

FIFTY-THREE DEAD SUM OF SUNDAY BRIDGE HORROR

Continued From First Page

pire Theatre, one of the scenes of Atlantic City's gayest life.

Incongruous Setting

The tawdry, neglected scenery left on the stage made an incongruous setting for the scene on the ground floor of the theatre, from which the seats had all been removed. Scores of bodies were laid side by side in two long rows, and through the narrow aisle left between the rows of sheet-covered forms the relatives and friends of the victims and the throngs of the morbidly curious filed in a continuous stream from the time the door was opened at nine o'clock this morning until the three remaining unidentified bodies were sent away to local undertakers' establishments tonight.

There was no more pitiable experience than that of Samuel McElroy, of 2020 Green street, whose family was literally wiped out by the disaster. The bodies of his wife and their five-year-old son and daughter Olivia lay side by side in the theatre building. The body of their three-year-old son Joseph is being carried to and fro by the tide in the Thoroughfare, McElroy was in Atlantic City on Sunday and had expected his wife and two children on the electric train leaving Philadelphia at eleven o'clock. Some circumstance led Mrs. McElroy to leave on the one o'clock train instead. He was at the station when the news of the disaster was brought in. He hurried to the drawbridge, but there was no sign of his dear ones.

Wandered About Streets

Buoyed by the hope that they might have taken the train, McElroy went to Philadelphia to find that his wife and children went on the ill-starred train. He hurried back to Atlantic City last night, but the Morgue was closed to the public, and McElroy was denied admission. All night he wandered about the streets, and when the police admitted the public to the theatre at 9 o'clock this morning, McElroy was one of the first to burst into the auditorium. When he saw the long rows of white figures, he faltered. Half dazed he turned to one of the coroner's officials.

"My little girl wears a gray coat and red mitts," he stammered. The official raised the upper portion of the sheet on the second body from the door, and McElroy caught a glimpse of streaming golden curls.

"My God, that's she," he cried and swooned in the arms of the coroner's man.

When he recovered he was shown the body of the woman lying beside the little girl. It was his wife. Again he succumbed under the strain and was taken from the Morgue. When asked by the police where he lived, McElroy said "I don't know. I don't know. I used to live at 2020 Green street, but I can't hear to go back there again. I guess I don't make much difference where I go. My whole family is wiped out."

Pathetic Scene

Pathetic, indeed, was the identification of the bodies of Dr. Alvin L. Hudders, a prominent physician of Lyceum avenue and Mitchell street, Roxborough, and Mrs. Catherine Hudders, his wife. The bodies were identified by their four daughters, who hurried here this morning, after reading of the wreck.

Upon the body of Mrs. Hudders were found diamonds and other jewels valued at over \$4000. With her husband she was coming down here to look at a cottage on Pacific avenue, which they had planned to purchase for their summer home. Dr. Hudders is one of the leading physicians of Roxborough and recently purchased a new and palatial home.

Mrs. Martha Heisch, of 1403 North Twenty-ninth street, Philadelphia, one of the victims, was to have been married in two weeks to Armand Alexis Tadeseo, of New York. Together they had planned to spend Sunday at the seashore. The young woman's sister identified her body at the morgue today, but could not locate the body of her sister's fiancé. It is probably in the Thoroughfare.

Finkelstein Had Several Stories

READING, Pa., Oct. 29.—B. H. Finkelstein, aged 40 years, who perished in the wreck at Atlantic City, was proprietor of three and nine-cent stores in Reading, Pottsville and Atlantic City. His family lives at Atlantic City. He had been in Reading during the past three months and kept the children home to await the coming of their father. Several hours later she went to the Morgue and identified his body.

One of the victims was Emanuel Freed, better known on the vaudeville stage as "Mannie" Bernard. He is a nephew of Sam Bernard, the well known comedian. Freed was booked to play on Young's Pier this week. This morning his brother, Louis Freed, identified the body and arranged for its removal to his home at 1227 Madison avenue, New York.

Clasped in each other's arms, the bodies of Joseph Morward, 23 years old, of 2208 South Bancroft street, and his brother, Frank, were found in one of the cars. Both of the men had almost lost their clothing torn from their bodies. Their bodies were identified by a young brother, Matthew.

One of the victims whose body has not yet been recovered is N. Birch of 820 South Eighth street, Camden. He was on his way to Atlantic City with Andrew Taylor, of 807 Princeton avenue, Camden. When the cars left the bridge, Taylor, who was sitting next to the window, shouted to Birch to follow him and jumped through the window. Taylor got out and was picked up by two men in a boat. He was slightly bruised and he is now one of the eight missing men in Atlantic City hospital. They will all recover. Nothing has been seen of Birch.

