FORTY BE

HIGHLAND and WATER RESORTS

FORTY BEACHES

HIGHLAND and WATER RESORTS

NEW JERSEY'S

FORTY BEACHES

THE greatest pleasure resort section in the world is the wonderful stretch of beach and inlet along the coast line of New Jersey from Cape May to Long Branch. Its forty different centers are visited year after year by thousands of persons in search of health and recreation.

Nature has divided this playground into three sections, alike in their appeal to the pleasure and health seeker, but differing in the physical characteristics of the resorts and the surrounding territory.

The southern resorts all lie upon islands separated from the mainland by stretches of seameadow and winding inlets and bays. There are seven of these island beaches, with wonderful ocean fronts shelving off to seaward at such a slight angle that surf bathing is delightful and safe for a considerable distance from the actual shore line. Back of these islands are the many deep water channels which the government is utilizing for an inland waterway. One may sail from Cape May to the northern end of Barnegat Bay without going beyond the breaker line.

In sharp contrast with the lower or southern part of the New Jersey Coast, the beaches of the northern or upper half are directly on the mainland; forest and farm land at times encroaching so closely on the shore line that there is but a few feet between them. As one goes further north along the shore, the sand dunes of Absecon Island and Island Beach become the

cliffs of Elberon, West End and Long Branch, where the actual beach at high tide is but a few feet wide, and the resort itself lies high above the ocean level.

A notable feature of this section is the number of small fresh and semi-fresh water lakes lying within a few feet of the breaker line, with but a narrow strip of beach to prevent the surging surf from ruffling the placid surface of the lake. These invite to canoeing and kindred pleasures not possible in the boisterous surf.

Between the upper and lower coast sections lies the Barnegat Bay region, one of the most noted angling grounds in the world. Fishermen from all parts of the United States come thither for the fine sport to be had.

Barnegat Bay, extending from Bay Head on the north to Barnegat Inlet at the end of Island Beach, on the south, with Manahawken Bay and Little Egg Harbor Bay offers every pleasure known to lovers of the seashore.

At Beach Haven and the other resorts on Long Beach, and Seaside Park and its neighbors on Island Beach, one may enjoy the finest surf bathing; while at Island Heights, Toms River, Tuckerton and other resorts on the shoreward side of the great bay, one may have the country and the sailing ground combined. One may bathe; fish; seek the clusive duck and snipe; motor through a most delightful pastoral country, or swap tales with hoary mariners around the post office stove—all within a few miles.

SOUTHERN NEW JERSEY

ATLANTIC CITY'S MAGNIFICENT OCEAN FRONT

ATLANTIC CITY, N. J.

From all parts of the civilized world come the people that make up the throng which year by year fills Atlantic City's hotels and crowds its famous Boardwalk. All nationalities and every taste find something appealing in its cosmopolitan life and its varied amusements. There is but one Atlantic City on all the globe.

Built upon an island five miles out at sea, Atlantic City enjoys a peculiarly equable climate. Facing almost directly south, so that the sun's rays are always caught, summer and winter; with the Gulf Stream very close to the shore, and the New Jersey pine belt but a few miles away across the salt meadows, its temperature is always comfortable.

During the summer months it is rare that there is not a good breeze blowing either directly from the ocean or across the wide stretches of bay, thoroughfare or salt meadow that tempers the heat of the sun. In the spring and fall there is a snappiness that brings roses to the cheeks, and during the frozen months of winter the warm influence of the Gulf Stream lessens the discomfort of icy conditions elsewhere.

Thus Atlantic City is an all-the-year-around place for recreation and many of its fine hotels never close their doors. The local slogan is "Atlantic City All the Time."

But it is as a typical American summer resort that Atlantic City is pre-eminent. Hither come, in search of relaxation from the daily routine, financial and business men, with their automobiles, and working men with their lunch baskets and the family. Both are equally welcome, and both find something doing that makes life brighter and better.

Wonderful hotels that rival the finest in the great metropolitan cities and those adapted to the wants of the less luxurious; theatres; great piers stretching far out beyond the breakers; stores displaying the wares of both Occident and Orient; baseball; golf; fine dancing floors; entrancing concerts; surf bathing under safe conditions; sailing, fishing and the greatest Boardwalk the world knows—all these are there and waiting for the visitor.

Atlantic City's Boardwalk is world famed. A steel esplanade, sixty feet wide for two miles and forty feet wide for three miles, and twelve feet above the sand, it is the great meeting place for the world and his brother. It fronts the resort from the Inlet (the point from which yachting trips are made through the various thoroughfares and bay and out to sea) all the way to Ventnor, a suburb of Atlantic City to the southwest; and for the greater part of its length it is lined with fine shops and hotels on the landward side, although entirely open to the sea on the ocean side except where the six amusement piers extend into the sea.

Six of these piers are in daily use. The Steel Pier and Young's Million Dollar Pier are now the longest and largest of these over-sea amusement places. The former has one of the prettiest Music Halls in the country located on its seaward end, where fine concerts are given during the season. There is also a smaller hall for concerts, a dancing pavilion and theatre. The Million Dollar Pier has a fine ball-room and convention hall, where the larger conventions are held; and in addition a theatre, hippodrome and aquarium. Fish net hauls twice daily bring many thousands of visitors to the pier each day. Young's old pier, partially destroyed by fire, has been largely rebuilt. The Garden Pier, with beautiful floricultural decorations and a high class vaudeville theatre, the Steeplechase Pier, the home of varied amusement devices, and Heinz's Pier, complete the list of over-sea entertainment enterprises.

The sea bathing at Atlantic City has always been one of the great features of its life. During the summer season hundreds of thousands of persons disport in the surf or loll on the wide sloping beach. Of late years many hardy persons have been in the habit of taking a daily bath, both summer and winter. During the summer months life boats and life guards are ever ready to assist the over-venturesome bather who may have gotten beyond his depth, or who may be in need of help.

Absecon Inlet, at the upper end of the city, connects the sea with a large number of sheltered thoroughfares and waterways, which give opportunity for still water sailing, motor boating, rowing, fishing and crabbing. For those who prefer sailing on the open ocean, a fleet of fine yachts is always in command at the Inlet Pier, and make regular trips out beyond the breaker line. Motor boats and sailing and row boats may also be

obtained.

To the man who owns his own yacht, the new club house of the Atlantic City Yacht Club, located at North Massachusetts Avenue and Gardiner's Basin, offers at once a comfortable anchorage and an opportunity to join in the many social events planned during the season by the large and influential membership of the Club.

The golfer and tennis player has the choice of two finely appointed country clubs, located on the mainland, within easy

distance of Atlantic City.

The Atlantic City Country Club is located at Northfield station, on the Atlantic City and Shore Railroad just south of Pleasantville, and directly accessible by a fine motoring and driving road across the meadows. There are eighteen holes, with a playing length of 6016 yards, which are utilized the year around for championship and private matches, and a commodious club house that is the scene of many picturesque outdoor and indoor events during the entire season.

The Sea View Golf Club, opened this year, is located ten miles from Atlantic

City on the automobile road from Atlantic City to New York. This club, which has a membership comprised of the leading men and women of New York, Philadel-phia, Chicago, Pitts-burgh, Buffalo, Balti-more, Washington, and other large cities, has laid out an eighteen hole course which is unsurpassed in this country or even by the famous courses of the Old Country. The club house is a marvel of beauty, comfort and convenience, with luxurious furnishings. A swimming pool, baths and showers, ample locker accommo-

dations and fine dining and lounging rooms make it a delightful place to visit. There are one hundred and fifty sleeping rooms for the use of members and invited guests.

Wonderful roadways extend from Atlantic City in many directions offering splendid chances for motor and driving trips to neighboring resorts and through the picturesque country lying to the west of Atlantic City.

The electric car service on Atlantic Avenue links all sections of the city from the Inlet to Chelsea so that rapid transit is afforded from the cottage settlements on either end of the island with the heart of the resort.

The through electric car service over the Atlantic City and Shore Railroad between Atlantic City and Ocean City by the way of Pleasantville and Somers Point affords most delightful opportunities for visits between residents of the four resorts.

CHELSEA, N. J.

Lying directly south of Atlantic City proper and forming a part of the municipality (which is a well laid out city with a permanent population approximating one hundred thousand) is Chelsea, where every avenue is lined with fine cottages and more pretentious villas, the homes of those who do not care for the more strenuous life of the center of the resort. Many of these cottages are occupied the whole year by business men of Philadelphia who commute daily between Atlantic City and their places of business. This section has been kept free from the many amusement features of Atlantic City life, but its residents are within a few minutes ride or walk of the heart of Atlantic City. The bathing beach here is as good as that in the main city. Not only is it the scene of gay parties enjoying a plunge in the surf, but it is a paradise for the children.

COTTAGES AT VENTNOR

VENTNOR, N. J.

ADJOINING the Chelsea section of Atlantic City is Ventnor, a separate resort, but closely allied with Atlantic City by its electric car line, the extension of the great Boardwalk and the \$150,000 boulevard through its limits, making Ventnor, Chelsea, and Atlantic City prac-tically one. Like Chelsea, Ventnor is a settlement of cottages, many of which are unrivalled for beauty and magnificence on the Atlantic Coast.

MARGATE CITY, N. J.

A somewhat newer settlement, linked to Atlantic City by the extension of Atlantic Avenue, is Margate City, which lies some miles down the island. Many pretty homes of a modest type have been built on this section, some fronting on the ocean and some on the Thorofare which drains Lake's Bay. The Thorofare has become noted as a fine course for speedy motor boats. A

number of boathouses are located both at Ventnor and Margate City.

LONGPORT, N. J.

At the extreme southern end of Absecon Island is Longport, a small settlement of cottages and hotels, which fronts on the ocean, Egg Harbor Inlet and the Thorofare. With a good bathing beach and excellent sailing facilities on Great Egg Harbor Bay, Longport makes a fine summer home for those desiring natural diversions.

All of these resorts are linked with Atlantic City by the service of the electric line, which also connects with the steamer plying between Longport and Ocean City during the summer

scason.

SEA VIEW GOLF CLUB HOUSE

OCEAN CITY'S BOARDWALK

OCEAN CITY, N. J.

DIRECTLY south of Atlantic City, separated from it by Egg Harbor Inlet, and from the mainland by Great Egg Harbor Bay and the State Inland Waterway, is Ocean City, occupying the greater part of an island seven miles long.

Laid out many years ago as a camp meeting site, Ocean City has long since passed beyond the ideas of its founders, although retaining much that was good in the thoughts of those who hoped to make here a summering place that would be free from the influence of mere worldly pleasure.

One of the notable features of its life has been the entire absence of saloons and the liquor influence, and its rapid strides in popularity have been due to the flocking thither of those who desired a summer home combining seashore life on beach and water; the finest surf bathing; large semi-enclosed sailing, motoring and fishing grounds, and every feature of Boardwalk life except the cafes.

Ocean City is distinctly a city of homes. For several miles along both ocean and bay fronts, there are fine avenues lined with handsome villas and cottages, mostly owned by Philadelphia business men, who commute during the heated term. Interspersed are fine hotels which offer comfortable accommodations to those who desire to escape the burden of housekeeping during the seashore stay. A number of fine apartment hotels offer this mode of living to those who prefer it.

The health conditions at Ocean City are almost ideal. Enjoying the same advantages of position with reference to the Gulf Stream and the Pine Belt with Atlantic City, like the former its all-the-year climate is most delightful. It is stated on good medical authority that nearly every death in the resort has been the result either of extreme old age, or of disease-racked conditions that no climatic influence could offset.

Not only during the summer, but during the other months of the year, the weather conditions at Ocean City are ideal for convalescents and those seeking freedom from the ice-clad winter. A number of the larger hotels keep open house the entire year and while many of the amusement features are lacking during the winter months, Ocean City, like Atlantic City has developed into an all-year resting place.

Ocean City has many of the advantages of Atlantic City in the way of fine stores, banks and other places of business. One can locate here for the whole summer and find everything needed for everyday life right in the city. Good street car service connects nearly every section of the city with every other part, making visiting between cottagers, even though remote from each other, a pleasure.

The streets are wide and all well graded and lighted. Excellent water is furnished and both gas and electricity available for house lighting. The sewerage system is as near perfect as the city can get, ensuring healthfulness in that respect.

Like Atlantic City, Ocean City prides itself on its Boardwalk, which is thirty feet wide, and extends along the beach front for about three miles. While none of the hotels of the resort front on this Boardwalk, as at Atlantic City, there are a number of good shops on the landward side, and several piers and resting pavilions break the open prospect of the ocean on the sea side.

The City's Music Pavilion is a unique feature of Ocean City. Herein are given daily concerts in the afternoon and evening by a fine musical organization. There are also theatrical performances and moving picture exhibits on other piers and along the Boardwalk.

The beach is one of the finest for surf bathing along the Atlantic coast. Very wide and extending into the breakers with a very gradual descent, a plunge into the surf may be enjoyed by young and old with equal safety and pleasure.

As a paradise for amateur sailors, fishermen and motor boat enthusiasts, Ocean City is well known. Great Egg Harbor Bay, a broad island-dotted reach, extending back of the greater part of the resort, and for some miles back into the mainland, is a superbornising ground.

is a superb cruising ground.

The Ocean City Yacht Club and the Ocean City Motor Boat Club maintain fine club houses here, and project a number of sporting events and social gatherings during the season. The Pennsylvania Railroad Y. M. C. A. maintains a fine summer club house on the bay side of Ocean City, whose members add to the colony of yachtsmen and fishermen.

A fine base-ball team, composed of college men, affords lovers of the great American game a treat during the entire summer. Tennis is available right in the city, and the golfer may reach the fine links of the Atlantic City Club by the Atlantic City and Shore Railroad service to Northfield. Atlantic City and Ocean City are linked by the fast and frequent electric line service of this company, which operates through cars from Ocean City's Boardwalk to the Boardwalk of Atlantic City.

OCEAN CITY YACHT CLUB

SEA ISLE CITY, N. J.

To the south of Ocean City, the ocean breaks into the line of sandy beaches in what is known as Corson's Inlet, and washes back among the salt marshes in many small winding channels in which lurk thousands of gamy fish awaiting the prowess of an Isaac Walton. Seven miles beyond is another break in the beach where Townsend's Inlet stretches back from the breakers into the marshes.

On the solid section of beach between these two (known as Ludlam's Beach) is Sea Isle City, which, while not so large as its neighbor, is a summering place much favored by those to whom the conventions of the more populous resorts do not appeal.

Not only does Sea Isle City enjoy a beach that is fully equal to Ocean City's for width and safety for surf bathing, but it is a noted center for fishermen and hunters, to whom the hundreds

of fishing grounds in and near Corson's and Townsend's Inlets are a veritable Mecca.

Very large catches of the smaller salt water fish may be made in these back reaches and in the inlets. If one desires deep sea fishing, there is opportunity to visit the fishing grounds beyond the banks.

There are a number of good hotels and comfortable cottages at Sea Isle City, and a wide boardwalk along the sea wall which has been constructed to protect the resort from the encroaching tides.

AVALON, N. J.

On Seven Mile Beach, divided from Ludlam's Beach by Townsend's Inlet, and from Five Mile Beach, by Hereford Inlet, a number of newer settlements of cottages and hotels have been established, of which one is Avalon.

Located on the widest stretch of beach islands south of Atlantic City, Avalon has been developed by energetic capital into a prosperous resort which enjoys a good bathing beach, fine sailing and

COTTAGES AT AVALON

motor-boating on the inland channels and Great Sound, with fishing, and all the benefits of a carefully planned town.

Practically every breeze that blows over Avalon is a salt one, for it is surrounded by water on every side, and the west breezes, blowing over the wide stretch of Delaware Bay, here only ten miles away, are filtered through the pine belt and again charged with salt in passing over Great Sound.

STONE HARBOR, N. J.

Noted for many years as a fishing resort, Stone Harbor, occupying the southern point of Seven Mile Beach, has rapidly forged to the front within the past decade as a popular summer resort. Capital and enterprise has located here a colony of hotels and fine cottages and bungalows that rival many another older place in point of comfort and beauty, and earn for it the sobriquet of "The Wonder City by the Sea."

Like all of the resorts on the southern half of the coast, Stone Harbor offers a

most salubrious all-the-year-around climate tempered by the breezes always playing over the ocean and Great Sound, and its water supply is ample and entirely free from any chance of malarial infection.

Stone Harbor's beach is similar in character to that at Ocean City, Sea Isle City, Wildwood and Cape May. It is a very gentle incline into the breakers and affords the safest kind of surf bathing.

It has a three mile frontage on the new State Inland Waterway, which is now being dredged from Cape May to Bay Head. Five large yacht and motor boat basins have been constructed at Stone Harbor to accommodate the largely increasing number of yachtsmen who throng here during the summer season.

There is hourly motor boat service during the summer between Stone Harbor and Anglesea, and the new bridge connecting Stone Harbor with the mainland has stimulated motoring within the past year.

STONE HARBORS'S WIDE BEACH

A SUMMER DAY ON WILDWOOD BEACH

ANGLESEA, N. J.

THERE are probably no places along the North Atlantic Coast where there are more opportunities for enjoying a day's fishing than at Anglesea, the most northern of the resorts making up the group which occupies Five Mile Beach, lying just south of Stone Harbor.

