about 5 feet to indeed, 180 pounds, smoothing, partially many hair, cards

Orowiezia Undertabling Estab-

and black skirt, one geld tools, wed-ding wing with initials at D. to I. M. G. 12-21-04." She died in hospital. WOMAN, 60 years of age, gray hair, 120 pounds, green waist, black skirt, blacks shoes, white gloves.

t Jefferies & Kates', Atlantic Avenue, Between Illinois and Indiana Avenues

MAN, black hai rand mustache, white sweater, black short coar, about 40 years, 5 feet 10 inches.

MAN, about 60 years, 5 feet 7 inches, black coat and trouser black hair and mustache, bill increase black hair in account with Shapara for abd 630 South street. Philadelphia small open face watch, large test, in left arm.

YOUNG WOMAN, about 22 years, brown ods of delivery, i. c., garments on our microscopic face watch.

YOUNG WOMAN, about 22 years, brown hair, 110 nounds, black silk skirt, white waist, Eton cont, supposed to have been Mrs. Bradish. (Identified by Mrs. Kernan, of Young's Hotel.) Missing

NDICOTT, A. H., and wife, Camden. WALSH, J. W. W. H. AND SON, STEWART, MRS. W. H. AND SON, South Merion avenue, Wenoush, N. J.

DOUGHERTY, JOHN, 2239 Brandywine avenue, shock, went home.

DUBELL, IDA, Florence, N. J., shock, in hospital.

TASCA, E., leader of band, badly cut, went home.

KELLEY, JOHN E., Chester, Pa., bruise Continued on Third Page First Column

THE WEATHER

Forecast from Washington: Eastern Pennsylvania, New Jersey and Delaware-Fair and continued cold Monday and Tuesday; fresh west to northwest winds. Maryland and District of Columbia-

day; fresh westerly winds. Western Pennsylvanis-Partly cloudy Monday and Tuesday; warmer Tuesday; fresh westerly winds.

Fair Monday and Tuesday; warmer Tues-

New York Herald Forecast .- In the Middle States and New England today fair and colder weather will prevail, with fresh westerly to northwesterly winds and frosts in the interior districts. On Tuesday fair weather will prevail, with fresh and light westerly winds and nearly stationary followed by slowly rising temperature and by rain in the lage regions; and on Wednesday partly overcast and slowly rising temperature, probably followed by rain in the northern districts. European steamers now sailing will have mostly moderate weather and fresh westerly breezes to the Banks.

For Detailed Weather Report See Second Page-Bighth Column

"JACK ROSE" Ryc in Half-Pint Souled Packages AT ALL SALOGNS, 250

NOT TOO GOOD FOR YOU!

ods of delivery, i. c., garments on our unique hangers, which are left with our customers free of charge!

Customers' Initials sewed in the coats with out charge, and white pique edging in Vests, when desired, gratis!

We deliver Clothes at our own expense to all parts of the United States, between the Atlantic and Pacific, and from Canada to

Where can you do better? PERRY & CO.,

16th and Chestout streets.


CONTINUED ON MECOND PAGE-SECOND COLUMN