Ever since the drawbridge made its plunge from the drawbridge into the Thoroughfare, a gang of more than a hundred men has been employed at the scene of the wreck. Laying out the night, in the uncertain flickering illumination of a dozen gasoline flares, the work of removing the bodies from the wrecked cars, and the scene of the wreck, and the roofs of the cars which just showed above the surface of the water were three gasoline police launches from which the divers made their descents and gruesome excursions through the submerged cars. As they reappeared, each time with a body in their arms, their gruesome burden was laid in the bottom of the boat and brought ashore, to be sent to the theatre morgue in dead wagons.

Planned to Place Blame for Wreck

Continued From First Page

It is composed of State Senator E. L. Lee, Isaac Bacharach, Real Estate Operator Samuel H. Headley, Contractor Charles E. Roesch, large meat packer of this city and Philadelphia, David R. Barrett, president of Board of Tax Assessors, and John P. Ashmead, city engineer.

Prosecutor on the Scene

Accompanying the jury when it made its investigation today was Prosecutor of the Pleas J. Edgar Albert, City Solicitor Harry Woodcock and Constable J. W. Harcastle. Several newspaper men were also with the party at the special request of Coroner Gaskill, who insisted that there should be no mystery about the investigation and that the public was entitled to know everything regarding an accident which wrought such terrible havoc.

The jurors, upon reaching the drawbridge from which the electric train had taken its dip of death, met General Manager Atterbury, chief of motive power; W. W. Gibbs, and a number of other prominent railroad officials, who were watching the wrecking crew attempt to lift the submerged cars out of the water. Coroner Gaskill surprised these officials by the business-like manner in which he started his investigation and by the questions he asked in order that the jury might get a proper idea of the accident.

Before objection could be made the bridge tender, whose duty it was to see that the rails on the bridge were in proper condition after the draw had closed, was called and examined as to what he knew. Then an engineer was sent for to explain the working of the drawbridge. How the tracks came together after they had been parted by the opening of the bridge, and in quick succession the jurors asked many questions and insisted that the bridge be immediately gotten into shape so that they might see a demonstration as to how the tracks worked. This was done, the railroad officials by this time having apparently decided that this coroner and his jury were different from the ordinary ones and would have to be obeyed immediately.

All Sorts of Explanations

Most attention was paid to the track which, by being out of its proper place, had caused the electric train to leave the rails and leap into the water. All sorts of explanations were given by the railroad men to dispel the impression that this track had been out of place, but their efforts seemed to have small result. Even the positive declaration of Daniel Stewart, of 2508 Atlantic avenue, the bridge tender, that a few moments before the wreck he had viewed the rail and was sure that it was then in its proper place, did not convince the jury, who seemed to believe that the system was not one that was perfect and that it would have been an easy matter for this rail not to have properly fallen into its proper place.

All other inquiries made seemed to confirm this theory, and Coroner Gaskill stated tonight in the course of an interview that he was nearly convinced that this rail being misplaced was the direct cause of the accident.

Railroad Officials' Idea

Railroad officials, on the other hand, profess to believe that some break in the trucks of the first car was the first cause of the accident, and that this caused the wheels to spread and to knock the track from its proper position. This can only be determined by an examination of the trucks of the cars, and considering that in their plunge into the Thoroughfare the trucks were badly damaged, it will be difficult to determine if any defects existed before the accident.

The bridge used by the electric trains has two tracks upon it, and in addition the two additional rails made necessary by the third rail electrical system. As the Thoroughfare is used by many boats, it is necessary to have a draw upon the bridge, and it is at the west end of this draw where the trouble arose.

When it is necessary to open the draw the bridge tender signals the operator stationed in the tower at the east end of the bridge. As soon as the bridge tender has thrown open a lock upon the mechanism which connects the rails and cables of the draw with the bridge proper, the operator in the tower pulls a lever which disconnects the bolts which connect the two parts of the draw.

The ends of the rails where they meet

are cut diagonally, so as to make the connection more perfect. A space of perhaps a quarter of an inch separates the two ends when they are in place. This is an important feature in the investigation, as the rail which threw the train from the bridge at its triangle end is all battered, while the end of the rail which it fitted is unharmed.

Superintendent Lovell, of this division of the West Jersey and Seashore Railroad, stated in his opinion, somewhat against this end, and that soon it was wrong with one of the brake shoes upon the wheels of the first train, and that this shoe in some way caught the rail and lifted it out of place. Then he said the wheels which followed banged up against this end, and that soon it was forced aside and the train derailed and thrown into the water.

Were Killed on Their Wedding Anniversary

Pathetic in the extreme was the untimely end of Mr. Samuel Hill, of 72 West Washington lane, Germantown, and his wife Rachel, who were victims of the railroad wreck at the Atlantic City Thoroughfare.

The couple, who were both well known in Germantown, had been married just fifteen years, and decided to take a trip on their fifteenth wedding anniversary. They left their home on Washington lane about 10 o'clock and went to the Strand meeting, of which they were members.

The meeting was over in time for them to catch the ill-fated Atlantic City train. A personal friend of the family yesterday said that their stopping at the church probably cost them their lives.