Although favored by not a few persons as a summering home, Anglesea is primarily a resort for the fisherman or woman who comes down for the day on the ocean or sounds. A fine fleet of ably-manned yachts finds anchorage at its piers, ready to take the fisherman away out on the ocean to the banks, or into the shallow back channels for the smaller fish.

Few indeed are those who visit Anglesea who do not return from one of these trips with a fine catch of deep sea fish which well repays the effort of coming.

WILDWOOD, N. J.

THE City of Wildwood, including the resorts known as North Wildwood, Wildwood, Holly Beach and Wildwood Crest, shares with Atlantic City, Asbury Park, and Ocean City, the distinction of being one of the most popular seashore resorts in the world.

Wildwood, itself, has had a most phenomenal growth, almost within the past decade. When a little settlement of modest cottages was established among the curiously-gnarled wildwood growth from which the place takes its name, few ever imagined that within ten years it would be a populous all-the-year-around city, with a summer population that many large manufacturing cities in the country cannot equal.

Laid out with wide avenues, along which have been constructed fine hotels and cottages, with all the conveniences of city life in the way of stores, banks and churches, the city has spread until it occupies almost the whole of the five miles of island.

A fine Boardwalk, almost as wide and as long as Atlantic City's famous esplanade, extends along the seaward side of the chain of resorts, from which four fine piers extend oceanward and a number of good stores and amusement enterprises line the land side.

Theatres presenting popular attractions; a bathing beach that is broad and shallow in descent into the breakers and amply protected by life guards; all the amusement devices of the better class, and fine roads for motoring and driving, make Wildwood a resort well worth visiting.

The old trees which were once a feature of the town are gradually disappearing as building operations spread, but some curious specimens may still be seen.

NORTH WILDWOOD, N. J.

This is the section of the city lying directly north of Wildwood proper beyond Twenty-sixth Street. This is almost exclusively a cottage settlement, scores of beautiful homes having been erected along the finely graded and paved avenues.

HOLLY BEACH, N. J.

That part of Wildwood lying south of the Wildwood station is known as Holly Beach, and like North Wildwood is largely a cottage settlement, although a number of hotels and apartment houses are located there. A roadway extends from Holly Beach across the channels and meadows to the mainland, which is used by motor car drivers in reaching the Wildwood resorts.

WILDWOOD CREST, N. J.

The southern end of Five Mile Beach is a somewhat new resort known as Wildwood Crest, which has become very popular. Developed by Wildwood enterprise, hundreds of handsome residences have been built and hotels opened.

residences have been built and hotels opened.

The fine club house of the Wildwood Yacht Club, located on the new inland waterway back of the resort, supplies a delightful social center for its large and enthusiastic membership. There is fishing in the inlets on either end of the Five Mile Beach as well as in the thorofares and bays back of it.

CAPE MAY, N. J.

Few resorts in the world have stood the test of time like Cape May. More than a century ago parties of vacationists from Philadelphia journeyed to the southern end of New Jersey to enjoy the fine surf bathing and the good air at Cape May. And to-day it is still visited by thousands every year who appreciate its many good points.

The stimulation which its natural progress received some years ago by the enlargement of its area in the creation of the large cottage and hotel section, reclaimed from Poverty Beach by the originators of New Cape May, has sounded a new note

in its history.

The witchery which clung to Old Cape May is as enticing as ever, but a new life has awakened. The same homelike quiet pervades the cottage life; the same social atmosphere is manifest in the hotels, and there is the same absence of showy display in dress and function, but there is an awakening to, and a new appreciation of, the splendid advantages of the century-old resort as a summer home, or an all-year visiting place.

Hundreds of cottages have been erected in the new section near the splendidly equipped Hotel Cape May, which reopens this year for the eighth season since its completion. This house, which is built like a battleship, absolutely fireproof and complete in every appointment, is the center of the social life of New Cape May, whilst the older houses in the clder section maintain the high reputation for comfort that they have always

horne

The fine ocean boulevard, sixty feet wide, extending to Sewell's Point, and thence around the Harbor to Washington Street, at Schellinger's Landing, provides a matchless drive, which at no point is more than one hundred feet from high tide, for a distance of five miles. An electric car line connects these two points with a loop around the Harbor bringing the house and grounds of the Corinthian Yacht and Country Club within easy access. Parallel to the drive, and extending its full length on the ocean front, is the new boardwalk, twenty feet in width, and just high enough above the waves to clear the average storm tide. This ocean promenade is unique in the fact that it is actually at the ocean's edge, and from every inch of it there is an unobstructed view of the mighty Atlantic.

The new land-locked harbor has a water front of five miles, and an average depth of thirty-five feet. It is connected with the ocean by a Government-built inlet, eight hundred and fifty feet wide and thirty feet in depth.

This harbor is pronounced by yachtsmen as the ideal yachting rendezvous. It is large enough to accommodate in perfect safety all the pleasure craft of the Atlantic Coast, and it is said that a dozen warships could manœuvre within its confines.

The beach, hard as a race track, is a splendid highway for the motor car, while the new ocean boulevard and the country pikes furnish the driver and the motorist with a satisfying field for operation.

Public pavilions are located on the ocean side of the board-walk. On the main pavilion a band is maintained by the city, giving three free concerts daily during the summer season.

The Cape May Yacht Club, which has been attractively housed for many years, is a prominent factor in the social life of the resort. The fine club house of the Corinthian Yacht and Country Club occupies a prominient place in the social life of New Cape May. It is unique in many features, and compares favorably with any similar institution on the Atlantic Coast.

A large fleet of privately-owned yachts make Cape May one of the busiest small-craft ports along the New Jersey seacoast. A number of races and contests are held every year which

attract yachtsmen from all parts of the East.

Out-of-door life is the striking characteristic at Cape May. The surf bathing is admittedly the best and safest in America, while the beach is the finest. The entire colony spend a portion of each day in the water and on the sands. The Golf Club claims the allegiance of its devotees on a green that is unequaled at the seashore.

There is also an attractive amusement pavilion which provides the usual lines of entertainment for young and old, while a grand Casino and a Pavilion has been erected at Sewell's Point.

The magnificent physical advantages of Cape May, its recognition by the National Government as the fittest point on the Atlantic Coast as a harbor for the refuge for all classes of vessels, and its complete railroad facilities make it one of the most important, as well as the most charming resorts on the Atlantic seaboard.

BATHING HOUR AT CAPE MAY

NORTHERN NEW JERSEY

THE BOULEVARD AT LONG BRANCH

LONG BRANCH, N. J.

LONG BRANCH, which includes the sections known as West End, Elberon, Hollywood, Norwood, Branchport, East Long Branch, North Long Branch and Pleasure Bay, stretches along the high bluff that forms the coast line of Northern New Jersey, for a distance of about six miles, and extends inland over two miles.

Like Cape May, Long Branch proper is one of the old-time seashore resorts, for tradition has it that parties from New York, New Jersey, and even Philadelphia, coached or rode thither to enjoy the sea bathing and eat the "original shore dinner."

Despite the varied attractions of the newer and more garish resorts of the Forty Beaches, Long Branch still holds its own as a popular place in which to spend the heated term, in addition to being a city of fifteen thousand inhabitants engaged in business enterprises of various kinds.

The city is situated at the head of navigation on the Shrewsbury River, and is the first resort of any size south of Sandy Hook. Right at this point the highest elevation of land on the entire Atlantic seaboard, according to official government surveys, is reached, and Long Branch is located on a high, dry, coast plateau overlooking the ocean. On the north, the city is, in part, bounded by the picturesque Shrewsbury River, and from east to west, a chain of lakes of rare charm intersects the municipation. The high elevation and the combination of ocean, river, and lakes give the place a system of perfect natural drainage which make marshes, mosquitoes and malaria unknown here.

Along the crest of the commanding bluff extends an eighty-foot beautiful boulevard, with only a narrow strip of green lawn and an occasional pavilion between it and the sea. A boardwalk connects Long Branch and West End. Good inland roads stretch back from the beach, affording excellent driving, automobiling, and horseback riding.

Among the attractions for visitors are its ten-acre ocean front park with casino and big convention hall, its bluff drive which affords the finest marine view in America, its four thousand-seat open-air theatre over the river and big ocean-front theatre, its eighteen-hole golf links, its free ocean-front band concerts given twice daily, its deep-sea and river fishing, its river crabbing, its racing and the Annual Labor-Day-Week Fair at the famous Elkwood Park Track, its amusement park at Pleasure Bay, yachting, canoeing, and boating on the Shrewsbury in summer and ice-yachting in winter, its one hundred miles of fine tree-shaded drives, its renowned clam-bake and shore dinner resorts. Then the Annual Horse Show, which is held the last week in July and which is the greatest open-air horse show in the world.

WEST END, N. J.

While West End, with its near neighbor on the landward side, Hollywood, although a portion of Long Branch, has an individuality which distinguishes it from the main city. Both West End and Hollywood are distinctively cottage settlements, although a number of hotels front the ocean in West End, and the Hollywood Hotel is one of the most noted hostelries on the North Coast. The fine automobile roads leading back from West End through Hollywood are lined with magnificent villas and homes.

ELBERON, N. J.

ELBERON is a cluster of magnificent homes, surrounded by a wealth of superb landscape gardening. Great marble palaces crown the high bluff on the ocean side, while every road leading north, south and west is lined with houses large and small. Wealth and fashion vie during the season to make social prestige both in their homes and in the fine casino on the beach front.

DEAL COUNTRY CLUB HOUSE

DEAL BEACH, N. J.

As one leaves the magnificent residential section of Elberon and West End, a short section of the coast and the adjacent inland countryside presents a picture of pastoral beauty unadorned. The great forest trees approach closely to the ocean waves and the high sand bluffs alternately rise high above the narrow beach or flatten out into mere hummocks.

A little over a mile south of Elberon, on a gently rolling plateau overlooking the ocean and sloping down on the west and south to the placid waters of Deal Lake, is the resort known as Deal Beach, a collection of pretty homes, where many spend the entire summer amidst a happy combination of country and seasons.

A curious feature of the resorts on the northern coast of New Jersey is the large number of fresh water lakes that

lie just a few hundred yards from the ocean. The largest of these is Deal Lake, which so closely approaches the line of the surf that only a few yards separates the two, and extends for a considerable distance back into the country. A number of pretty islets dot its placid surface. Many enjoy canoeing and picnicing here.

Deal Beach boasts a casino with one of the largest swimming pools in the country. The Deal Country Club is the center of social life at all times of the year. A fine eighteen-hole golf course attracts lovers of the ancient game, and during the fall a fine pack of hounds invites to the chase. Tennis is also largely indulged in.

ALLENHURST, N. J.

ALLENHURST forms a connecting link between Deal Beach and North Asbury Park. In fact one can hardly tell where the dividing line is, so closely do the many beautiful homes in each place approach each other on the fine avenues that extend back from the boulevard along the shore to the boundaries of the open country which borders Deal Lake on one side and Sunset Lake, in North Asbury Park, on the other.

Allenhurst's growth has been almost phenomenal. Hundreds of cottages have been built and the streets have been laid out in the most approved modern fashion. Like Chelsea and Ventnor, Allenhurst has

attracted those to whom the more crowded conditions at Asbury Park do not appeal for a summer residence, and yet who want to be within a few minutes ride or walk of the varied amusements of the larger resort.

The Allenhurst Club, with a magnificent club house that is available to its members from June 1 to about October 1, is really more than a club house, for many members and their friends use it in the october 1, is really more than a club house, for many members and their friends use it in

lieu of hotels and cottages during the entire season.

The bathing here is good, although at all of the beaches on the North Coast, the beach descends to the ocean level much more steeply than at Atlantic City and the southern resorts. A fine casino, the golf course and tennis courts of the Deal Country Club, and an open air

NORTH ASBURY PARK, N. I.

swimming pool add much to the attractiveness of Allenhurst.

It is not possible to find any appreciable dividing line between North Asbury Park and Asbury Park proper, although the Pennsylvania Railroad maintains a separate station for the use and convenience of those who make their homes in the northern section of

the resort, beyond the line of Fourth

Avenue.

This section of the city is largely a cottage settlement, although a number of the larger hotels are located within its boundaries.

Sunset Lake, which is dotted with many small islands, lies within this portion of the city and is the scene of many pretty water carnivals both by night and day during the summer season, as well as a delight to the many who boat or canoe over its placid surface.

One may reach any of the resorts further north of Asbury Park, or those lying to the south of it, by the railroad running through both Asbury Park and North Asbury Park. The Deal Country Club is within easy reach and the Allenhurst Club just a short distance away. Asbury Park and North Asbury Park are also joined by the Boardwalk.

THE ALLENHURST CLUB

ASBURY PARK BOARDWALK

ASBURY PARK, N. J.

ASBURY PARK, lying about midway between Long Branch and Sea Girt, and sharing the same Pennsylvania Railroad Station with Ocean Grove, is known as the metropolis of the North Coast, on account of the large number of persons who annually visit it and the number and variety of its amusement features.

Located on a beach that is wider and shallower than those of the resorts further north, and where the ocean waves have not piled up such precipitous cliffs of sand in past ages, Asbury Park combines the best features of both seashore and country.

As its name implies, it is a park on the brink of the sea. The woods of New Jersey and the ocean's restless surges almost meet across the narrow strand. One turns directly from the sandy beach into avenues and streets where the leafy branches of forest giants meet in arches across the way.

And yet Asbury Park is a typical seashore resort. Upon its boardwalk, eighty feet in width and three miles in length, one may walk for hours, inhaling the saline breezes from the ocean which beats upon the beach only a few yards distant. One may enjoy the exhilaration of a bath in the surges which break upon the sands. One may be amused in varied ways as the fancy dictates. The fisherman finds plenty of opportunity for engaging in his favorite sport, and the sailor may toss for hours on the bright blue sea. And all this within sight of bright flowers, green grass and the monarchs of the forest which surround the city and invade its very thoroughfares.

Visitors to Asbury Park are impressed at once with the delightful sense of the beauty and comfort of the private residences

and cottages which line its shaded avenues. It is pre-eminently a "home" city. In no large seashore resort on the Atlantic Coast does cottage life enter so largely into the social make-up as here.

Standing upon any of the avenues, one sees upon either side hundreds of beautiful residences, many of them costly in construction, and all artistic in architecture. There is every evidence of culture and refinement, and one misses, without regret, the garishness which so often enters into the architecture of a resort town.

There has been no sacrifice of beauty and comfort to economize in space. The majority of the cottages sit from fifteen to twenty feet back from the broad sidewalks, and all are surrounded by well-kept green sward. In summer time these lawns are ablaze with flowers. This feature of decoration is a charming adjunct to Asbury Park's many beauties. One may see a perfect wealth of bloom during the whole summer season.

Many of the cottages are embowered in vines; roses, wisteria and other climbing vines bloom in gorgeous profusion, set off, like jewels, against the green sward, the green trees and the varied hues of shingle and stone. The city authorities have provided great beds of flowers at the ocean end of each avenue, as well as along the esplanade which skirts the beach back of the boardwalk. One does not soon forget the picture formed by this combination of color, through which gleams, in hundreds of vistas, the blue ocean.

The Boardwalk at Asbury Park is the one great meeting place of Asbury Park, as it is at other resorts. Extending the entire length of the city, from North Asbury Park to the further limits of Ocean Grove, it is unique in that it is not entirely lined for

A VISTA ON DEAL LAKE

OCEAN PATHWAY, OCEAN GROVE

the shore side by stores and hotels, but there are wide stretches in which one has a view not only of the ocean but of the shore boulevard which stretches along the ocean front just back of the esplanade.

There are no long piers stretching from the Boardwalk into the sea as at Atlantic City, but the Casino, where free orchestra concerts are given every day, and the Arcade which houses Arthur Pryor and his Band during the entire season, extends a short distance out over the breakers. There is also a short fishing pier in the center of the city and a number of rest pavilions located along the ocean side of the boardwalk.

The bathing is remarkably good. One may enjoy a dip in the surf at almost every point of the beach from the lower end of Ocean Grove to the upper end of North Asbury Park with perfect safety, and thousands enjoy the exhilaration of this sport every year. For those who do not care for the surf bathing there are several pools where they may get all the tonic benefit of the sea water without the excitement of fighting the waves.

Theatrical performances are also a feature of the summer life, engagements being played by high-class attractions which draw patrons not only from the hotels but from the many cottages.

Fishing and crabbing are two forms of relaxation that appeal to many, and they may be indulged in during the whole summer. In addition to the fine fishing from the ocean pier, there is good

angling in the lakes. If one desires, a trip may be made to the fishing banks at sea, on the little schooner which makes daily trips. Crabbing parties usually journey a few miles down the shore to Shark River, where the crustaceans fairly swarm. This trip may be made by trolley or train.

For the athletic minded, there is much opportunity for pursuing one's choice of sport. Golf, tennis, base-ball, bowling, and shuffleboard playing are favorites during the summer. Baseball enthusiasts find their Mecca in the fine athletic field just outside the city where numerous matches are played during the summer.

No resort section in the world presents so many delights to the driver and automobilist as Monmouth County, in which is situated Asbury Park. Hundreds of miles of hard roads radiate in all directions, covering a country charming in natural beauty, enhanced by the development of money and brains, and historic associations.

OCEAN GROVE, N. J.

Just across Wesley Lake, one of the small fresh water lakes which dot this section, is Ocean Grove, notable as the greatest camp meeting in the world and sharing with Asbury Park the admiration of thousands who year after year come back to it for rest and relaxation.