Mr. Hill's body was one of the first recovered and was identified by one of his business cards. His wife's body, a time was unidentifiable, but it was thought that she was Mrs. Hill's wife from a picture of him she carried in her pocket. The wedding ring with their initials in it also helped to prove the identity.

As soon as the news of the accident reached the family, Irvin and Wilmer Hill, brothers of the dead man, went to Atlantic City and identified the bodies. The bodies were taken in charge by Kirk & Niece, undertakers of Germantown. Arrangements for the funeral have been made.

Young Doctor and Wife Among Victims

Dr. Paul Feiberg and his wife, of 1428 Girard avenue, boarded the train for a pleasure trip. The physician's body has been recovered, but that of Mrs. Feiberg is missing. Relatives think that it has been swept out to sea.

Dr. Feiberg was well known in medical circles. He was 37 years old, while his wife was three years his junior. Dr. Feiberg was graduated from Hahnemann Medical College.

Mrs. Feiberg's mother, Mrs. James Mills, of North Fifteenth street, had preceded her and Dr. Feiberg to the resort. Waiting at the terminal in Atlantic City for nearly a half hour, the aged mother was finally told of the wreck on the Thoroughfare. She is in a serious condition from shock.

Paul Feiberg, the 14-year-old son of the physician, had a narrow escape from meeting the same fate of his father and mother. It was intended that he should accompany his parents to the resort, but when he reached Camden he asked that he be allowed to go to Jersey to visit his aunt. His request was granted.

Roxborough Doctor and Wife Victims

Among the most distressing incidents of Sunday's accident in the Atlantic City Thoroughfare was the drowning of Dr. A. A. Hudders and his wife Catherine, of Lyceum avenue and Mitchell street, Roxborough. Dr. Hudders and his wife went on the ill-fated electric train mostly for the sake of their four small children. The doctor intended to purchase a cottage in Atlantic City with the comfort of his wife and children in the summer season.

He had an appointment with a real

Brothers Died in Each Others' Arms

With their arms clasped about each other's necks, Joseph Merwood, 23 years old, and his brother, Frank Merwood, of 2308 South Bancroft street, were early yesterday morning taken from the submerged cars. Their clothing was torn from their bodies, showing they must have struggled hard for their lives. Their bodies were taken to the Empire Theatre Building in Atlantic City, where Matthew Merwood, a brother of the unfortunate victims, identified them.

The three Merwood brothers were employed as motormen by the Philadelphia Rapid Transit Company. Much sorrow has been manifested among the trolley men at the Sixteenth and Snyder avenue car barn, where the Merwoods worked.

Board Will Investigate

At a meeting of the Camden Board of Education last night a resolution was introduced by George L. Bender calling for an investigation of the case of Miss Sallie Peacock, who claims to have had a miscarriage shortly after the disaster. Her mother, Mrs. Peacock, is a resident of Camden and her father is a resident of Philadelphia. The board referred the matter for investigation to the Education Committee, which will meet on Thursday night.

Trolley Cut His Leg Off

Philip S. Manley, aged 64 years, of 2120 North 20th street, Camden, was struck yesterday afternoon by a trolley car at Twelfth and Market streets and had his right leg amputated. He was removed to the Hahnemann Hospital.

To Cure a Cold in One Day

Take LAXATIVE BROMO Quinine Tablets. Get it at any drug store. E. W. GROVE'S signature is on each box. 25c—Adv.

Planning to Place Blame for Wreck

Continued From First Page

It is composed of State Senator E. L. Lee, Isaac Bacharach, Real Estate Operator Samuel H. Headley, Contractor Charles E. Roesch, large meat packer of this city and Philadelphia, David R. Barrett, president of Board of Tax Assessors, and John P. Ashmead, city engineer.

Prosecutor on the Scene

Accompanying the jury when it made its investigation today was Prosecutor of the Pleas J. Edgar Albert, City Solicitor Harry Woodcock and Constable J. W. Harcastle. Several newspaper men were also with the party at the special request of Coroner Gaskill, who insisted that there should be no mystery about the investigation and that the public was entitled to know everything regarding an accident which wrought such terrible havoc.

The jurors, upon reaching the drawbridge from which the electric train had taken its dip of death, met General Manager Atterbury, chief of motive power; W. W. Gibbs, and a number of other prominent railroad officials, who were watching the wrecking crew attempt to lift the submerged cars out of the water. Coroner Gaskill surprised these officials by the business-like manner in which he started his investigation and by the questions he asked in order that the jury might get a proper idea of the accident.

Before objection could be made the bridge tender, whose duty it was to see that the rails on the bridge were in proper condition after the draw had closed, was called and examined as to what he knew. Then an engineer was sent for to explain the working of the drawbridge. How the tracks came together after they had been parted by the opening of the bridge, and in quick succession the jurors asked many questions and insisted that the bridge be immediately gotten into shape so that they might see a demonstration as to how the tracks worked. This was done, the railroad officials by this time having apparently decided that this coroner and his jury were different from the ordinary ones and would have to be obeyed immediately.