UNDER CANVAS FOR THE SUMMER, OCEAN GROVE

Ocean Grove is ruled by the Ocean Grove Camp-Meeting Association. While some of its regulations seem strict in these liberal days, the growth and prosperity of the place bear testimony to the foresight of its founders when framing and carrying out municipal regulations.

During the camp-meeting days the city is crowded with transient visitors and religious representatives from all parts of the land. Many national conventions of religious, scientific, and educational associations are held here during the summer months. These have materially served to increase the reputations of both Ocean Grove and Asbury Park as refined and cultured resorts.

Asbury Park, the next-door neighbor, is joined to Ocean Grove on its land side by ornamental iron bridges spanning the intervening lake, and by the beach promenade on the sea front.

BRADLEY BEACH, N. J.

To the south of Ocean Grove, Fletcher Lake, extending almost to the beach line, forms the north boundary of a somewhat newer resort closely affiliated with Asbury Park—Ocean Grove, Bradley Beach.

A very few years ago only a small colony of modest cottages

dotted the beach and the shores of the lake. Today there are several hundred homes and seven hotels to which come each season a large number of people who think there is no place on earth like Bradley Beach for the summer vacation.

The bathing beach here is good, and the boating on Fletcher Lake is enjoyed by many visitors. It is not a long walk along the Boardwalk to the more varied delights of Asbury Park, while the railroad, linking all the resorts between Sea Girt and Long Branch, runs a short distance back from the beach.

AVON-BY-THE-SEA, N. J.

On the sandy headland just north of the inlet in which the waters of Shark River and the Ocean meet, several fine hotels and a colony of

A BUSY DAY IN THE SURF

THE DOCK ON SHARK RIVER

cottages form the resort known as Avon-by-the-Sea, which is highly

favored by those desiring a quiet resting place during the summer months.

The ocean front is about two thirds of a mile in length and the surf bathing is remarkably good. Sylvan Lake, lying to the north, and Shark River and Bay to the south and west afford fine chance for the canoeist, sailing enthusiast and motor boat lover.

BELMAR, N. J.

Just across the Shark River from Avon is Belmar, one of the most popular of the resorts on the north coast, although not so large as Asbury Park or Long Branch. Unlike most of the resorts further north, it is almost entirely surrounded by water, with an ocean frontage of a mile and a half,

Shark River to the north and west, and Lake Como, another of the fresh water lakes, so prominent a feature of the country hereabouts, lying but a short distance to the south.

From this point southward, the beach becomes more shelving and the high sand cliffs of the Long Branch end of the coast become mere sand dunes, or great piles of sand covered in places with a growth of underbrush. The bathing here is exceptionally good and even the most fearsome can enjoy a plunge in the breakers in perfect security.

A boardwalk extends along the ocean front the entire length of Belmar, and numerous amusement enterprises, with a fine casino, afford summer visitors many of the delights of the larger resort cities. A seven-hundred foot pier extending into the ocean offers opportunities for sea fishing or a lounge in the brisk breezes.

Belmar is the center for the fishing on Shark River. A well equipped boat-landing is on the river, where water craft of all kinds may be obtained for a day's fishing, crabbing or clamming in the shallow waters of the river and bay. From May to October weakfish abound, and during June sheepshead, while striped bass offer royal sport during the whole year.

Good driving and motoring roads extend to all the resorts on the coast and to Lakewood, back in the pines.

COMO, N. J.

NESTLED in the little stretch of land shutting out the ocean from the bright waters of Lake Como, is the cottage settlement of Como, where ocean, lake, sandy beach and fragrant pine woods make a combination that is hard to beat for healthfulness. If one desires amusements, one must trolley to Belmar or Asbury Park, for Como is strictly a home place. The fine roads of this section are within easy reach for driving or the automobile, while the bathing is good.

SPRING LAKE, N. J.

THE beautiful lake, from which Spring Lake takes its name, lies right in the heart of this resort. Around it have been built hundreds of beautiful homes, some of them rivalling the magnificent villas for which Elberon, Deal and Allenhurst are noted, and a number of fine hotels, where during the summer season the fashionable of New York, Philadelphia and other cities continue the gaieties of the winter, in a charming setting of ocean, lake and country.

Like Belmar, Spring Lake enjoys a wide expanse of beach on which the restless surges of the Atlantic beat and invite to a plunge in their saline depths. Fronting this is the boardwalk, a fine promenade much used by the residents, and there is ample opportunity to lounge on the wide piazzas of the hotels, most of which face the sea.

The spring fed waters of the lake abound with a variety of fish, and its placid surface affords the finest kind of boating. A casino, with all the comforts and luxuries of the metropolitan club, and a salt water swimming pool for those who do not care for surf bathing, are centers of interest.

Fine driving roads lead in all directions; up and down the coast, and back into the country, which is here so close that farm products fresh from the vine and stalk are a daily luxury.

One may reach any of the resorts north of Sea Girt by the railroad that skirts Spring Lake, and during the summer months the encampments of the New Jersey National Guard on the fine grounds at Sea Girt, only a mile or so south, are a constant source of pleasure to visitors.

There are many of the bungalow type of cottages at Spring Lake which form a delightful contrast to the more splendid and costly villas that have been erected by wealthy people who make this resort their summer home.

SEA GIRT, N. J.

Long before the State of New Jersey selected the level plateau that stretches

back from the ocean to shallow Manasquan River as a permanent camping grounds for its State Militia, Sea Girt was known as a seaside resort.

Years before the newer resorts further north came into prominence, Sea Girt was the scene of the annual New Jersey "wash day," when almost the entire rural population of the northeastern end of the state, drove or walked hither for an all-day frolic on the beach and a bath in the ocean waves.

Many who came for the wash day, came back later to build modest cottages in which to spend the entire heated term and to-day there is a good sized town right on the beach front, with wide streets bordered with shade trees and lined with attractive homes and hotels.

The beach is the finest for bathing north of Barnegat Inlet and the Manasquan River, only a short distance south, affords fine fishing and boating. Good driving roads lead back into the country, notably to Lakewood and Allaire.

The Guard is in camp nearly the whole of July and August, different commands occupying the quarters for stated intervals. The shooting contests on the fine Rifle Range are always a source of interest to residents of Sea Girt as well as to members of the Guard and "shots" all over the country. The parade ground at Sea Girt is one of the finest in the country.

A PART OF SPRING LAKE

COUNTRY AND BAY AT POINT PLEASANT

MANASQUAN, N. J.

Just south of Sea Girt, the Manasquan River, a short tidewater stream, joins the ocean through Manasquan Inlet, the most northern of the many breaks in the beach line which mark the southern half of New Jersey's coast.

Back some distance from the ocean on this river is the quaint old town of Manasquan, one of the earliest settlements in New Jersey and a most delightful summer home for the man or woman who delights in still water boating, bathing, fishing and rambles in the woods.

Mansaquan has none of the earmarks of the resort town. It is a simple country village, or rather town, whose wide streets are bordered with fine old trees that meet in a green arch during the summer; whose hotels and cottages are "homes" rather than temporary resting places, and which offers in the river and the woods every charm of the "Natural Life."

It is but a short ride by train or motor car from Manasquan to the fishing grounds of Barnegat Bay, while the fine beach at Sea Girt is just "around the corner," a few minutes ride by train.

BRIELLE, N. J.

Down near the mouth of the Manasquan River is Brielle, like Manasquan, a resort for those who love the water and the

many delights of sailing, motor boating, bathing, fishing and crabbing. The location of the Manasquan Yacht Club here has made Brielle known far and wide as a center for yachts and power boats.

There is bathing in the river, and on the beach, which is a short distance eastward from the town. The fishing in the river and inlet is remarkably good, and hard and soft shell crabs may be found in the shallower water.

Brielle is on the automobile highway that extends from Long Branch to Cape May along the coast, the road leading from this point across the Manasquan and Metedeconk Rivers to the narrow strip of beach below Bay Head and crossing again to the mainland over the new bridge between Sea Side Heights and Island Heights. There are also good roads leading back into the country.

BAY HEAD, N. J.

A MILE south of Point Pleasant is Bay Head, which, as its name implies, lies at the headwaters of Barnegat Bay, and is the dividing line between the mainland resorts of the northern half of the New Jersey Coast line and those on the low shelving island beaches of the southern half of the coast.

Bay Head has developed very rapidly as a resort in the past few years, on account of its many advantages as a summer

land by the sea, and by reason of its wonderful resources in the aquatic line. Great improvements have been made in building new and remodeling old cottages and hotels until it now ranks among the many pleasant resorts in this section. The bay, the ocean, and the Metedeconk River, all furnish fine piscatorial sport and magnificent sailing grounds, and the drives are numerous and picturesque. There is also splendid bathing.

POINT PLEASANT, N. J.

Crossing the Manasquan River, south of Brielle, a distance of about a mile and a half, one comes to Point Pleasant, a charming summer resort lying along the coast on the peninsula between Manasquan Inlet and the Metedeconk River, at the head of Barnegat Bay.

To many, Point Pleasant is the ideal summer home, for it combines all the delights of the ocean front resort, the river town and the country village; with surf and still water bathing; ocean and bay sailing and motor boating; deep sea and shallow water fishing, and drives and rambles along typical country highways and byways.

Point Pleasant originated as a cottage settlement but its growing popularity has brought about the opening of a number of very fine hotels. Hundreds still prefer the freer cottage life

A FAIR COURSE AND A GOOD BREEZE

BEAUTIFUL BARNEGAT BAY

OFF FOR A CRUISE

SEA SIDE PARK, N. J

The long expanse of Barnegat Bay north of where it empties into the Atlantic Ocean in Barnegat Inlet, is separated from the ocean by a very narrow strip of sandy beach on which have been located a number of resorts that are growing in popularity every year.

The wide bay to the west and the still wider ocean to the east insures a summer temperature that is always fresh and usually cool, and an entire absence of malarial conditions that makes this section one of the healthiest along the coast.

makes this section one of the healthiest along the coast.

The bathing beaches are ideal for surf plunges and all the delights of beach life, while the waters of Barnegat Bay are a paradise for the sailor, the fisherman and the hunter.

Sea Side Park, lying about midway down the peninsula, is the largest resort in the region and has developed rapidly during the past ten years, owing to its proximity to Philadelphia, which brings it within commuting distance of that city. Many business men establish their families there for the whole summer.

The social life of the community, which is largely a cottage one, centers about the Yacht Club, which has a handsome and well-appointed club house. Frequent regattas and entertain-

ments are held throughout the season under the Club's auspices. For those who have no yachts, a notable fleet of sailing boats and motor boats, which makes its headquarters at Barnegat Pier, in the center of the long railroad bridge that spans the bay at this point, and those available at the wharf at Sea Side Park, make fishing and sailing on the

broad expanse of the bay a pleasure that is denied no one.

Two finely equipped passenger

boats make hourly trips during the season between Sea Side Park and Toms River, a trip of fourteen miles across the bay and up Toms River which is a most enjoyable outing. The boat harbor at Sea Side Park is considered one of the finest along

the coast and has accommodations for a large number of craft.

Motor cars can reach Sea Side Park by way of Toms River, Island Heights and the new bridge across the bay between the latter place and Sea Side Heights, a short distance up the coast.

BERKELEY, N. J.

The northern end of Sea Side Park, which at one time was the location of the famed Berkeley Arms, destroyed by fire some years ago, has been developed of late years into a cottage settlement that bids fair to rival a number of the other resorts along the coast.

SEA SIDE HEIGHTS, N. J.

STILL further north is Sea Side Heights, which but a year or so ago, consisted of two or three small houses, but which to-day has sprung into a good sized community. It shares with Sea Side Park the fine bathing beach and the splendid sailing opportunities on the bay. The completion of the new bridge across the bay from here to Island Heights makes Sea Side Heights a popular stopping point in the ride from North to South Jersey.

ORTLEY, LAVALLETTE AND CHADWICK, N. J.

THESE three resorts lie some miles up the beach from Sea Side Park and share with it fine bathing and all the water sports of the Barnegat Bay region.

MANTOLOKING, N. J.

The Summer colony at Mantoloking is an old established one which centers around the activities of the Mantoloking Yacht Club which holds noted summer races on the fine sailing course of the Bay.

THE SOUNDING SEA

SOUTH of Barnegat Inlet, the island that divides the Ocean from Barnegat, Manahawken and Little Egg Harbor Bays is somewhat wider than that north of the inlet, whilst the mainland approaches nearer. Yet the climatic conditions are much the same, and the absence of malarial conditions and the dryness of the air, has made the resorts between Barnegat City and Beach Haven, on what is known as Long Beach, a haven for sufferers from hay fever and catarrhal troubles.

BARNEGAT CITY, N. J.

On the extreme northern end of the island, right where the waters of the bay pour into the Atlantic through the inlet, is a quaint old fishing village known as Barnegat City, in the midst of which stands old Barnegat Light, whose far reaching beam has saved many a good ship from foundering on the shoals lying just off the coast at this point.

Situated right in the heart of the fishing kingdom of the Barnegat region, with almost every male resident a fisherman, Barnegat City is the headquarters for anglers whose one delight is in fishing for the catch they can get. All around the gamy blue fish disports himself amidst sheepshead, sea bass and other finny tribes and here one may be assured of many a day's sport.

CLUB HOUSE, N. J.

Two miles south, near Lovelady Island, a noted fishing and shooting point, is Club House, which is exclusively a resort for fishermen and gunners who enjoy a fine bathing beach in addition to the other attractions.

HIGH POINT, N. J.

Just about where Barnegat and Manahawken Bays join is High Point, noted not only as a fishing and gunning point, but as a resort where hay fever is unknown and hence sought by sufferers from that dread ailment during the summer months. There is an excellent beach at this point, which as its name indicates, is slightly higher in elevation that other resorts on Long Beach.

SURF CITY, N. J.

NEARLY midway of the island is Surf City, another small colony of cottages with a good hotel where good fishing and gunning may be had in season and ideal conditions for sufferers from hay fever.

HARVEY CEDARS, N. J.

YEARS before Harvey Cedars became noted as a summer resort, a number of ardent sportsmen used to foregather here

for the excellent sailing, bathing, fishing and gunning to be enjoyed on ocean and bay. To-day one does not have to be a clubman to enjoy the fishing, for a good flotilla of all sorts of craft are here to carry the angler either to the haunts of the bay fish or out to the fishing banks at sea.

BRANT BEACH, N. J.

ABOUT three miles south of where the railroad crosses Manahawken Bay to reach Long Island, is Brant Beach, an old established resort for hay fever sufferers. Largely a cottage settlement, its summer visitors enjoy the good bathing beach and the fine sailing on the bay.

PEAHALA, N. J.

SOUTH of Brant Beach is Peahala, which occupies a portion of the level beach section between the ocean and Little Egg Harbor Bay and affords summer visitors a cottage settlement, with a good bathing beach and ample opportunity for sailing and motor boating.

BEACH HAVEN TERRACE, N. J.

Developed within the past five years as a cottage settlement, Beach Haven Terrace is rapidly forging to the front as a progressive seashore resort, embodying the latest improvements in the arrangement of streets and avenues and the character of homes being erected there.

SPRAY BEACH, N. J.

Just a short distance below Beach Haven Terrace is Spray Beach, a somewhat older, but none the less attractive resort which offers a wide expanse of strand and all the pleasures of sailing and boating on the bay.

NORTH BEACH HAVEN, N. J.

NORTH BEACH HAVEN occupies the same position to Beach Haven that Chelsea does to Atlantic City. It has been developed largely as a cottage settlement appealing to the business may who desires to locate his family in a comfortable and safe summer home which he can reach every day from his place of business.

BEACH HAVEN, N. J.

BEACH HAVEN occupies an ideal location for a seaside resort. With seven miles of Little Egg Harbor Bay on one side and the Atlantic on the other, it has the advantages of temperature and cooling breezes that an island should have. The absence of vegetation and its distance from the mainland makes Beach Haven a resort for sufferers from hay fever, and many find immediate relief in its delightful atmosphere.

Boating and yachting are among the principal pastimes and recreations, and the fishing is unexcelled. Every facility is afforded for the full enjoyment of these healthful sports. The Bay affords a yachting course excelled by no other in the country, and ambitious yachtsmen may sail to Cape May through the bays and inlets which form an inside channel back of the various South Jersey resorts or up Barnegat Bay to its head waters at Bay Head.

While there is an absence of the more garish amusement features of the larger seashore resorts, Beach Haven offers the summer visitor unequalled opportunities for recreation and pleasure.

ON THE STRAND AT BEACH HAVEN

ISLAND HEIGHTS, N. J.

Those in search of a summer home near the water, where the sailing and fishing is fine, and who do not care for the pleasures of the resort on the ocean front, or the garish amusements of the larger seaside cities, will find a number of resorts located on the mainland side of Barnegat Bay that afford delightful spots in which to spend the vacation, whether it be for a day, a week, a month, or the whole summer.

Island Heights rises direct from the waters of Toms River at its intersection with Barnegat Bay, the bluffs above the waters' edge ranging from ten to sixty feet in height. Three miles away, across the bay and the narrow strip of beach on which is located Seaside Park, is the broad Atlantic Ocean. This gives Island Heights all the advantages of an ocean front resort, with the additional pleasures of magnificent boating and stillwater bathing together with the finest fishing and hunting in season.

Toms River, a placid flowing stream, affords fine bathing for those who fear the rougher water, whilst Barnegat Bay lies waiting for the sailor or the motor-boat man. There is excellent opportunity for driving and motoring, ample stable room and garage accommodations being available. A golf course nearby attracts lovers of the royal game. The sea air, passing over the broad expanse of Barnegat Bay, reaches the resort laden with all its coolness and invigorating freshness.

PINE BEACH, N. J.

On the opposite side of Toms River, where it empties into the bay, is a newer but none the less delightful resort known as Pine Beach which has been largely developed within the past four or five years. Occupying a wooded headland, overlooking the three miles of bay stretching out toward Seaside Park, those who settle at Pine Beach for the summer season will be assured of cool breezes practically all the time, which combine the saline qualities of the ocean water with the piney fragrance of the woods.

OCEAN GATE, N. J.

NEARER the bay on the same side of Toms River as Pine Beach is another comparatively new settlement known as Ocean Gate, which has had a rapid growth in the past few years. A large number of bungalows and cottages have been erected

TUCKERTON CREEK

ISLAND HEIGHTS YACHT CLUB

here in the midst of the pine woods, fronting on the wide expanse of bay, where one may have the full benefit of all the delights of country and seashore combined.

TOMS RIVER, N. J.

A LITTLE over three miles back from the bay is the old town of Toms River, which takes its name from the placid stream that runs through it and past Island Heights, Ocean Gate and Pine Beach.

Toms River proves a delightful summer resting place for the man or woman who does not care for the excitement and gaiety of the larger seashore places and yet who desires to get the full benefit of saline breezes and good boating and sailing. It is but a short sail from Toms River out on to the broad waters of Barnegat Bay and less than a half hour ride by train to the fine bathing beach at Sea Side Park.

TUCKERTON, N. J.

This town of about two thousand inhabitants is located on the shores of Tuckerton Bay at the head of Tuckerton Creek, and directly opposite Beach Haven. Between these two points are found the finest sailing and best fishing grounds along the New Jersey coast. The surrounding country is pretty, as well as the town itself, Lake Pohatcong, located right in the center of the town, being a charming sheet of water affording ample opportunity for rowing.

The town itself is well worth a visit. In it are the homes, many of them very old, of the fishermen who have pursued their livelihood on the Bay for many years. Marvelous tales of great catches are told on doorstep and at the postoffice during off hours, and the tellers never want an audience.

At the same time, Tuckerton is an up-to-date town with a number of fine residences and business places. During the past year the eight hundred and twenty foot high aerial of the Tuckerton Radio Station erected in the town has brought Germany within speaking distance of the United States, and fame to the little town as well.

OTHER FISHING RESORTS.

In the immediate neighborhood of Tuckerton are the towns of Barnegat, Manahawken, West Creek and Waretown where fishermen throng during the season for the fine sport in the six mile wide bay stretching out to the east.

DELAWARE, MARYLAND AND VIRGINIA

THE MORNING DIP

THE coast line of the Atlantic seaboard lying between Delaware Bay and Chesapeake Bay is very similar in character to that along the southern half of New Jersey. The shore is fringed with gentle shelving beaches upon which the breakers tumble in such gentle cadence that surf bathing is at once perfectly safe for even the most timid and exhilarating in the highest degree. Several resorts have been developed along this stretch of beach which have for some years been very popular.

REHOBOTH, DEL.

JUST across the mouth of the Delaware from Cape May, south of where the light on Cape Henlopen marks the Delaware side of the entrance to Philadelphia's harbor is the Newport of the Diamond State, Rehoboth, which for many years has been a favorite summering place with residents of Wilmington and other cities and towns in the Delaware peninsula.

The many improvements which have been made in re-cent years to the beach front, the boardwalk or esplanade and the hotels and cottages, have attracted to it many from other cities in the eastern half of the country. Direct train service in connection with a short steamer ride from Baltimore has made it particularly appealing to residents of that city and points further south.

The beach at Rehoboth is as fine for bathing as that at Cape May, and numerous fresh water lakes lying back of the shore line in the immediate neighborhood afford safe still water boating and fishing. A \$15,000 casino or club house and a newly-constructed boardwalk are among the many attractions of the place.

OCEAN CITY, MD.

SINEPUXENT BEACH, upon which is situated Ocean City, constitutes Maryland's coast line, and has long been farfamed to the sportsman and health-seeker. It abounds in wild fowl and shore birds and all kinds of fish. The sandy beach, with a solid foundation of clay, bounded on the west for forty miles by a bay from one to eight feet deep, affords fine gunning, fishing, and sailing. Crabs, striped bass, bluefish, perch, and rockfish are caught in great numbers from the bridge connecting Ocean City with the mainland and from the ocean pier recently

erected. The surf being free from currents and dangerous undertow, accidents from drowning rarely occur. It is the nearest point to the Gulf Stream except Cape Hatteras.

But it is not alone as a haunt for the fisherman or hunter that Ocean City is famed. For to it come every year men of affairs who settle their families here for the whole summer, and the short vacationist of a day or a week, who comes thither to enjoy the fine bathing beach and the many attractions which the resort offers for pleasure.

The bathing is fine, the beach being similar in character to those on the southern half of New Jersey and there are no treacherous holes to look out for, so that the youngest child and the oldest man or woman may bathe in perfect security.

Sinepuxent Bay, on the west of the resort, is much like Barnegat Bay-a perfect course for sailing or motor boating and full of gamy fish awaiting the skill of the angler. Crabs may be snared in the shallower reaches of this bay.

A well kept and well lighted boardwalk fronts the resort for

WHERE THE DUCKS FLY THICK

OLD POINT COMFORT, VA.

LOCATED on a point of land washed on the one hand by the waters of Chesapeake Bay and on the other by Hampton Roads, this always delightful coast resort of the Old Dominion is celebrated not only for its natural advantages of climate and location, but for its great hotels and the social life which attracts so many eminent representatives of all classes.

Surrounded by points of historic interest, Old Point Comfort possesses attractions which one can hardly appreciate until he visits it. At Jamestown, early in the seventeenth century, a little band of English colonists came to these shores and settled. At Yorktown, the turning point in the great war against English tyranny and oppression was reached, while at Williamsburg.

the policy of the Colonies was framed. In the late war between the States, the peninsula on which Old Point Comfort is situated was made memorable through the great peninsula campaign.

The waters of Hampton Roads need no introduction, for to all is known the story of that greatest of naval duels between the "Monitor" and the "Merrimac."

Chief of the many attractions of the place is Fortress Monroe, America's most powerful stronghold.

To those in search of health, Old Point Comfort offers all the essentials of the European "Cure." A fine supply of alkaline, saline, water is furnished to Hotel Chamberlin guests, who take it under physicians' care, together with a full system of Therapeutic Baths, carefully selected diet, inspected by Government experts, and a regular course of outdoor exercise.

Like all first-class, upto-date resorts, Old Point Comfort has an excellent golf course and clubhouse. The Hampton Roads Golf and Country

Club, with links overlooking the famous roadstead, has become an important factor in the attractions of this well-known resort.

There is no particular "Season" at Old Point Comfort. For any month and all the months are seasonable—each one has its own particular appeal and charm for the seeker after rest, health and recreation. In the glowing months of Summer, the kindly Gulf Stream tempers the heat, and cooling breezes sweep in from the sea, across verandas and into opened casements.

Spring and Autumn there is a snappiness to the air that brings roses to the cheeks and sends the good red blood coursing like a racer to every part of the body. Outdoors is a delight from sun up to sun down, and the cool night invites to restful sleep.

Winter's keen edge is softened by that same Gulf Stream that cools summer days, and the smell of the pines makes life worth living. Come when you will, Old Point Comfort is enjoyable. Whether for health or pleasure; whether for rest from social activities or a renewal of them under new conditions, this haven welcomes all comers with open arms and opportunities not approached by any other resort in the world.

OCEAN VIEW, VA.

OCEAN VIEW is situated on Chesapeake Bay, eight miles from Norfolk, Va., a ride of twenty minutes on electric cars, which run from Norfolk every few minutes during the summer season.

It is also easily reached by ferry steamer from Old Point Comfort, being almost directly opposite that resort, five miles across Hampton Roads.

Ocean View has a magnificent white sandy beach, lined with hotels, private cottages and boarding houses; is supplied with the latest upto-date amusements and recreation devices which make it the most popular resort of its kind in the entire South.

The boating and bathing facilities are unsurpassed and the fishing throughout the summer the finest and best to be found on the Atlantic Coast south of Georges Bank.

VIRGINIA BEACH, VA.

This resort, situated directly on the Atlantic Ocean, eighteen miles east of Norfolk and six miles south of Cape Henry, has many excellent points of attraction. Its fine, sloping beach, amply provided with bathing facilities, makes it one of the finest bathing resorts on the Atana equable climate due

lantic coast, having the advantage of an equable climate, due to the close proximity of the Gulf Stream. Stretching back from the beach for five miles is a beautiful pine forest, through which excellent roads and delightful bridle paths have been cut.

A fine casino, with dining rooms and grills as well as numerous amusement features, daily orchestra concerts and well appointed bath houses, adds greatly to the popularity of Virginia Beach, not only as a pleasant place in which to spend a vacation, but as an excursion point from Norfolk and Old Point Comfort.

A convenient electric line leading out of the heart of Norfolk brings both Virginia Beach and Ocean View within easy reach of tourists to that point.

VIRGINIA BEACH (TOP) OLD POINT COMFORT (CENTER)
CROSSING CHESAPEAKE BAY (BOTTOM)

PICTURESQUE LONG ISLAND

No other section of the country equals the variety of diversions offered by Long Island, with its white sandy beaches, beautiful bays, hills, valleys, streams and lakes—a natural paradise. One hundred and twenty-three miles long, fifteen to twenty-five miles wide, and with over four hundred miles of salt water shore line, it is the largest island on the east coast of the United States. Its climate is ideal. The prevailing summer winds are from the south, which sweep from the ocean over Long Island, making blankets a necessity during the sleeping hours. The island is at least ten degrees cooler than any other locality on the nearby coast—an important consideration to the summer sojourner when the mercury in the thermometer climbs its little ladder to the 100-degree rung within the city's confines.

ladder to the 100-degree rung within the city's confines.

Long Island has received a tremendous impetus both in permanent settlement and casual outing since it has become directly and intimately connected with the heart of New York by the splendid electric service between Pennsylvania Sta-

tion and its many towns.

THE SOUTH SHORE.

Those who desire to spend their summer by the seaside must go to the resorts on the South Shore, washed by the Atlantic Ocean. Some of the most famous watering places in the country are to be found in this section. Beginning with Manhatuk Beach, and continuing to the end of the island, to Montauk Point, there are over forty villages and summer settlements where accommodations may be had by summer visitors.

Manhattan Beach and Rockaway Beach are resorts so closely allied with life in New York City that a description is unnecessary. With many villages and towns extending from the confines of Brooklyn to Jamaica, they form a suburban section at once convenient and attractive. Even beyond Jamaica there are settlements like Far Rockaway, Edgemere, and Arverne, which, while strictly seashore resorts, are inhabited the whole year round by those who like the freedom of cottage life.

Beyond these places one comes to the real summer places of which the nearest to New York is Long Beach, located on a spit of land separating Hempstead Bay and the Atlantic Ocean. There are many pleasant villages along the railroad east of Long Beach, such as Freeport and Massapequa. They are quiet places, with permanent populations, good society, fine driving,

WHERE BAY MEETS HEADLAND

COLD SPRING HARBOR

and within easy reach of beach and water. Amityville, close by, shares with Massapequa its charming surroundings.

Farther east one finds Babylon (Oak Island, Muncie Island—reached from Babylon), Bayshore (Point-O'Woods, Ocean Beach and Saltaire—reached from Bay Shore), Islip, Oakdale, Sayville, and Blue Point, directly on the Great South Bay, the finest fishing ground in America—a veritable sportsmen's paradise. These villages are the summering places of some of the best families in the land, and while termed fashionable, offer accommodations for all classes.

The largest village on the South Shore is Patchogue, the rendezvous for the fishing smacks and catboats on the Great South Bay. Beyond Patchogue are some of the finest resorts on the island. Among the number are Bellport, Centre Moriches, East Moriches, all charming places; Quogue, a particularly attractive spot; Good Ground, with Shinnecock Hills golf course near by, and the famous group of towns known as the Hamptons.

Westhampton is a charming town with beautiful surroundings. Southampton is settled largely in summer by wealthy New Yorkers. Bridgehampton is another popular summering place, while Easthampton is the Mecca of an artistic colony.

Water Mill is another village near by which is growing in size and popularity, while Sag Harbor, formerly the home of the Atlantic whalers, is one of the quaint old towns on Long Island. Out on the point beyond the Hamptons is Amagansett, which also has its charms for the summer resident.

NORTH SHORE.

The North Shore of Long Island is bold and precipitous. The Sound makes many indentations of bays, and on either side of these the land is high and wooded with the finest growth of timber. Boating, bathing, and fishing may be enjoyed along the entire North Shore; added to these pleasures are the beauty of the scenery, unrivaled drives, and cool and invigorating air.

Of the resorts near New York, Port Washington, Glen Head, Sea Cliff, Glen Cove, and Oyster Bay are the most prominent. Huntington is known to fame as the "Riviera of America." It does not belie its nickname. In the placid waters of Huntington Bay was held the International Motor Boat Race for the Harmsworth Cup. On the same bay is located the Huntington Lodge,

A LONG ISLAND SOUND REACH

popular with yachtsmen and motorists. Northport and Port Jefferson lie farther to the east. Sea Cliff, once renowned as a camp-meeting site, commands a beautiful view of the Sound, with the shores of Connecticut in the distance. It stands on the bluffs of Hempstead Harbor, and is noted for the fine boating and still-water bathing. Oyster Bay is charming. It is a rendezvous for yachtsmen, and its golf links are attractively laid out and very popular.

laid out and very popular.

Huntington and Port Jefferson, two of the older towns of Long Island, are both deservedly popular resorts, both on account of the scenic surroundings and of the fine fishing and

hunting to be enjoyed near by.

From Port Jefferson the railroad passes through the attractive rural villages of Millers Place, Rocky Point, and Shoreham to Wading River, the terminus of this branch of the railroad. At Shoreham a large cottage settlement is located and is growing rapidly.

THE CENTRAL SECTION.

This section is rich in natural scenery, and, because of its peculiar situation, with soil perfect for drainage, the hills to the north offering shelter from harsh winds, and the pine trees, with their health-giving balsamic odors, it is a region unsurpassed for salubrity.

Garden City has always been a favorite resort. Located in a beautiful park of thirty acres, is the Garden City Hotel, ranking as one of the most superbly appointed hostelries in the East. One of the largest villages is Riverhead. From this point on to Greenport, the end of the railroad, are several charming places located on beautiful Peconic Bay, the more prominent being Jamesport, Mattituck, and Southold. The boating on Peconic Bay is considered by many superior to that on the Great South Bay. The fishing is excellent and the bathing beaches so shallow that children may bathe in the greatest safety.

Peconic Bay, with its wooded shores and gentle hills, is more like a Maine lake than a body of salt water, and forms one of the most distinctive of all Long Island's aquatic features.

Few watering places are better known than Shelter Island. It is six miles long and four miles wide. The temperature here is delightfully cool, as the island is swept by breezes from over the waters of the bays, which wash its shores. The island is unique in many respects, not only in its location, but in its character. It consists of nine thousand acres of high rolling upland, diversified by hill and vale, clothed with luxuriant vegetation and fine forests. Imposing wooded headlands jut out upon the bays, with precipitous bluffs and smooth beaches; thas innumerable bays and inlets, presenting one of the most varied and charming panoramic views imaginable. Boating and bathing facilities are unexcelled at Shelter Island.

THE CLIFFS AT SHELTER ISLAND

ALLEGHENY AND BLUE MOUNTAINS

That portion of the great Appalachian Range, which bisects the States of Pennsylvania and Maryland as the Allegheny Mountains and the Blue Ridge, differs from most of the other sections in that the tops of the ridges are rounded and flat, with no sharply defined peaks like those in the White Mountains of New Hampshire or the Adirondacks of New York.

BEDFORD, PA.

OF these resort towns, Bedford Springs is perhaps the best known. Lying on the Raystown Branch of the Blue Juniata, on the slope of Evitt's Mountain, at an elevation of eleven hundred feet, this old town is renowned for its famous mineral springs.

The wonderful curative powers of Bedford Springs have been declared by expert chemists and specialists to be unequaled the world over. The waters are especially efficacious in building up a system run down by overwork or worry, in the cure of dyspepsia, hepatic affections, for diseases of the stomach and intestines, rheumatism, kidney diseases, gout, Bright's

disease, and BEDFORD countless other SPRINGS ills. These

wonderful waters, in conjunction with the fresh, pure mountain air of this locality, are natural tonics and act as restorers of health and energy.

Almost every form of out-of-door exercise may be indulged in. A swimming pool and golf links haverecently been added to the attractions at this resort. But the beautiful walks and picturesque rambles are among the most seductive

of the attractions, and offer rare opportunities for enjoyable walk-

ing and horseback riding.

The summer temperature averages from seventy to seventy-five degrees.

EBENSBURG, PA.

Almost on the highest summits of the Allegheny range, at an altitude of twenty-one hundred feet above sea level, is the quaint old town of Ebensburg which for many years has been the summer home of many who desired to seek the exhilaration that the higher elevations give, particularly during the months when the temperature in the cities is far from comfortable.