All Sorts of Explanations

Most attention was paid to the track which, by being out of its proper place, had caused the electric train to leave the rails and leap into the water. All sorts of explanations were given by the railroad men to dispel the impression that this track had been out of place, but their efforts seemed to have small result. Even the positive declaration of Daniel Stewart, of 2508 Atlantic avenue, the bridge tender, that a few moments before the wreck he had viewed the rail and was sure that it was then in its proper place, did not convince the jury, who seemed to believe that the system was not one that was perfect and that it would have been an easy matter for this rail not to have properly fallen into its proper place.

All other inquiries made seemed to confirm this theory, and Coroner Gaskill stated tonight in the course of an interview that he was nearly convinced that this rail being misplaced was the direct cause of the accident.

Railroad Officials' Idea

Railroad officials, on the other hand, profess to believe that some break in the trucks of the first car was the first cause of the accident, and that this caused the wheels to spread and to knock the track from its proper position. This can only be determined by an examination of the trucks of the cars, and considering that in their plunge into the Thoroughfare the trucks were badly damaged, it will be difficult to determine if any defects existed before the accident.

The bridge used by the electric trains has two tracks upon it, and in addition the two additional rails made necessary by the third rail electrical system. As the Thoroughfare is used by many boats, it is necessary to have a draw upon the bridge, and it is at the west end of this draw where the trouble arose.

When it is necessary to open the draw the bridge tender signals the operator stationed in the tower at the east end of the bridge. As soon as the bridge tender has thrown open a lock upon the mechanism which connects the rails and cables of the draw with the bridge proper, the operator in the tower pulls a lever which disconnects the bolts which connect the two parts of the draw.

The ends of the rails where they meet

are cut diagonally, so as to make the connection more perfect. A space of perhaps a quarter of an inch separates the two ends when they are in place. This is an important feature in the investigation, as the rail which threw the train from the bridge at its triangle end is all battered, while the end of the rail which it fitted is unharmed.

Superintendent Lovell, of this division of the West Jersey and Seashore Railroad, stated in his opinion, somewhat against this end, and that soon it was wrong with one of the brake shoes upon the wheels of the first train, and that this shoe in some way caught the rail and lifted it out of place. Then he said the wheels which followed banged up against this end, and that soon it was forced aside and the train derailed and thrown into the water.

Were Killed on Their Wedding Anniversary

Pathetic in the extreme was the untimely end of Mr. Samuel Hill, of 72 West Washington lane, Germantown, and his wife Rachel, who were victims of the railroad wreck at the Atlantic City Thoroughfare.

The couple, who were both well known in Germantown, had been married just fifteen years, and decided to take a trip on their fifteenth wedding anniversary. They left their home on Washington lane about 10 o'clock and went to the Strand meeting, of which they were members.

The meeting was over in time for them to catch the ill-fated Atlantic City train. A personal friend of the family yesterday said that their stopping at the church probably cost them their lives.

Mr. Hill's body was one of the first recovered and was identified by one of his business cards. His wife's body, a time was unidentifiable, but it was thought that she was Mrs. Hill's wife from a picture of him she carried in her pocket. The wedding ring with their initials in it also helped to prove the identity.

As soon as the news of the accident reached the family, Irvin and Wilmer Hill, brothers of the dead man, went to Atlantic City and identified the bodies. The bodies were taken in charge by Kirk & Niece, undertakers of Germantown. Arrangements for the funeral have been made.

Young Doctor and Wife Among Victims

Dr. Paul Feiberg and his wife, of 1428 Girard avenue, boarded the train for a pleasure trip. The physician's body has been recovered, but that of Mrs. Feiberg is missing. Relatives think that it has been swept out to sea.

Dr. Feiberg was well known in medical circles. He was 37 years old, while his wife was three years his junior. Dr. Feiberg was graduated from Hahnemann Medical College.

Mrs. Feiberg's mother, Mrs. James Mills, of North Fifteenth street, had preceded her and Dr. Feiberg to the resort. Waiting at the terminal in Atlantic City for nearly a half hour, the aged mother was finally told of the wreck on the Thoroughfare. She is in a serious condition from shock.

Paul Feiberg, the 14-year-old son of the physician, had a narrow escape from meeting the same fate of his father and mother. It was intended that he should accompany his parents to the resort, but when he reached Camden he asked that he be allowed to go to Jersey to visit his aunt. His request was granted.

Roxborough Doctor and Wife Victims

Among the most distressing incidents of Sunday's accident in the Atlantic City Thoroughfare was the drowning of Dr. A. A. Hudders and his wife Catherine, of Lyceum avenue and Mitchell street, Roxborough. Dr. Hudders and his wife went on the ill-fated electric train mostly for the sake of their four small children. The doctor intended to purchase a cottage in Atlantic City with the comfort of his wife and children in the summer season.