While the characteristics of the city are largely those of the thrifty Welsh people who early in the history of the State of

Pennsylvania settled on this high plateau, modern thrift and industry has stimulated the growth of Ebensburg from a mere country village to a well maintained city of about two thousand population, with paved streets and fine business places and homes.

Yet Ebensburg, despite its commercial character, is a most charming and most healthful place and offers much to attract the visitor. Fine driving and motor car roads lead in all directions through the mountains and valleys.

MT. GRETNA, PA.

LOCATED high on a spur of the South Mountain range of the Blue Ridge, Mt. Gretna offers over five thousand

offers over five thousand acres of open park, comprising a large freshwater lake, picturesque valley land and wooded hills, with Governor Dick, the highest point in the park, whose summit is one thousand one hundred and fifty-four feet above sealevel, commanding a view of two thousand square miles, presents a wonderful picture of primitive and cultiparts.

feet above sea level, commanding a view of two thousand square miles, presents a wonderful picture of primitive and cultive and cultive and cultive and cultive and cultive and cultive and the many summer diversions available; others seek Mount Gretna because it is the "forest primalegal programmer of the altitude and the many summer diversions available; others seek Mount Gretna because it is the "forest primalegal programmer of two primalegal pro

it is the "forest primeval" brought close to home and rendered doubly attractive by the careful hand of man.

Efforts have been directed to the creation of a beautiful, healthful, and in every way delightful forest commu-

mity; an ideal place for chil-GRETNA dren, hence a unique family

resort, which it aims to be. It has a summer

population of about 3500, constantly increasing, housed in upwards of 450 privately owned cottages and the several hotels, and with its several thousands of acres of woodland and clearings, there is practically no limit to its expansion.

The resort is supplied with electric lights and the sanitary arrangements are protected through the medium of a sewer system and a sewage disposal plant of the most modern type.

The annual encampment of a portion of the National Guard of the State of Pennsylvania here; the sessions of the Pennsylvania Chautauqua, with its summer schools attended by hundreds every year, and the camp grounds of the United Brethren Church, add to Mt. Gretna's attractions.

CHAUTAUQUA LAKE

CHAUTAUQUA, N. Y., AND THE LAKE

Clustered about Chautauqua Lake, a lovely sheet of water in southwestern New York, fourteen hundred feet above sea level, are a number of beautifully situated summer resorts. The lake, which is nearly twenty miles in length and varying in width from one and a half miles to half a mile, is but seven miles from Lake Erie, although seven hundred feet above its level.

Chautauqua, the home of the world-renowned Chautauqua Institution, is located three miles from Mayville, the most important town in the vicinity, on the southwestern shore of the lake. Cottage life predominates here although there are also hotel accommodations for those who do not care for the easy cottage life. Constant amusement of a quiet but enjoyable character is provided. Renowned speakers in all branches of art and literature are in attendance all summer, while concerts and dramatic performances occur frequently.

Bathing in the lake, and canoeing and sailing on its broad surface are two delights into which all Chautauquans enter vigorously. These sports, as well as those of the gymnasium and athletic field, are under proper restrictions, which ensure a right usage of their privileges.

Point Chautauqua, on the opposite shore of the lake, is also noted as a cottage resort, many well-known families having beautiful summer homes erected on the heavily wooded promontory from which the place gets its name.

Bemus Point, lying on the north side of the lake about midway of its length, is one of the largest resorts, and next to Chautauqua,

probably the best known. To its several hotels come year after year the same families to enjoy the delights of the lake life, both shore and land pleasures and to recreate in its delightful surroundings.

At Lakewood one will find much the same life as at Bemus and Point Chautauqua, except that the houses are the property of a wealthier class than frequent the other resorts. Golf links vie with motor boating and yachting in providing amusement for the residents. Greenhurst is a beautiful cottage settlement much in favor with those who visit Chautauqua year after year. Celoron was created almost solely for a one-day pleasure resort. Jamestown is a prosperous city, an important railroad center, as well as one of the entrance ports for the Chautauqua region.

Fishing on Lake Chautauqua is one of its exceptional features, inasmuch as, owing largely to the efforts of the State Fisheries Commission and the protection of the game laws, the sport seems to be growing better and better every year. The Chautauqua Lake muskallonge, in particular, has a reputation shared by only a few of its kind, not only as a game fish, but as an edible one. Most of the captures are made between the 20th of August and December 1st. Till about October 1st the trolling-spoon bait gives the best results. Early in October this fish becomes partial to live bait, the best bait being chub or shiners, five or six inches long. The open season for small-mouthed bass, with which the lake abounds, begins June 16th and lasts to December 1st.

COTTAGES ON THE LAKE

DELAWARE VALLEY AND POCONO MOUNTAINS

THE VALLEY OF THE DELAWARE RIVER.

THE Delaware River, rising on the west slopes of the Catskill Mountains in New York, flows through the hills and valleys of New York and forms for its entire length the boundary line between the States of Pennsylvania and New Jersey and Delaware and New Jersey.

Of the three hundred miles of river from source to mouth in Delaware Bay, more than one hundred miles offers to the summer vacationist beauty spots in which to locate in comfortable hotels or bungalows, or pitch a tent beside its

placid waters.

Between Port Jervis, which lies where New York, New Jersey and Pennsylvania come together, and the Delaware Water Gap, where the river breaks through the Blue Mountain, there are a number of old established resorts, which are visited year after year by those to whom the beauty of the river

and the simplicity of the social life at the hotels and boarding houses appeal. South of the Delaware Water Gap between Manunka Chunk and Trenton both banks of the river are occupied at many places by camping parties, drawn thither by the many attractions of river and country. In addition, there are a number of places where typical country hotels offer delightful accommodations to the summer visitor.

A special folder of camping sites may be obtained of ticket agents.

THE PARADISE FOR CAMPERS.

The eighty-three miles of Delaware Valley between Trenton and the Delaware Water Gap is one of the most diversified sections of river country in the eastern half of the American continent.

Its surface is not always placid, though, for even in this section there are a number of the famed "riffles" which tempt the skill of the canoeist

UNDER ARCHING TREES

and make this sport one much enjoyed by the summer visitors.

ALONG THE CANAL

North of Stockton the islands in the river become more numerous and the hills rise to higher altitudes and crowd in closer to the edge of the river. Near Stockton a group of well known artists have established a summer colony on account of the beauty of the river near this point.

The famed Palisades of the Delaware begin a mile or so north of Milford, and from this point on to the Water Gap the hills rise in gradually higher ranges through which the river finds a winding path.

North of Belvidere, the river scenery becomes wilder and hundreds of campers flock thither year after year to get close to nature, away from the noise and confusion of the city or town life. Here, as in the lower reaches of the river, many islands afford secluded locations for tent colonies.

The river affords good fishing during the season and campers, and those who prefer the less strenuous life of the hotel, should take their fishing tackle with

Boating, and particularly canoeing, is a delight on the Delaware, and during the greater part of the distance between Port Jervis and Trenton perfectly safe. The riffles (places where the river breaks into slight rapids over stone ledges extending diagonally across the current) lend excitement to the man or woman who prefers the instable canoe to the steadier row boat.

Bathing is possible at almost every point along the river and tennis may be enjoyed at most of the towns. Driving and automobile highways lead in many directions from the river back into the country and along the bank of the stream, and from Easton (reached through Philipsburg station) one may take delightful electric car trips up the Lehigh and into the slate regions lying south of the Pocono Ridge.

WHERE THE HILLS CREEP CLOSE

DELAWARE WATER GAP, PA.

The Delaware Water Gap has grown in favor with those who prefer the quiet of the mountains to the excitement of the seashore year by year, until to-day it stands among the most prominent of the inland resorts. Thousands visit it every year, its charms becoming more endearing with every successive visit.

The gap or gorge is about two miles long, and so narrow at the southeastern entrance as to leave barely enough space to accommodate the railroad. The bluffs on either side are bold and precipitous, and all the surroundings grandly picturesque. The immense power displayed by the river in carving the chasm is awe inspiring, while from the summit of the cloven mountain a scene of vast breadth and variety fills the onlooker with delight.

The mountain on the Jersey side bears the now celebrated name of Tammany, "an ancient Delaware chief, who was canonized during the last century, and proclaimed the patron saint of America." The Pennsylvania mountain bears the euphonious Indian name of Minsi. Each of these mountains towers sixteen hundred feet above the rushing stream. The river affords excellent boating and swimming. A well-laid golf course is a great addition to the Gap and affords opportunities for passing many pleasant hours.

THE UPPER DELAWARE VALLEY.

WITHIN ten minutes ride by train or electric car from the Delaware Water Gap are the pretty mountain towns of Stroudsburg and East Stroudsburg which constitute the summer capital of this section. While Stroudsburg is the county seat of Monroe county and the business center of the region, there are a number of good hotels here that cater to summer visitors, and many prefer to live here rather than at the Water Gap or the resorts along the upper Delaware.

AWAITING THE WILY TROUT

DELAWARE, WATER GAP

Next comes Marshall's Creek, near which are the famous Marshall's Falls. The waters of Marshall's Creek fall one hundred feet into the beautiful Sylva Lake. There is also good fishing here. Beyond are Oak Grove, where there is combination of mountain run and placid Lily Lake; Coolbaugh, renowned for the colonial home of the Coolbaughs, over one hundred years old; Echo Lake; Turn Villa; Frutcheys, the station for Porters Lake, Hunters Range and Beaver Run, in the Pike County game section, and Bushkill.

Bushkill is one of the best known resorts in this section. The hunting and fishing are fine, and many beautiful excursions may be made to interesting points in this charming corner of the mountains of northeastern Pennsylvania.

From Bushkill the visitor takes an automobile over the famous shale road to Egypt Mills, Dingman's Ferry and Milford. At Egypt Mills, the beauty of the Valley is unsurpassed. The mountains rise to sheer heights on one side and the rippling

Delaware pursues its course on the other. Dingman's Falls, the prettiest in Pike County, are but a short distance away from Dingman's Ferry.

Up in the mountains, a thousand feet above Bushkill, is Forest Park, a delighful summering place with boating, bathing, fishing and all out-door sports.

Taminent Lake, within fifteen minutes' walk of the Forest Park Hotel, has an area of 100 acres, a depth of sixty feet and a solid rock bottom.

THE POCONO MOUNTAINS.

Few inland resorts rival the Pocono Mountains in popularity or in beauty and healthfulness. One of the groups which make up the Blue Ridge, the Poconos share with the Catskills, the Highlands, and the Land of the Sky in Western Virginia and North Carolina an average altitude of two thousand feet above sea level, with heavily-wooded slopes through which brightly-rushing streams leap from crag to crag.

The slopes and plateaus making up the Pocono region embrace three hundred square miles of territory. Much of this is almost wilderness, in which trout streams and good hunting grounds abound. At all seasons of the year the flowers bloom in profusion, rhododendrons and laurel wreathing the mountain sides

for miles.

The summer temperature in the Poconos is always delightful When the large cities and even the country towns are baking in mid-summer, the thermometer here seldom goes above eighty-five degrees, and more frequently

in the warmest period.

To the fisherman, the Poconos offer many fine mountain brooks and streams that fairly teem with the wily trout and others of the finny tribe. The open season is from April 15th to July 15th.

it ranges between fifty and seventy degrees

THE SOUTH SLOPE OF THE POCONOS.

AT Analomink and Henryville, on the southern slope of the Pocono range, there is a wide choice in trout streams. Here are Broadhead, Paradise, Devil's Hole, West and East Branch, and Cranberry Creeks. These stations are nearly eighteen hundred feet above the sea level.

At Cresco is another world of angling waters. Three miles to the north is Canadensis, where Spruce Cabin Inn is the distributing point for the fine trout streams of the upper mountains. Spruce Cabin Falls, the Broadhead, and the Little Bushkill each offer attractions hard to resist. Beyond are the famed waters of the Big Bushkill, one of the most noted trout streams

of the world. Here one may find a wide variety of fresh water fish, inviting the skill of the practiced angler in their capture.

Mt. Pocono Station, although not the highest point in the region, is a particularly delightful spot in which to spend a

Mt. Pocono Station, although not the highest point in the region, is a particularly delightful spot in which to spend a summer. From a hundred points at or near the station views of from sixty to one hundred miles may be had, covering almost two entire counties of the State of Pennsylvania. There are many charming points of interest aside from the beauties of scenic prospect. Red Rock Glen, Paradise Falls, Echo Lake, Lehigh Falls, Sullivan Springs, Tunnel Knob, and Pocono Perch.

Sixty miles to the south and plainly visible from many points near Mt. Pocono is the famous Delaware Water Gap, where the mighty river has cut its way through the ridge to the sea. Nearby is the Swiftwater, one of the finest fishing streams in the State.

ON THE SUMMIT.

Pocono Pines is located on the highest plateau on the west slope of the mountains, at an elevation of two thousand feet. It is about five miles southwest of Pocono Summit, and is reached by automobile and livery service over a State macadam road. Here is located the Pocono Pines Assembly, a Summer School institution providing educational advantages and promoting general Christian culture. The Assembly owns three hundred acres with some open fields, but mostly hemlock, spruce, balsam, white and yellow pine timber land, with delightful walks through rhododendrons and other shrubbery. The Assembly grounds are located on a knoll with a gradual descent to the lake—a body of water about three and a half miles long and a half mile wide. Excellent boating, sailing, and bathing, tennis, croquet, and all kinds of athletic sports are features of the life.

THE WILDERNESS.

At Tobyhanna station the angler may cast his flies for twenty miles in the Tobyhanna (fallingwaters) stream. The region through which it flows from the north is the wildest in Penn-

sylvania. Every rod of that portion of the Tobyhanna has its favorable possibilities as the flies are cast for trout. They are from seven to ten inches long, and perfect in form, colors, and markings. Only fifty may be lawfully taken in any one day. Occasionally deer and bears are found in that section, for the fastnesses of New Brunswick or Canada afford no places seemingly more removed from the haunts of men.

Buck Hill Falls, some distance from Cresco Station, is one of the most delightful resorts in the entire Pocono region and well worth

a visit.
From the upper waters of Tobyhanna stream, near Gouldsboro, one enters the wildest part of Pennsylvania, of which there are no real maps extant. Every rod of the stream for thirty miles is good trout fishing ground, and in the many smaller streams and lakes the angler may find all the sport his skill desires.

Numerous picturesque

walks and drives may be taken to interesting points. The water

supply is of the best and the air is cool.

There is no mountain section of the United States which offers more attractive conditions to the camper than the Poconos. Here the man who desires to "rough it" may pitch his tent beside some icy spring or tumbling brook in the heart of the forest primeval with never a sound of civilization within hearing, and yet still be within easy reach of one of the fine hotels for which the region is noted, and in touch with supplies of all sorts. The lack of these requisites often makes a camping trip a labor rather than the acme of pleasure which it should be.

Within convenient train distance of the leading trade centers of the east, this section enables the heads of families to summer there and yet keep in close touch with affairs in the big cities.

(For list of hotels, see pages 30-33. For fares, see pages 34-37.)

BROADHEAD'S CREEK

Capacity	Capacity	Capacity	Capacity	Capacity
Allenburst, N. J.	Gladstone 100 Grammercy 150	Claredon	Bouvier	Malatesta 100 Manhattan 150
Allenhurst Club and	Grand Avenue Hotel 200	Colonnade Hotel 200	Brevoort 100	Marlborough - Blen-
Cottages 250	Grand Central 165	Columbia Hotel 400	Brighton 325	heim1100
Curlew Cottages 200	Grand View 75	Concord 35	Brookeburst 100	Melrose 75
Loch Arbor 300	Harvard 75 Hazlehurst 50	Elberta 60	Brunswick 100	Mervine
Throckmorton 200	Hazlehurst 50 Hazleton 50	Fifth Avenue 50 Florida 100	Buckingham 100 Calvert 100	Miller Cottage 250 Monticello 200
	Hixson	Franklin 75	Canfield100	Morton 200
Amagansett, N. Y.	Holland Hall 100	Frederick 100	Castro 100	Mt. Vernon 150
	Hollywood 100	Girard	Cecil	Mullica 100
Ocean House 40	Imperial 150	Hamilton 75 Ideal View 80	Chalfonte 600	Muncaster 100 Netherland 300
Sea View House 75 Windmill Cottage 50	King's Court 50 Leadley 125	Ideal View 80 Knickerbocker 150	Channell	New Belmont 125
Windinin Cottage 30	Lyndhurst 150	Lafayette 300	Chelsea Haven 100	New Chatham 125
	Lynn Haven 125	Lakelyn 100	Cheltenham-Revere. 150	New Clarion 200
Amityville, N. Y.	Magnolia 125	Le Roy 200	Chester Inn 150	New Elwood 150
Hathaway Inn 75	Manhattan 200	Leslie	Chetwoode 175 Clarendon 150	New England 300 New Florence 125
Hathaway Inn 75 Wardle's Hotel 40	Marlborough 250 Maryland 100	Loch Arbor 250	Clyde 50	New Fayette 200
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Matthew 75	Madison 150	Colonial 125	New Holland 150
	Metropolitan 350	Monmouth Hotel 350	Columbia 150	New Marion 200
Analomink, Pa.	Milton 70	New Monterey 600	Colwyn 150	Normandie 150
Blue Ridge Farm	Minot	New York 130	Continental 300	Norwood
House 20	Monhagen Cottage 60 Montauk 150	Norwood Hall 100 Park View 300	Cornell	Orville 100
Lake View Cottage. 50	Moreland 50	Passaic	Creston 250	Ostend 400
	Nassau Hall 200	Pentucket 120	Davenport 125	Pacific 200
A 1 T	Newark 100	Pleasure View 50	Delaware City 100	Pembroke 100
Anglesea, N. J.	Newburgh 200	Plymouth 60 Poughkeepsie 200	De La Mar 75 De Ville 300	Pennhurst 200 Phillips House 200
Hereford House 60	New Pierrepont 100 Normandie 100	Princess	Dennis	Pierrepont 200
Hotel Germantown 50	Ocean Hotel 200	Ravenswood Inn 75	Devonshire 200	Pitney 150
Hotel Hilton 100	Ormond 450	Reynolds 80	Dixie 125	Ponce de Leon 200
Hotel Royal, Annex. 75	Pierrepont 150	Richmond Arms 150	Dunlop 250	Princess 200
Hotel Scott 100 Inlet House 100	Philadelphia 75 Plaza 75	Russwin	Eastbourne 100 Ebbitt 100	Radnor
Lynwood 35	Princeton 250	St. Laurent 75	Edgewater 100	Ralston 100
Walnut Avenue	Queen Mary 50	Sea Breeze 85	Edison	Ravenroyd 100
House 75	Raleigh 75	Sea View 70	Elberon 200	Raymond 100
	Regina	Seventh Ave. Inn 100	El Dorado 50	Renovo
Arverne, N. Y.	Roosevelt 100	Stafford	Fair Haven 75 Field 75	Richmond 200 Rockdale 100
Arveine, IV. 1,	St. Charles 50	Sunset Ave 100	Flanders 100	Roman
Colonial Hotel 250	St. Clair 160	Sunset Hall 300	Francis 100	Roxborough 250
Majestic House 300	St. James 125	Thedford 250	Fredonia 200	Royal Palace 600
New Arverne Hotel, 400 The Breakers 75	Salt-Aire	The Wellington 175	Frontenac 150	Rudolf
The breakers /5	Shoreham 100 Southern 100	Touraine 100 Waldorf 120	Gadsby	Runnymede 200 St. Clare 200
	Surf	Waldron 100	Gladstone 200	St. Charles 350
Asbury Park, N. J.	Taylor 150	Westminster, 150	Glaslyn-Chatham 200	St. Elmo 50
Ab1 170	Taylor	Zurich 75	Glenside 125	St. James 100
Aberdeen 150 Albemarle 120	Cottages 150		Goodfellow 250	San Jose 50 Savoy 400
Albion	The Allendorph 150 The Belmont 40	Atlantic City, N. J.	Grand Atlantic 500 Greater Pittsburg 125	Schlitz
Albambra 80	The Berkshire 40	and and and	Grossman 350	Seabright 150
Annesley 75	The Delphian 150	Acme 100	Haddon Hall 450	Seabrooke 100
Ardsley 125	The Lynn Haven 200	Alamac	Halcyon Hall 50	Sea Crest
Asbury-Kenilworth 200 Asbland 100	The Royal 80 The Rutherford 125	Albemarle 200 Allenhurst 50	Hamilton Hall 250 Hatboro 100	Seaside
Atlantic100	The Wyandank 100	Altar Hall 100	Holmhurst 300	Seminole 100
Baltimore Inn 80	Victoria 125	American 100	Howard 100	Sewickley 50
Beachwood Inn 80	Virginia 100	Arcadia	Hygeia 100	Shackamaxon 100
Belle View 50 Bernadina 125	Ward Villa 200	Archdale, 200	Imperial	Shelburne 400 Shoreham 200
Bonaventura 50	West End Hotel 250 Whelen 300	Ardmore	Iroquois	Silverside 150
Brentwood 50	Willard 100	Arlington 200	Jackson 250	Sinclair
Brighton 125	Winthrop 200	Arondale 150	Kenderton 100	Somerset 75
Buckingham 100		Ashbourn 100	Kenwood	Sothern
Cambria	North Asbury Park, N. J.	Atglen	Kentucky 150 Kuehnle's 100	Stanley
Chamberlin 75	North Asbury Fark, N. J.	Avoca	La Belle Inn 175	States Villa 75
Chatelaine 125	Addison 100	Baltimore 100	La Fontaine 125	Sterling 200
Chatsworth 35	Alameda 150	Barnay's 150	Lakewood 100	Strand 500
Chelsea	Alandane 50	Beach Haven 50	Lamborn	Strath Haven 125
Clifton90	Amsterdam 130 Aragon 130	Beach Villa 125 Beacon 100	Larchmont 100 Lawrence 125	Tabor Inn 125 Tracy 50
Clinton 30	Asbury Inn 60	Beaumont 125	Leedom 100	Traymore1400
Coleman House 400	Auditorium 150	Beechwood 150	Leland 150	Trexler 50
Colon	Berwin 125	Bellaire 150	Lexington 150	Troy House 100
Commercial 50 Continental 150	Beverly 125	Belle Ville 50 Berkshire Inn 175	Liberty House 75	Villa Nova 200 Waldorf 100
Devonport Inn 175	Bristol	Bingham 125	Lockhart	Warwick 200
Edgemere 250	Brunswick Hotel 300	Biscayne 150	Louella 75	Watkin's 150
Elberon 80	Burrington 300	Bon Air 100	Louwan 50	Wellsboro 150
Ellerslie 125	Carlisle 125	Borton	Lyric	Westminster 200
Fenimore 300 Gardner 150	Chalfonte 50 Charles 150	Boscobel	McGinley 100 Majestic 200	Westmont 250 Whittier 150
	Shartes 150	2001111011	1124)03010	· · · · · · · · · · · · · · · · · · ·

一麼

Capacity		Committee		Capacity		Canaditu	Capacity	r
Atlantic City, N. J. (Continued.)	Bedford, Pa.	Capacity	Brielle, N. J.	Capacity	Coolbaugh, Pa.	Capacity	Delaware Water Gap,	
Whittle 200	Arandale	200	Janvier		College Inn Davidson Sun	30	Bridge View House. 35	5
Williard 150	Bedford House. Bedford Springs	600	Reed House. Three Cottag	es 70	Institute Delaware Valley	, 50	Caldeno Cottage 25	5
Wiltshire 300 Worthington 175	Chalyheate Spri Corle House	ngs. 125			Echo Valley Ho	use, 40	Castle Inn 50 Cataract House 200	
Yarmouth 300 Two hundred	Grand Central Union House	75	Bushkill, Pa.		Oak Ridge Hou Overfield House	se 30	Cherry Valley 20 Courtenay Lodge 25	
others	Chion House,,,			House. 25	Cariala Mandama	Do	Delaware House 50 Forest House 65)
ing houses40,000	Bellport, N. Y.		Buena Vista Forest Park	Hotel	Craig's Meadows, Liberty House		Laurel Ridge 40)
	Goldthwaite Inn		Maple Grove	st Park) 400	Mackasy House	30	Pokona	5
Avalon, N. J.	Wyandotte Hote	el 120	Mountain Ho Peters House		Mountain Bre Cottage	25	Riverside Hotel 100 River View House 100	
Homestead Cottage. 50 Hotel Avalon 200	Belmar, N. J.		Riverside Hor The Maples.	use 100	Sun Kissed Hou Water Front Ho		Shawnee House (P. O. Shawnee on	
Hotel Princeton 100	American House	50	Valley View F	arm 30	Crosso Po		Delaware) 50	
The Luray 25 The Sherwood 100	Belmar Inn	50			Cresco, Pa. Brewer Cottage	35	The Bellevne 150 The Central and	
	Buena Vista Brunswick Hous	e 150	Cape May, N.	J.	Cliff View Glencairn V i	40	Annex 100 The Edgewood)
Avon-hy-the-Sea, N J.	Carlton Hotel Carter's Hotel	150	Baltimore In	1 150	(P.O. Canade	nsis) 25	House 25 The Glenwood 400	;)
Avon Inn 250 Buckingham 250	Colorado House Columbia Hotel	250	Carroll Villa. Chalfonte	250	Glenmere Cot (P. O. Canade	nsis) 35	The Howard 20 The Karamac Inn. 125)
Hotel Marlborough, 150 Stratford Inn 175	Delaware House	and	Colonial	200	Heller's Mount (P. O. Moun	Airy tain-	The Kittatinny 500	U
Sylvan	Cottage Girard House	40	Columbia Devon	100	home) Hotel Cresco	60	The Oaks	
Deven Cottages 200	Grand View Melrose Inn	300	Elberon Elwood	125	Laurel Grove H	louse	The Willow Dell (P. O. North Water	
Babylon, N. Y.	Neptune House. New England H	150	Hotel Cape M Hotel Royal.	lay 600	(P. O. Canade Levis Falls H	[ouse	Gap)	
La Grange House 75 Muncie Island Hotel 125	and Cottages. Ocean View Hot	50	Lafayette Star Villa	300	(P. O. Canade Monomonock	Inn	Water Gap House 500)
Sherman House 50	River Road Inn Roseland	150	The Rudolph The Virginia	50	(P. O. Moun home) Mountain L a	tain- 100	n n . n	
Watson House 100	The Atlantic The Belmont	175	Victoria Windsor Hot	50	House (P. O.	Can-	Dingman's Ferry, Pa.	
Barnegat, N. J.	The Cedars	125	Wyoming	75	adensis) Mountainside	60 Cot-	Adams' Brook Farm. 50 Bellevue Hotel 30	0
Almont Inn 100	The Clyde The Llanymore.	100	Twenty other	S 750	tage (P. O. C	lana-	Bluff House 350 Delaware House 30)
Clarence House 100 Cottages 100	The Madison The Sagamore	125			densis) Mountain V i Farm (P. O. C	e w	High Falls Hotel 120 Huntingtover Inn 60	0
	The Woodbine Westmore	75 and	Chautauqua, N	. Y.	densis)	25	Pine Hill House 40 Shady Lawn 40	D
Barnegat City, N. J.	Cottages Willow Glen	100	Albion Aldine	40	Paradise Inn Pine Grove Co	ttage	Onady Dawn, 40	
Oceanic	Windsor House. Ten Cottages	150	Ashland Beaujean	50	(P. O. Canade Pine Knob	Inn	Easthampton, N. Y.	
Three others 100	2011 00000800111		Belvidere	150	(P. O. Canade Pleasant R i	ensis) 50 lge	Maidstone Inn 100)
Bay Head, N. J.	Bemus Point, N.	Y.	Bryant Carey Cottag	e 150	House (I Mountainhon	P. O.	Osborne House 50 The Hunting House. 60	0
Bellevue 100	Bemus Point In		College Inn Colonade	150	Spruce Cabin (P. O. Canade	Inn	The Hunning House. 00	,
Grenville Arms 200 Hotel Grenville 100	Columbia Inn Hotel Browning		Colonial Columbia	100	Spruce Mou	ntain	Ehensburg, Pa.	
Ocean View House 180 The Bluffs 250	Lenhart House. Pickard House	150	Cook Cottage Cooper Cotta	ge 40	House (I Canadensis).	50	Ebensburg Inn 150	1
Five Cottages 60			Gale Cottage Gleason Cott	age 30	The Antlers The Henry Cottages (P.	Price	Exchange 100	0
Danahan M V	Blue Point, N. Y.		Glen Cottage Glen Park	40	Mountainhon	ie) 50	Hotel Bender 50 Metropolitan 75	5
Bayshore, N. Y. Dominy House 50	Hallett House Warner House	400	Hallhurst Hotel Athena	50	The Inn (Buck Falls)	200	Mountain House 125	5
New Surf H o t e l			Indiana Cott	age 150	The Oriental The Overlook (I	25 P. O.	Echo Lake, Pa.	
(Ocean Beach) 200 Saltaire C a s i n o	Bradley Beach, N	. J.	Lake Front.	70	Canadensis) . The Pinehurst (P. ().	Echo Lake House 75	=
(Saltaire) 50 The Inn (Point	Beach View Hot Bradley Beach H		Lehanon Cott	30	Canadensis). The Pines (P	60	Echo Dake House 75	,
O'Woods) 125 The Linwood 100	Franklin Villa	75	Longfellow Morey Cotta	ge 150	Canadensis)	100	Elheron, N. J.	
	Hotel La Reine.	75	Muncie Cotta National	ige 150	The Poplars (F	25	Chadwick House 70	
Beach Haven, N. J.	Sea Cliff Seaward	50	New Wesley. New York	40	The Rudolph Villa Brentini (P. O. 75	Eaton House 30)
Baldwin House 400 Beach Haven House. 150	Fifteen Cottages	250	Niagara Ohio	30	Woodlawn H	louse	Far Rockaway, N. Y.	
Engleside 400 Hotel Acme 50	Brant Beach, N.	т.	Panama Pennsylvania	40	(P. O. Moun	tain-	Clarendon Hall 50	0
Ocean House 100 St. Rita 40	Brant House		Pittsburgh	150	Deal Beach, N. J		Far Rockaway Hotel 100 Greyloch Hall 125	0
Two Cottages 40	Diant House	43	Rochester St. Elmo	75	Deal Country	Club	Hotel Belvidere 100 La Grange Seminole. 100	0
Beach Haven Terrace, N. J.	Bridgehampton, N	. Y.	Spencer Cotta Vermont	30	Cottages Hathaway Inn.	250	Ocean View House. 50 Savoy Hotel 75	0
Clearview Hotel 75	Topping House.	25	Westfield Cot Widrig		Ocean View Roseld Inn	100	The Elms 30)

	-		,	
Freeport, N. Y.	Capacity Island Heights, N. J.	Capacity Maple Springs, N. Y.	Capacity The Mountain View	Swarthmore 150
Crystal Lake Hotel. 125	Oak Hurst Inn The Perennial 100	Campbell Cottage 75 Newberry House 75	House	Traymore
Frutcheys, Pa.	Several boarding houses 100	The New Elizabeth. 40 The Whiteside 75	O. Swiftwater) 100 The Wicasset Bungalows and Cen-	And thirty others of lesser Capacity
Hillside House 40 Ridge View House 60	Islip, N. Y.	Marshall's Creek, Pa.	tral Dining Hall 30	Ocean Gate, N. J.
Garden City, N. Y.	Orowoc Hotel 30	Highland Retreat 30 Marshall's Falls House 50	North Beach Haven, N. J.	Asbury House 10 Emerald Cottage 10 Hotel Keisel 25
Garden City Hotel 400	Jamesport, N. Y. Great Peconic Bay	House	The Breakers 120 Waverly House 75	Ocean Gate Inn 20 Park House 20
Glen Cove, N. Y.	House	Sunset House 50 Tannebaum Farm 20 Titania House 20	Oak Grove, Pa.	Ocean Grove, N. J.
The Hall 150	Jamestown, N. Y.		Oak Grove House 125	Aberdeen
Good Ground, N. Y.	Everett Hotel 150 Hotel Frederick 150	Massapequa, N. Y. Massapequa Hotel 200	Onne Cite Mil	Albatross
Arlington Hotel 85 Bellows House 100 Ocean View House 60	Humphrey House 400 The Samuels 600	Mattituck, N. Y.	Ocean City, Md. Adams House 25	Ardmore
Seacrest House 40	Keller, Va.	Mattituck Harbor	Atlantic	Auditorium House 60 Aurora 100 Bancroft Rest Home 50
Gouldsboro, Pa.	Hotel Wachaprague. 100	Inn	Brighton	Bath Avenue House. 60 Beaumont
Mountain View Cottage (P. O. South Ster-	Lakewood, N. Y. New Holbrook 150	Mayville, N. Y.	Congress Hall 100 Dennis House 50 Eastern Shore 50	Breakers
ling) 25	Long Beach, N. Y.	Central House 100 Mayville House 125	Gables 20 Glendale 30 Hamilton 150	Brooklyn
Greenhurst, N. Y.	Hotel Abel 70	Thompson House 100	Idlewild 50 Mervue 40	Buena Vista 60 Centennial 75
Hotel Greenhurst 100	Nassau Hotel 500	Montauk, N. Y.	Mt. Pleasant 125 Mt. Vernon 50 New Ayalon 75	Clarendon 100 Colonial 110 Columbia 65
Greenport, N. Y.	Long Branch, N. J. Atlantic Hotel 200	Montauk Inn 20	New Windsor 75 Nordica 75 Oceanic 25	DeWitt
Bay House (P. O. Orient) 50 Booth House 25	Columbia Hotel 50 Commercial Hotel 50 Dalton's Hotel 50	Moriches, N. Y.	Plimhimmon 200 Rideau 50 Seabright 25	Empire
Mt. Pleasant House (P. O. Orient) 100 Orient Point Inn	Hotel Gordon 100 Hotel Norwood 50 Hotel Phelando 200	Ocean House 45 Tutbill Point House. 100 Watchogue House 60	Sea Crest 15 Seaside 100 Tarry-a-While 25	Grand View. 60 Grove Hall. 60 Guilford. 50
(P. O. Orient) 100 Wyandank Hotel 75	Hotel Vendome 100 Huyler Cottage 50 Imperial Hotel 50	Mount Gretna, Pa.	Virginia 40 Wetipkin 50	Highland 80 Holland 60 Hollywood 55
Griffiths, N. Y.	Naple Hotel 200 Pannaci's Hotel 200	Gretna Hall 100 Gretna Inn 200	Ocean City N. I.	Hotel Grand 60 Howland House 120
Sheldon Hall 200 Soderholm Cottage 50	Scarboro Hotel 300 Takanassee Hotel 300 Third Ave. Hotel 50	Hotel Conewago 300 Hotel Kauffman 100 Woodcliffe Hall 50	Ocean City, N. J. Arlington	Inskip
Harvey Cedars, N. J.	Victoria 50		Atglen	Lafayette 60 Lake Villa 60 Lakeside 55
Atlantic House 50 Harvey Cedars Hotel 200	Longport, N. J. Aberdeen Hotel 200	Mount Pocono, Pa. Chestnut Grove	Biscayne	Lane Villa
	Oberon Hotel 75	House (P. O. Swiftwater) 25 Clairmont House 85	Chalfonte 150 Driftwood 75 Elberon 125	LeChevalier 150 Lillagard 80 Loraine 75
Henryville, Pa. Greenway Court 20	Manahawken, N. J.	Fairview House 75 Farm Rest 25	Elbonar	Main Ave. House 60
Henryville House 75 Mountain Laurel	National30 Cottages100	Hawthorne Sanato- rium and Cottages 60	Hewlings	Majestic
Cottage	Manasquan, N. J.	Hemlock Cottage 25 Meadowside Inn 100 Mount Pleasant	Imperial	Marlborough 75 Mulford 60 National 65
High Point, N. J.	Osborne House 75 Squan House 50	House	Luray	New Philadelphia 70 Norman House 70 North End 450
High Point Inn 75	The Jackson 40 Six Cottages 50	Pocono Heights House	Normandie 600 Oceanic 250 Oxford 100	Ocean Ave. House 75 Ocean Grove Hotel. 80 Ocean House 100
Huntington, N. Y.	Mantoloking, N. J.	Cottage 20 The Elvin 75 The Forest House	Raleigh 200 Piqua 125 Scarborough 200	Ocean View. 125 Olive House 60 Ormond 100
Edgewater Hotel 80	The Albertson 100	(P. O. Swiftwater) 35	Strand	Osborn House 75