He had an appointment with a real

Brothers Died in Each Others' Arms

With their arms clasped about each other's necks, Joseph Merwood, 23 years old, and his brother, Frank Merwood, of 2308 South Bancroft street, were early yesterday morning taken from the submerged cars. Their clothing was torn from their bodies, showing they must have struggled hard for their lives. Their bodies were taken to the Empire Theatre Building in Atlantic City, where Matthew Merwood, a brother of the unfortunate victims, identified them.

The three Merwood brothers were employed as motormen by the Philadelphia Rapid Transit Company. Much sorrow has been manifested among the trolley men at the Sixteenth and Snyder avenue car barn, where the Merwoods worked.

Board Will Investigate

At a meeting of the Camden Board of Education last night a resolution was introduced by George L. Bender calling for an investigation of the case of Miss Sallie Peacock, who claims to have had a miscarriage shortly after the disaster. Her mother, Mrs. Peacock, is a resident of Camden and her father is a resident of Philadelphia. The board referred the matter for investigation to the Education Committee, which will meet on Thursday night.

Trolley Cut His Leg Off

Philip S. Manley, aged 64 years, of 2120 North 20th street, Camden, was struck yesterday afternoon by a trolley car at Twelfth and Market streets and had his right leg amputated. He was removed to the Hahnemann Hospital.

To Cure a Cold in One Day

Take LAXATIVE BROMO Quinine Tablets. Get it at any drug store. E. W. GROVE'S signature is on each box. 25c—Adv.

Planning to Place Blame for Wreck

Continued From First Page

It is composed of State Senator E. L. Lee, Isaac Bacharach, Real Estate Operator Samuel H. Headley, Contractor Charles E. Roesch, large meat packer of this city and Philadelphia, David R. Barrett, president of Board of Tax Assessors, and John P. Ashmead, city engineer.

Prosecutor on the Scene

Accompanying the jury when it made its investigation today was Prosecutor of the Pleas J. Edgar Albert, City Solicitor Harry Woodcock and Constable J. W. Harcastle. Several newspaper men were also with the party at the special request of Coroner Gaskill, who insisted that there should be no mystery about the investigation and that the public was entitled to know everything regarding an accident which wrought such terrible havoc.

The jurors, upon reaching the drawbridge from which the electric train had taken its dip of death, met General Manager Atterbury, chief of motive power; W. W. Gibbs, and a number of other prominent railroad officials, who were watching the wrecking crew attempt to lift the submerged cars out of the water. Coroner Gaskill surprised these officials by the business-like manner in which he started his investigation and by the questions he asked in order that the jury might get a proper idea of the accident.

Before objection could be made the bridge tender, whose duty it was to see that the rails on the bridge were in proper condition after the draw had closed, was called and examined as to what he knew. Then an engineer was sent for to explain the working of the drawbridge. How the tracks came together after they had been parted by the opening of the bridge, and in quick succession the jurors asked many questions and insisted that the bridge be immediately gotten into shape so that they might see a demonstration as to how the tracks worked. This was done, the railroad officials by this time having apparently decided that this coroner and his jury were different from the ordinary ones and would have to be obeyed immediately.

All Sorts of Explanations

Most attention was paid to the track which, by being out of its proper place, had caused the electric train to leave the rails and leap into the water. All sorts of explanations were given by the railroad men to dispel the impression that this track had been out of place, but their efforts seemed to have small result. Even the positive declaration of Daniel Stewart, of 2508 Atlantic avenue, the bridge tender, that a few moments before the wreck he had viewed the rail and was sure that it was then in its proper place, did not convince the jury, who seemed to believe that the system was not one that was perfect and that it would have been an easy matter for this rail not to have properly fallen into its proper place.

All other inquiries made seemed to confirm this theory, and Coroner Gaskill stated tonight in the course of an interview that he was nearly convinced that this rail being misplaced was the direct cause of the accident.

Railroad Officials' Idea

Railroad officials, on the other hand, profess to believe that some break in the trucks of the first car was the first cause of the accident, and that this caused the wheels to spread and to knock the track from its proper position. This can only be determined by an examination of the trucks of the cars, and considering that in their plunge into the Thoroughfare the trucks were badly damaged, it will be difficult to determine if any defects existed before the accident.

The bridge used by the electric trains has two tracks upon it, and in addition the two additional rails made necessary by the third rail electrical system. As the Thoroughfare is used by many boats, it is necessary to have a draw upon the bridge, and it is at the west end of this draw where the trouble arose.

When it is necessary to open the draw the bridge tender signals the operator stationed in the tower at the east end of the bridge. As soon as the bridge tender has thrown open a lock upon the mechanism which connects the rails and cables of the draw with the bridge proper, the operator in the tower pulls a lever which disconnects the bolts which connect the two parts of the draw.