一郎

Ocean Grove, N. J.	Capacity	Capacity	Capacity	Capaci
	Land's End Hotel 150	Shelter Island, N. Y.	Turn Villa, Pa.	Grennoble Hotel 7
(Continued)	Land 5 End Hotel 130			
(Continued.)	Leomere 100	Chequit Inn 100	Turn Villa 100	Greylock
Park View 125	Maple Grove House. 125	Oxford House 100		Haddon Hall 15
Queen	Pine Bluff Inn 200 Point Pleasant Cot-			Harlan Villa 5
Ct Classia 60	Point Pleasant Cot-	Prospect House 300	Virginia Beach, Va.	Haverford 5
St. Cloud 60	tone treatment con-	Shelter Island House 50	Arlington 130	Haville 10
St. Elmo 75	D'age		Atmigroff	Havilla 10
Seacroft 60	tage	Shoemakers or Winona, Pa.	Atantic Cottage 40	Home 5
Seaside 160	The Leighton 250	Shoemakers of windha, Fa.	Blue Sea	Hotel Dayton 22
	West Point Pleasant	Winona House 50	Burbank Cottage 50	Hotel Dorsey 25
		Williams and	Driftwood Cottage 35	Hotel Hamlet 7
Stewart 60	House 50		Edwood Cottage 33	
Stratford 70	Fifteen others 500	Southampton, N. Y.	Edgemere Cottage 75	Hotel Seipp 12
Summerfield 70			Ferebee 70	Idlewild 7
	Port Jefferson, N. Y.	Commercial Hotel 60	Fitzhugh Cottage 70	Imperial 7
		Irving House 100	Gardner Cottage 100	Ira Dell 5
Surf Ave. House 90	Bayside House 25	TIVING HOUSETTEET TOO	Cardiel Cottage 100	Tour Codden
United States 200	Darlington House 25		Greenlee 40	Ivy Cottage 5
Warrington 100		C 41 .1.4 NY V	Hancock Cottage 30	Kennedy 12
	Quogue, N. Y.	Southold, N. Y.	Kenilworth 30	Keystone 12
		Paumonok Inn 100	Kinsey Cottage 50	Lansdown 7
Whitfield 100	Cooper House 50	Southold Hotel 50		Lightfort
Wilmington 50	East Quogue House. 50	Southfold Hotel 30	Ocean Wave	Lightfoot 5
Windsor 50	Pine Grove House 60		Cottage 75 Pine Grove Cottage. 20	Lorraine 5
	Walker House 175	G D 1 W 7	Pine Grove Cottage. 20	Lyndhurst 10
Oasan Wisser Wa	Walker House 175	Spray Beach, N. J.	Pocahontas Cottage. 70	Magnolia 5
Ocean View, Va.	Rehoboth Beach, Del.	Spray Beach Hotel., 100	Queen Anne Cottage 50	
Ocean View 100		Spray Deach Troter., 100		Marion 5
0.00000 7.1077777777777777	Belhaven - by - the -		Spottswood Arms 100	Maryland 5
Old Dates Country V	Ocean 200	Carta Tala N T	Waverly 60	Melrose 5
Old Point Comfort, Va.	Brayton 150	Spring Lake, N. J.	White Cottage 40	New Centre House 9
Hotel Sherwood 250	71 July 1011	Allaire House 250	Williamson Cottage. 30	Oaklyn 15
	Hotel Henlopen 200		Williamson Cottage. 30	
The Chamberlin 600	Townsend 100	Colonial 200		Ottens 15
	Two Hundred Cot-	Essex and Sussex	Waretown, N. J.	Pacific House 7
Oyster Bay, N. Y.		Hotel 450		Philadelphia House. 4
	tages1000	Lucas Cottages 100	Bayview House 80	Pinehurst 5 Rowland Hall 5
Oyster Bay Inn 100	701 4 4 77	New Monmouth 500	Centennial Hotel 50	Powland Hall
Sagamore Hotel 75	Riverhead, N. Y.		Meadow Brook	Rowland Hall 5
Dagamore Hotel 15		Palmer House 150	II 25	Roxhoro 5
	Griffin House 80	Shoreham 200	House 25	Royal Inn 15
Patchogue, N. Y.	Long Island House, 75	The Breakers 250	Various Cottages 50	Ruth Lynn 7
		Fight others 750		
Laurel House 150	Sag Harbor, N. Y.	Eight others 750	777. 4 (3. 1. 37. 7	Savoy
New Cliffton Hotel. 400			West Creek, N. J.	Seacrest 20
Ocean Avenue Hotel 275	Nassau Hotel 60	Constant to My	West Creek Hotel 50	Sea Wave 7
	Sea View Hotel	Stone Harbor, N. J.		Severn Hall 10
Patchogue Inn 100	(Noyack) 100	Harbor Inn 80	Cottages 100	Sheldon
Roe's Hotel 75	(110) ack/ 100			Sheidon 20
Smithport Hotel 75	Sayville, N. Y.	Shelter Haven 100	West End (Holly-	Silver Leaf 5
	Sayville, IV. I.	S e v e n Boarding	West End (Hony-	Somerset 5
	Delevan Hotel 75	Houses 225	wood), N. J.	St. Charles 10
Peaheala, N. J.	Hotel Elmore 150	220400011111111111111111111111111111111	Hotel Henry 200	Temple Hall 5
Club Hanne 20			Hotel Telephone 500	The Athense
Club House 20	Kensington Hotel 40	a	Hotel Takanasee 500	The Alberta 5
	Seaside House 50	Stroudsburg, Pa.		The Chelten 5
Pine Beach, N. J.		Churchigh Inn 125	Weethampton N V	The Clinton 7.
Pine beach, N. J.	Sea Cliff, N. Y.	Churleigh Inn 125	Westhampton, N. Y.	The Douglass 10
Pine Beach Inn 200		Hemlock Grove	Apaucuck Point	The Douglass 10
A Inc Dedon Amir 200	Battershall Inn 60	House 35	House 100	The Franklin 10
The Beach Thirty 200	Battershall Inn 60 Hotel Pinnacle 100	House 35	House 100	Thelma 7.
	Hotel Pinnacle 100	House 35 Highland Inn 100 Hilleide House	Hampton Inn 125	Thelma 7.
Pocono Summit, Pa.	Hotel Pinnacle 100 Kenwood Hotel 150	Hillside House 50	Hampton Inn 125	Thelma
Pocono Summit, Pa. Blakeslee Homestead	Hotel Pinnacle 100 Kenwood Hotel 150 Linwood House 30	Hillside House 50 Hotel Fulmer 150	Hampton Inn 125 Howell House 125	Thelma
Pocono Summit, Pa. Blakeslee Homestead	Hotel Pinnacle 100 Kenwood Hotel 150	Hillside House 50 Hotel Fulmer 150	Hampton Inn 125 Howell House 125 The Moorland	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O.	Hotel Pinnacle 100 Kenwood Hotel 150 Linwood House 30 Sound View Hotel 100	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150	Hampton Inn 125 Howell House 125	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25	Hotel Pinnacle 100 Kenwood Hotel 150 Linwood House 30 Sound View Hotel 100	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O.	Hampton Inn 125 Howell House 125 The Moorland	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P.	Hotel Pinnacle 100 Kenwood Hotel 150 Linwood House 30 Sound View Hotel 100 Sea Girt, N. J.	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75	Hampton Inn	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50	Hotel Pinnacle 100 Kenwood Hotel 150 Linwood House 30 Sound View Hotel 100 Sea Girt, N. J. Beach House 300	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel 150 Lake House (P. O. Saylorshurg). 75 Lyndhurst 35	Hampton Inn 125 Howell House 125 The Moorland	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50	Hotel Pinnacle 100 Kenwood Hotel 150 Linwood House 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House 300 Locust Cottage 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel 150 Lake House (P. O. Saylorshurg). 75 Lyndhurst 35	Hampton Inn 125 Howell House 125 The Moorland House 80 Wildwood, N. J.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O.	Hotel Pinnacle 100 Kenwood Hotel 150 Linwood House 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House 300 Locust Cottage 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40	Hampton Inn 125 Howell House 125 The Moorland House 80 Wildwood, N. J. Abbey 60	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead	Hampton Inn 125 Howell House 125 The Moorland House 80 Wildwood, N. J. Abbey 60 Adelphi. 200	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7
Pocono Summit, Pa. Blakeslee Homestead and Farm (P, O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P, O. Pocono Lake) 75 Mountain Summit	Hotel Pinnacle 100 Kenwood Hotel 150 Linwood House 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House 300 Locust Cottage 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40	Hampton Inn 125 Howell House 125 The M o o r l a n d House 80 Wildwood, N. J. Abbey 60 Adelphi 200 Aldine 100	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Home stead Cottage 40 Prospect House 70	Hampton Inn. 125 Howell House. 125 The Moorland House. 80 Wildwood, N. J. Abbey. 60 Adelphi 200 Aldine 100 Arcadia 75	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150	Hilside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Ho me st e a d Cottage 40 Prospect House 70 The Penllyn 80	Hampton Inn. 125 Howell House. 125 The Moorland House. 80 Wildwood, N. J. Abbey. 60 Adelphi. 200 Aldine 100 Arcadia 75 Arlington 150	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7 Wildwood Manor 35
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 5 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J.	Hilside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Ho me st e a d Cottage 40 Prospect House 70 The Penllyn 80	Hampton Inn. 125 Howell House. 125 The Moorland House. 80 Wildwood, N. J. Abbey. 60 Adelphi. 200 Aldine 100 Arcadia 75 Arlington 150	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7 Wildwood Manor 35 Wildlelm 5
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 5 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50	Hilside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Ho me st e a d Cottage 40 Prospect House 70 The Penllyn 80	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Widwood Manor 35 Wilhelm 5 Willard Hall 7
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East	Hampton Inn. 125 Howell House. 125 The Moorland House. 80 Wildwood, N. J. Abbey. 60 Adelphi 200 Aldine. 100 Arcadia. 75 Arlington 150 Bartram 100 Beechwood. 175	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Widwood Manor 35 Wilhelm 5 Willard Hall 7
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75	Hilside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Ho me st e a d Cottage 40 Prospect House 70 The Penllyn 80	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 55 The Strand 10 Toledo 55 Travith 7 Virginia 55 Wayne 12 Washington 7 Widwood Manor 355 Wilhelm 56 Willard Hall 7 Willows 56
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O. Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Wildwood Manor 35 Wilhelm 5 Willard Hall 7 Willows 5 Wills 10
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines)	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7. Westminister 7 Wildwood Manor 355 Wilhelm 5 Willard Hall 7, Willows 5 Wills 10 Windsor 12
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines)	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7 Wildwood Manor 35 Wilhelm 5 Willard Hall 7 Wills 10 Windsor 12 Windsor 12 Windsor 12 Windsor 12
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 75 Mountain Summit House (P. O. Pocono Paires House (P. O. Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve). 15 Pocono Lake Hotel (P. O. Pocono Pines) 40 Pocono Manor (P. O. Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor (P. O. Pocono Paires) 40	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J.	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Washington 7 Wildwood Manor 35 Wilhelm 5 Willard Hall 7 Willows 5 Wills 10 Windsor 12 Woodlawn 5
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor) 175	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60	Hampton Inn. 125 Howell House. 125 The Moorland House. 80 Wildwood, N. J. Abbey. 60 Adelphi 200 Aldine. 100 Arcadia. 75 Arlington 150 Bartram 100 Beechwood 175 Belmont 50 Berwind 50 Bidwell 75 Brighton 50 Cedar Hall. 150	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Washington 7 Wildwood Manor 35 Wilhelm 5 Willard Hall 7 Willows 5 Wills 10 Windsor 12 Woodlawn 5
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 75 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Manor (P. O. Pocono Mano	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafavette. 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J.	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7 Wildwood Manor 35 Wilhelm 5 Willard Hall 7 Wills 10 Windsor 12 Windsor 12 Windsor 12 Windsor 12
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor) 175	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colomade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J.	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Wildwood, N. J. Abbey. 60 Adelphi 200 Aldine. 100 Arcadia. 75 Arlington 150 Bartram 100 Beechwood 175 Belmont 50 Berwind 50 Bidwell. 75 Brighton 50 Cedar Hall 150 Colonial 150 Continental 200	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Washington 7 Wildwood Manor 35 Wilhelm 5 Willard Hall 7 Willows 5 Wills 10 Windsor 12 Woodlawn 5
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 75 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Manor (P. O. Pocono Mano	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colomade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50	Hillside House	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Wildwood, N. J. Abbey. 60 Adelphi 200 Aldine. 100 Arcadia. 75 Arlington 150 Bartram 100 Beechwood 175 Belmont 50 Berwind 50 Bidwell. 75 Brighton 50 Cedar Hall 150 Colonial 150 Continental 200	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7. Widwood Manor 355 Wilhelm 5 Willard Hall 7, Wills 10 Windsor 12 Windsor 12 Windsor 12 Windsor 5 Willa 5 Wills 5 Wil
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines)	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Oppot Hotel. 50 Girard House. 50 Hahn's. 50 Mansion. 50 Pennsylvania Hotel. 100	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa.	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7. Widwood Manor 355 Wilhelm 5 Willard Hall 7, Wills 10 Windsor 12 Windsor 12 Windsor 12 Windsor 5 Willa 5 Wills 5 Wil
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P.O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Lake) 25 Point Chautauqua, N. Y.	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Depot Hotel. 50 Hahn's. 50 Hahn's. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O.	Hampton Inn.	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7 Wildwood Manor 35 Willard Hall 7 Willows 5 Wills 10 Windsor 12 Winona 12 Woodlawn 56 Woodlea 56 Wildwood Crest, N. J.
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P.O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Lake) 25 Point Chautauqua, N. Y.	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel 100 Petersen's Hotel. 50 Philadelphia House 50	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O.	Hampton Inn. 125 Howell House. 125 The Moorland 80 Wildwood, N. J. Abbey. 60 Adelphi 200 Aldine 100 Arcadia 75 Arlington 150 Bartram 100 Beechwood 175 Belmont 50 Berwind 50 Bidwell 75 Brighton 50 Cedar Hall 150 Colonial 150 Continental 200 Comwell 150 Delwyn 75 Derbyshire 125 The Moore 125 Coptine 125 Cop	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 The Strand 7 Virginia 5 Wayne 12 Washington 7 Wildwood Manor 35 Wildwood Manor 35 Willard Hall 7 Willows 5 Wills 10 Windsor 12 Winona 12 Winona 12 Winodlawn 5 Wildwood Crest, N. J. Atlanta 7
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House (P.O. Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P.O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Lake) 25 Point Chautauqua, N. Y. Barnes House 100	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Philadelphia House. 50 Philadelphia House. 50 Philadelphia House. 50 Philadelphia House. 50 Seminole. 75	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa.	Hampton Inn.	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7. Westminister 7 Wildwood Manor 355 Willard Hall 7 Wills 10 Windsor 12 Windsor 12 Windsor 12 Windsor 5 Wilds 7 Wilds 5 Wilds 5 Wilds 7 Wilds 5 Wilds 5 Wilds 7 Wilds 5 Wilds 7 Wilds 5 Wilds 7 Windsor 12 Woodlawn 5 Woodlea 5 Wildwood Crest, N. J. Atlanta 7 Belmar 15
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines)	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Philadelphia House. 50 Philadelphia House. 50 Philadelphia House. 50 Philadelphia House. 50 Seminole. 75	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O.	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Wildwood, N. J. Abbey. 60 Adelphi. 200 Aldine. 100 Arcadia. 75 Arlington 150 Bartram 100 Beechwood 175 Belmont 50 Berwind 50 Berwind 50 Cedar Hall. 150 Continental 200 Cromwell. 150 Delwyn. 75 Derbyshire. 125 Dickson-Pittsburg 125 Edgeton Inn. 225	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Widwood Manor 35 Willa 10 Willard Hall 7 Wills 10 Windsor 12 Woodlawn 5 Wills 10 Windsor 12 Woodlawn 5 Woodlea 5 Wildwood Crest, N. J. Atlanta 7 Belmar 15 Berakers 15