The ends of the rails where they meet

are cut diagonally, so as to make the connection more perfect. A space of perhaps a quarter of an inch separates the two ends when they are in place. This is an important feature in the investigation, as the rail which threw the train from the bridge at its triangle end is all battered, while the end of the rail which it fitted is unharmed.

Superintendent Lovell, of this division of the West Jersey and Seashore Railroad, stated in his opinion, somewhat against this end, and that soon it was wrong with one of the brake shoes upon the wheels of the first train, and that this shoe in some way caught the rail and lifted it out of place. Then he said the wheels which followed banged up against this end, and that soon it was forced aside and the train derailed and thrown into the water.

Were Killed on Their Wedding Anniversary

Pathetic in the extreme was the untimely end of Mr. Samuel Hill, of 72 West Washington lane, Germantown, and his wife Rachel, who were victims of the railroad wreck at the Atlantic City Thoroughfare.

The couple, who were both well known in Germantown, had been married just fifteen years, and decided to take a trip on their fifteenth wedding anniversary. They left their home on Washington lane about 10 o'clock and went to the Strand meeting, of which they were members.

The meeting was over in time for them to catch the ill-fated Atlantic City train. A personal friend of the family yesterday said that their stopping at the church probably cost them their lives.

Mr. Hill's body was one of the first recovered and was identified by one of his business cards. His wife's body, a time was unidentifiable, but it was thought that she was Mrs. Hill's wife from a picture of him she carried in her pocket. The wedding ring with their initials in it also helped to prove the identity.

As soon as the news of the accident reached the family, Irvin and Wilmer Hill, brothers of the dead man, went to Atlantic City and identified the bodies. The bodies were taken in charge by Kirk & Niece, undertakers of Germantown. Arrangements for the funeral have been made.

Young Doctor and Wife Among Victims

Dr. Paul Feiberg and his wife, of 1428 Girard avenue, boarded the train for a pleasure trip. The physician's body has been recovered, but that of Mrs. Feiberg is missing. Relatives think that it has been swept out to sea.

Dr. Feiberg was well known in medical circles. He was 37 years old, while his wife was three years his junior. Dr. Feiberg was graduated from Hahnemann Medical College.

Mrs. Feiberg's mother, Mrs. James Mills, of North Fifteenth street, had preceded her and Dr. Feiberg to the resort. Waiting at the terminal in Atlantic City for nearly a half hour, the aged mother was finally told of the wreck on the Thoroughfare. She is in a serious condition from shock.

Paul Feiberg, the 14-year-old son of the physician, had a narrow escape from meeting the same fate of his father and mother. It was intended that he should accompany his parents to the resort, but when he reached Camden he asked that he be allowed to go to Jersey to visit his aunt. His request was granted.

Roxborough Doctor and Wife Victims

Among the most distressing incidents of Sunday's accident in the Atlantic City Thoroughfare was the drowning of Dr. A. A. Hudders and his wife Catherine, of Lyceum avenue and Mitchell street, Roxborough. Dr. Hudders and his wife went on the ill-fated electric train mostly for the sake of their four small children. The doctor intended to purchase a cottage in Atlantic City with the comfort of his wife and children in the summer season.

He had an appointment with a real

Brothers Died in Each Others' Arms

With their arms clasped about each other's necks, Joseph Merwood, 23 years old, and his brother, Frank Merwood, of 2308 South Bancroft street, were early yesterday morning taken from the submerged cars. Their clothing was torn from their bodies, showing they must have struggled hard for their lives. Their bodies were taken to the Empire Theatre Building in Atlantic City, where Matthew Merwood, a brother of the unfortunate victims, identified them.

The three Merwood brothers were employed as motormen by the Philadelphia Rapid Transit Company. Much sorrow has been manifested among the trolley men at the Sixteenth and Snyder avenue car barn, where the Merwoods worked.

Board Will Investigate

At a meeting of the Camden Board of Education last night a resolution was introduced by George L. Bender calling for an investigation of the case of Miss Sallie Peacock, who claims to have had a miscarriage shortly after the disaster. Her mother, Mrs. Peacock, is a resident of Camden and her father is a resident of Philadelphia. The board referred the matter for investigation to the Education Committee, which will meet on Thursday night.

Trolley Cut His Leg Off

Philip S. Manley, aged 64 years, of 2120 North 20th street, Camden, was struck yesterday afternoon by a trolley car at Twelfth and Market streets and had his right leg amputated. He was removed to the Hahnemann Hospital.

To Cure a Cold in One Day

Take LAXATIVE BROMO Quinine Tablets. Get it at any drug store. E. W. GROVE'S signature is on each box. 25c—Adv.

Planning to Place Blame for Wreck

Continued From First Page

It is composed of State Senator E. L. Lee, Isaac Bacharach, Real Estate Operator Samuel H. Headley, Contractor Charles E. Roesch, large meat packer of this city and Philadelphia, David R. Barrett, president of Board of Tax Assessors, and John P. Ashmead, city engineer.

Prosecutor on the Scene

Accompanying the jury when it made its investigation today was Prosecutor of the Pleas J. Edgar Albert, City Solicitor Harry Woodcock and Constable J. W. Harcastle. Several newspaper men were also with the party at the special request of Coroner Gaskill, who insisted that there should be no mystery about the investigation and that the public was entitled to know everything regarding an accident which wrought such terrible havoc.

The jurors, upon reaching the drawbridge from which the electric train had taken its dip of death, met General Manager Atterbury, chief of motive power; W. W. Gibbs, and a number of other prominent railroad officials, who were watching the wrecking crew attempt to lift the submerged cars out of the water. Coroner Gaskill surprised these officials by the business-like manner in which he started his investigation and by the questions he asked in order that the jury might get a proper idea of the accident.

Before objection could be made the bridge tender, whose duty it was to see that the rails on the bridge were in proper condition after the draw had closed, was called and examined as to what he knew. Then an engineer was sent for to explain the working of the drawbridge. How the tracks came together after they had been parted by the opening of the bridge, and in quick succession the jurors asked many questions and insisted that the bridge be immediately gotten into shape so that they might see a demonstration as to how the tracks worked. This was done, the railroad officials by this time having apparently decided that this coroner and his jury were different from the ordinary ones and would have to be obeyed immediately.

All Sorts of Explanations

Most attention was paid to the track which, by being out of its proper place, had caused the electric train to leave the rails and leap into the water. All sorts of explanations were given by the railroad men to dispel the impression that this track had been out of place, but their efforts seemed to have small result. Even the positive declaration of Daniel Stewart, of 2508 Atlantic avenue, the bridge tender, that a few moments before the wreck he had viewed the rail and was sure that it was then in its proper place, did not convince the jury, who seemed to believe that the system was not one that was perfect and that it would have been an easy matter for this rail not to have properly fallen into its proper place.

All other inquiries made seemed to confirm this theory, and Coroner Gaskill stated tonight in the course of an interview that he was nearly convinced that this rail being misplaced was the direct cause of the accident.

Railroad Officials' Idea

Railroad officials, on the other hand, profess to believe that some break in the trucks of the first car was the first cause of the accident, and that this caused the wheels to spread and to knock the track from its proper position. This can only be determined by an examination of the trucks of the cars, and considering that in their plunge into the Thoroughfare the trucks were badly damaged, it will be difficult to determine if any defects existed before the accident.

The bridge used by the electric trains has two tracks upon it, and in addition the two additional rails made necessary by the third rail electrical system. As the Thoroughfare is used by many boats, it is necessary to have a draw upon the bridge, and it is at the west end of this draw where the trouble arose.

When it is necessary to open the draw the bridge tender signals the operator stationed in the tower at the east end of the bridge. As soon as the bridge tender has thrown open a lock upon the mechanism which connects the rails and cables of the draw with the bridge proper, the operator in the tower pulls a lever which disconnects the bolts which connect the two parts of the draw.

The ends of the rails where they meet

are cut diagonally, so as to make the connection more perfect. A space of perhaps a quarter of an inch separates the two ends when they are in place. This is an important feature in the investigation, as the rail which threw the train from the bridge at its triangle end is all battered, while the end of the rail which it fitted is unharmed.

Superintendent Lovell, of this division of the West Jersey and Seashore Railroad, stated in his opinion, somewhat against this end, and that soon it was wrong with one of the brake shoes upon the wheels of the first train, and that this shoe in some way caught the rail and lifted it out of place. Then he said the wheels which followed banged up against this end, and that soon it was forced aside and the train derailed and thrown into the water.

Were Killed on Their Wedding Anniversary

Pathetic in the extreme was the untimely end of Mr. Samuel Hill, of 72 West Washington lane, Germantown, and his wife Rachel, who were victims of the railroad wreck at the Atlantic City Thoroughfare.

The couple, who were both well known in Germantown, had been married just fifteen years, and decided to take a trip on their fifteenth wedding anniversary. They left their home on Washington lane about 10 o'clock and went to the Strand meeting, of which they were members.

The meeting was over in time for them to catch the ill-fated Atlantic City train. A personal friend of the family yesterday said that their stopping at the church probably cost them their lives.

Mr. Hill's body was one of the first recovered and was identified by one of his business cards. His wife's body, a time was unidentifiable, but it was thought that she was Mrs. Hill's wife from a picture of him she carried in her pocket. The wedding ring with their initials in it also helped to prove the identity.

As soon as the news of the accident reached the family, Irvin and Wilmer Hill, brothers of the dead man, went to Atlantic City and identified the bodies. The bodies were taken in charge by Kirk & Niece, undertakers of Germantown. Arrangements for the funeral have been made.

Young Doctor and Wife Among Victims

Dr. Paul Feiberg and his wife, of 1428 Girard avenue, boarded the train for a pleasure trip. The physician's body has been recovered, but that of Mrs. Feiberg is missing. Relatives think that it has been swept out to sea.

Dr. Feiberg was well known in medical circles. He was 37 years old, while his wife was three years his junior. Dr. Feiberg was graduated from Hahnemann Medical College.

Mrs. Feiberg's mother, Mrs. James Mills, of North Fifteenth street, had preceded her and Dr. Feiberg to the resort. Waiting at the terminal in Atlantic City for nearly a half hour, the aged mother was finally told of the wreck on the Thoroughfare. She is in a serious condition from shock.

Paul Feiberg, the 14-year-old son of the physician, had a narrow escape from meeting the same fate of his father and mother. It was intended that he should accompany his parents to the resort, but when he reached Camden he asked that he be allowed to go to Jersey to visit his aunt. His request was granted.

Roxborough Doctor and Wife Victims

Among the most distressing incidents of Sunday's accident in the Atlantic City Thoroughfare was the drowning of Dr. A. A. Hudders and his wife Catherine, of Lyceum avenue and Mitchell street, Roxborough. Dr. Hudders and his wife went on the ill-fated electric train mostly for the sake of their four small children. The doctor intended to purchase a cottage in Atlantic City with the comfort of his wife and children in the summer season.

He had an appointment with a real

Brothers Died in Each Others' Arms

With their arms clasped about each other's necks, Joseph Merwood, 23 years old, and his brother, Frank Merwood, of 2308 South Bancroft street, were early yesterday morning taken from the submerged cars. Their clothing was torn from their bodies, showing they must have struggled hard for their lives. Their bodies were taken to the Empire Theatre Building in Atlantic City, where Matthew Merwood, a brother of the unfortunate victims, identified them.

The three Merwood brothers were employed as motormen by the Philadelphia Rapid Transit Company. Much sorrow has been manifested among the trolley men at the Sixteenth and Snyder avenue car barn, where the Merwoods worked.

Board Will Investigate

At a meeting of the Camden Board of Education last night a resolution was introduced by George L. Bender calling for an investigation of the case of Miss Sallie Peacock, who claims to have had a miscarriage shortly after the disaster. Her mother, Mrs. Peacock, is a resident of Camden and her father is a resident of Philadelphia. The board referred the matter for investigation to the Education Committee, which will meet on Thursday night.

Trolley Cut His Leg Off

Philip S. Manley, aged 64 years, of 2120 North 20th street, Camden, was struck yesterday afternoon by a trolley car at Twelfth and Market streets and had his right leg amputated. He was removed to the Hahnemann Hospital.

To Cure a Cold in One Day

Take LAXATIVE BROMO Quinine Tablets. Get it at any drug store. E. W. GROVE'S signature is on each box. 25c—Adv.

Planning to Place Blame for Wreck

Continued From First Page

It is composed of State Senator E. L. Lee, Isaac Bacharach, Real Estate Operator Samuel H. Headley, Contractor Charles E. Roesch, large meat packer of this city and Philadelphia, David R. Barrett, president of Board of Tax Assessors, and John P. Ashmead, city engineer.

Prosecutor on the Scene

Accompanying the jury when it made its investigation today was Prosecutor of the Pleas J. Edgar Albert, City Solicitor Harry Woodcock and Constable J. W. Harcastle. Several newspaper men were also with the party at the special request of Coroner Gaskill, who insisted that there should be no mystery about the investigation and that the public was entitled to know everything regarding an accident which wrought such terrible havoc.

The jurors, upon reaching the drawbridge from which the electric train had taken its dip of death, met General Manager Atterbury, chief of motive power; W. W. Gibbs, and a number of other prominent railroad officials, who were watching the wrecking crew attempt to lift the submerged cars out of the water. Coroner Gaskill surprised these officials by the business-like manner in which he started his investigation and by the questions he asked in order that the jury might get a proper idea of the accident.

Before objection could be made the bridge tender, whose duty it was to see that the rails on the bridge were in proper condition after the draw had closed, was called and examined as to what he knew. Then an engineer was sent for to explain the working of the drawbridge. How the tracks came together after they had been parted by the opening of the bridge, and in quick succession the jurors asked many questions and insisted that the bridge be immediately gotten into shape so that they might see a demonstration as to how the tracks worked. This was done, the railroad officials by this time having apparently decided that this coroner and his jury were different from the ordinary ones and would have to be obeyed immediately.

All Sorts of Explanations

Most attention was paid to the track which, by being out of its proper place, had caused the electric train to leave the rails and leap into the water. All sorts of explanations were given by the railroad men to dispel the impression that this track had been out of place, but their efforts seemed to have small result. Even the positive declaration of Daniel Stewart, of 2508 Atlantic avenue, the bridge tender, that a few moments before the wreck he had viewed the rail and was sure that it was then in its proper place, did not convince the jury, who seemed to believe that the system was not one that was perfect and that it would have been an easy matter for this rail not to have properly fallen into its proper place.