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Manor) 25 Point Chautauqua, N. Y. Barnes House 100 Lakeside Cottage 100 Lakeside Cottage 175	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Oejard House. 50 Girard House. 50 Girard House. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Philadelphia House. 50 Seminole. 75 Stevens. 100	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Wildwood, N. J. Abbey. 60 Adelphi. 200 Aldine. 100 Arcadia. 75 Arlington 150 Bartram 100 Beechwood 175 Belmont 50 Berwind 50 Berwind 50 Cedar Hall. 150 Continental 200 Cromwell. 150 Delwyn. 75 Derbyshire. 125 Dickson-Pittsburg 125 Edgeton Inn. 225	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7 Wildwood Manor 35 Willa 10 Willard Hall 7 Willows 5 Wills 10 Windsor 12 Woodlawn 55 Woodlea 56 Wildwood Crest, N. J. Atlanta 7 Belmar 155 Breakers 155
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines)	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Oppot Hotel. 50 Girard House. 50 Hahn's. 50 Hafn's. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Seminole. 75 Stevens. 100 Surf House. 100	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J.	Hampton Inn.	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Washington 7 Westminister 7 Wildwood Manor 35 Willard Hall 7 Willows 5 Willard Hall 7 Willows 5 Willard Hall 7 Willows 5 Willard 5 W
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Manor) 25 Point Chautauqua, N. Y. Barnes House 100 Lakeside Cottage 100 Lakeside Cottage 175	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Oejard House. 50 Girard House. 50 Girard House. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Philadelphia House. 50 Seminole. 75 Stevens. 100	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J.	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Wildwood, N. J. Abbey. 60 Adelphi. 200 Aldine. 100 Arcadia. 75 Arlington 150 Bartram 100 Beechwood 175 Belmont 50 Bidwell. 75 Brighton 50 Cedar Hall 150 Continental 200 Cromwell 150 Centinental 200 Cromwell 150 Delwyn. 75 Derbyshire 125 Dickson-Pittsburg 125 Edgeton Inn. 225 Eleanor. 60 Elmira 50	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Widdwood Manor 35 Wilhelm 5 Willard Hall 7 Wills 10 Windsor 12 Winona 12 Woodlawn 5 Wildwood Crest, N Atlanta 7 Belmar 156 Breakers 156 Bonni Venture 56 Justice 7
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P. O. Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P. O. Pocono Manor (P. O. Pocono Manor (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Lake) 25 Point Chautauqua, N. Y. Barnes House 100 Lakeside Cottage 100 Pease Cottage 75 The Inn 100	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Oppot Hotel. 50 Girard House. 50 Hahn's. 50 Mansion. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Pennsylvania Hotel. 50 Pennsylvania Hotel. 50 Pennsylvania Hotel. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J.	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Wildwood Manor 35 Wilhelm 5 Willard Hall 7 Willows 5 Wills 10 Windsor 12 Winona 12 Winona 12 Woodlawn 5 Wildwood Crest, N. J. Atlanta 7 Belmar 15 Berakers 15 Breakers 15 Breakers 15 Justice 7 Mt. Vernon 12
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Manor) 25 Point Chautauqua, N. Y. Barnes House 100 Lakeside Cottage 100 Lakeside Cottage 175	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Oppot Hotel. 50 Girard House. 50 Hahn's. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Pennsylvania Hotel. 50 Pennsylvania Hotel. 50 Seminole. 75 Stevens. 100 Surf House. 100	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J.	Hampton Inn.	Thelma 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Wildwood Manor 35 Wilhelm 5 Willard Hall 7 Willows 5 Wills 10 Windsor 12 Winona 12 Winona 12 Woodlawn 5 Wildwood Crest, N. J. Atlanta 7 Belmar 15 Berakers 15 Breakers 15 Breakers 15 Justice 7 Mt. Vernon 12
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P.O.Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor (P. O. Pocono Manor (P. O. Pocono Lake) 25 Point Chautauqua, N. Y. Barnes House	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Philadelphia House. 50 Philadelphia House. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200 Seaside Heights, N. J.	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J.	Hampton Inn.	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Wildwood Manor 35 Willard Hall 7 Wills 10 Windsor 12 Windsor 12 Winona 12 Winona 12 Winona 15 Windsor 12 Winona 15 Wildwood Crest, N Wildwood Crest, N Atlanta 7 Belmar 15 Breakers 15 Bonni Venture 5 Bonni Venture 5 Justice 7 Mt. Vernon 12 Ocean Crest Hotel 15
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines)	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel 100 Petersen's Hotel. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200 Seaside Heights, N. J. Sheridan House. 40	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J.	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Mildwood, N. J. Abbey. 60 Adelphi. 200 Aldine. 100 Arcadia. 75 Arlington 150 Bartram 100 Beechwood 175 Belmont. 50 Berwind 50 Berwind 50 Codar Hall. 150 Codar Hall. 150 Continental. 200 Cromwell. 150 Derbyshire. 125 Dickson-Pittsburg 125 Edgeton Inn. 225 Eleanor. 60 Elmira. 50 Engleside. 50 Penwick 60 Premot. 50	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7 Wildwood Manor 35 Willam 5 Willam 10 Windsor 12 Woodlawn 5 Wills 10 Windsor 12 Woodlawn 55 Woodlea 56 Wildwood Crest, N. J. Atlanta 7 Belmar 15 Berakers 15 Bonni Venture 5 Justice 7 Mt. Vernon 12 Ocean Crest Hotel 15 Schoener Apart
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P.O.Preserve) 15 Pocono Lake Hotel (P.O.Pocono Manor (P. O. Pocono Lake) 25 Point Chautauqua, N. Y. Barnes House	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Philadelphia House. 50 Philadelphia House. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200 Seaside Heights, N. J.	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J. Berkeley Arms 50 Central Hotel 50 Ocean House 150 Ocean House 175	Hampton Inn.	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Wildwood Manor 35 Willam 5 Willam 5 Willam 5 Willam 5 Willam 5 Willam 5 Willows 5 Willam 12 Winona 12 Winona 12 Winona 12 Winona 15 Woodlawn 55 Wildwood Crest, N Atlanta 7 Belmar 15 Breakers 15 Breakers 15 Breakers 15 Breakers 15 Breakers 15 Schoener A p a r t- ments 5
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House (P. O. Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Lake) 25 Point Chautauqua, N. Y. Barnes House 100 Lakeside Cottage 100 Pease Cottage 100 Peint Pleasant, N. J. Ardmore 75 Beacon-by-the-Sea 200 Blossom Cottage 75 Beacon-by-the-Sea 200 Blossom Cottage 75	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel 100 Petersen's Hotel. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200 Seaside Heights, N. J. Sheridan House. 40 Sumner Hotel. 30	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J.	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Mildwood, N. J. Abbey. 60 Adelphi. 200 Aldine. 100 Arcadia. 75 Arlington 150 Bartram 100 Beechwood 175 Belmont 50 Berwind 50 Berwind 50 Cedar Hall. 150 Continental 200 Cromwell 150 Continental 200 Cromwell 150 Delwyn. 75 Derbyshire. 125 Dickson-Pittsburg 125 Edgeton Inn. 225 Eleanor. 60 Elmira 50 Engleside 50 Fenwick 60 Feremont 50 Gettysburg 30	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Widdwood Manor 35 Wilhelm 5 Willard Hall 7 Wills 10 Windsor 12 Winona 12 Woodlawn 5 Wills 5 Wills 5 Wills 10 Windsor 12 Woodlawn 55 Wills 15 Woodlea 56 Wildwood Crest, N. J. Atlanta 7 Belmar 15 Breakers 15 Breakers 15 Bonni Venture 5 Justice 7 Mt. Vernon 12 Ocean Crest Hotel 15 Schoener A p a r t- ments 5 Seward Apartments 10
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House (P. O. Pocono Pines) 40 Pocono Dairy Farm (P. O. Preserve) 15 Pocono Lake Hotel (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Lake) 25 Point Chautauqua, N. Y. Barnes House 100 Lakeside Cottage 100 Pease Cottage 100 Peint Pleasant, N. J. Ardmore 75 Beacon-by-the-Sea 200 Blossom Cottage 75 Beacon-by-the-Sea 200 Blossom Cottage 75	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Oppot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Philadelphia House. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200 Seaside Heights, N. J. Sheridan House. 40 Sumner Hotel. 30 Seaside Park, N. J.	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J. Berkeley Arms 50 Central Hotel 50 Ocean House 150 Ocean House 175	Hampton Inn.	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Widdwood Manor 35 Wilhelm 5 Willard Hall 7 Wills 10 Windsor 12 Winona 12 Woodlawn 5 Wills 5 Wills 5 Wills 10 Windsor 12 Woodlawn 55 Wills 15 Woodlea 56 Wildwood Crest, N. J. Atlanta 7 Belmar 15 Breakers 15 Breakers 15 Bonni Venture 5 Justice 7 Mt. Vernon 12 Ocean Crest Hotel 15 Schoener A p a r t- ments 5 Seward Apartments 10
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines) 25 Lake View House (P. O. Pocono Lake) 50 Laurel Inn (P. O. Pocono Lake) 75 Mountain Summit House 25 Naomi Pines House (P.O.Pocono Pines) 40 Pocono Dairy Farm (P.O.Preserve) 15 Pocono Lake Hotel (P.O.Pocono Pines) 40 Pocono Manor (P. O. Pocono Manor) 175 Van Vorst Farm (P. O. Pocono Manor) 25 Point Chautauqua, N. Y. Barnes House 100 Lakeside Cottage 75 The Inn 100 Point Pleasant, N. J. Ardmore 75 Beacon-by-the-Sea 200 Blossom Cottage 75 Carrolton 150	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel 100 Petersen's Hotel. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200 Seaside Heights, N. J. Sheridan House. 40 Sumner Hotel. 30	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J. Berkeley Arms 50 Central Hotel 50 Ocean House 150 Riverside Hotel 75 Three others 150	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Aldelphi. 200 Aldine. 100 Arcadia. 75 Arlington. 150 Bartram. 100 Beechwood. 175 Belmont. 50 Bidwell. 75 Bidwell. 75 Brighton. 50 Cedar Hall. 150 Continental. 200 Cromwell. 150 Continental. 200 Cromwell. 150 Delwyn. 75 Derbyshire. 125 Dickson-Pittsburg. 125 Edgeton Inn. 225 Eleanor. 60 Elmira. 50 Engleside. 50 Engleside. 50 Fenwick. 60 Fremont. 50 Gettysburg. 30 Giarard. 50 Gladstone (Apartmethouse. 100	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Wildwood Manor 35 Wilhelm 5 Wilhelm 5 Willa 10 Windsor 12 Windsor 12 Windsor 12 Windsor 5 Willa 10 Windsor 12 Windsor 15 Windsor 12 Windsor 15 Windsor 12 Woodlawn 5 Windsor 15 Winds
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines)	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Oirard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Philadelphia House. 50 Philadelphia House. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200 Seaside Heights, N. J. Sheridan House. 40 Sumner Hotel. 30 Seaside Park, N. J. The Gladwyn Hotel. 70	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J. Berkeley Arms 50 Central Hotel 50 Ocean House 150 Ocean House 175	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Aldelphi. 200 Aldine. 100 Arcadia. 75 Arlington. 150 Bartram. 100 Beechwood. 175 Belmont. 50 Bidwell. 75 Bidwell. 75 Brighton. 50 Cedar Hall. 150 Continental. 200 Cromwell. 150 Continental. 200 Cromwell. 150 Delwyn. 75 Derbyshire. 125 Dickson-Pittsburg. 125 Edgeton Inn. 225 Eleanor. 60 Elmira. 50 Engleside. 50 Engleside. 50 Fenwick. 60 Fremont. 50 Gettysburg. 30 Giarard. 50 Gladstone (Apartmethouse. 100	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7 Wildwood Manor 35 Willard Hall 7 Wills 10 Wills 10 Windsor 12 Winona 12 Winona 12 Woodlawn 56 Wills 5 Wills 10 Windsor 12 Woodlea 5 Wildwood Crest, N Atlanta 7 Belmar 15 Breakers 15 Breakers 15 Bonni Venture 5 Justice 7 Mt. Vernon 12 Ocean Crest Hotel 15 Schoener A p a r t- ments 5 Seward Apartments 10 Theelkla Hall 8 The Pelham 100
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines)	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue 100 Busch Hotel. 75 Colonnade. 50 Opport Hotel. 50 Girard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200 Seaside Heights, N. J. Sheridan House. 40 Sumner Hotel. 30 Seaside Park, N. J. The Gladwyn Hotel. 70 The Hiawatha. 150	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 40 Prospect House 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J. Berkeley Arms 50 Central Hotel 50 Ocean House 100 Riverside Hotel 75 Three others 150 Tuckerton, N. J.	Hampton Inn.	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Wildwood Manor 35 Wilhelm 5 Wilhelm 5 Willard Hall 7 Willows 5 Willard Hall 7 Willows 5 Willard Hall 7 Wildwood Crest, N Windsor 12 Winona 12 Winona 15 Woodlea 56 Wildwood Crest, N J Atlanta 7 Belmar 15 Berakers 15 Breakers 15 Breakers 15 Schoener A par then 12 Ocean Crest Hotel 15 Schoener A par then 15 Sch
Pocono Summit, Pa. Blakeslee Homestead and Farm (P. O. Pocono Pines)	Hotel Pinnacle. 100 Kenwood Hotel. 150 Linwood House. 30 Sound View Hotel. 100 Sea Girt, N. J. Beach House. 300 Locust Cottage. 50 Parker House. 150 Tremont House. 200 Sea Isle City, N. J. Aldine. 50 Bellevue. 100 Busch Hotel. 75 Colonnade. 50 Depot Hotel. 50 Oirard House. 50 Hahn's. 50 Lafayette. 50 Mansion. 50 Pennsylvania Hotel. 100 Petersen's Hotel. 50 Philadelphia House. 50 Philadelphia House. 50 Seminole. 75 Stevens. 100 Surf House. 100 Thirty others. 1200 Seaside Heights, N. J. Sheridan House. 40 Sumner Hotel. 30 Seaside Park, N. J. The Gladwyn Hotel. 70	Hillside House 50 Hotel Fulmer 150 Indian Queen Hotel. 150 Lake House (P. O. Saylorshurg) 75 Lyndhurst 35 Maple-in-the-Pines 40 Old Homestead Cottage 70 The Penllyn 80 Vineyard Cottage (P. O. East Stroudsburg) 60 Surf City, N. J. Surf House 150 Tobyhanna, Pa. The Sterling (P. O. South Sterling) 40 Toms River, N. J. Berkeley Arms 50 Central Hotel 50 Ocean House 150 Riverside Hotel 75 Three others 150	Hampton Inn. 125 Howell House. 125 The Moorland House. 200 Aldelphi. 200 Aldine. 100 Arcadia. 75 Arlington. 150 Bartram. 100 Beechwood. 175 Belmont. 50 Bidwell. 75 Bidwell. 75 Brighton. 50 Cedar Hall. 150 Continental. 200 Cromwell. 150 Continental. 200 Cromwell. 150 Delwyn. 75 Derbyshire. 125 Dickson-Pittsburg. 125 Edgeton Inn. 225 Eleanor. 60 Elmira. 50 Engleside. 50 Engleside. 50 Fenwick. 60 Fremont. 50 Gettysburg. 30 Giarard. 50 Gladstone (Apartmethouse. 100	Thelma 7 The Pines 7 The Pines 7 The Plaza 12 The Rudolph 5 The Strand 10 Toledo 5 The Strand 10 Toledo 5 Travith 7 Virginia 5 Wayne 12 Washington 7 Westminister 7 Wildwood Manor 35 Willard Hall 7 Wills 10 Wills 10 Windsor 12 Winona 12 Winona 12 Woodlawn 56 Wills 5 Wills 10 Windsor 12 Woodlea 5 Wildwood Crest, N Atlanta 7 Belmar 15 Breakers 15 Breakers 15 Bonni Venture 5 Justice 7 Mt. Vernon 12 Ocean Crest Hotel 15 Schoener A p a r t- ments 5 Seward Apartments 10 Theelkla Hall 8 The Pelham 100

Tickets limited 6 months from date of sale, except as noted.

FROM Altoona, Pa. \$15.49 Baltimore, Md \$55 0 7.30 Bradford, Pa 19.74 19.74 19.74 19.14 19.74 19.14 19.74 19.74 19.74 19.75 20.75					
Baltimore, Md. 8.55	Asbury Park, N. J. Atlantic City, N. J. Avalon, N. J.	he-S	Bay Head, N. J. Beach Haven, N. J. race, N. J. Belmar, N. J.	Bradley Beach, N. J. Brant Beach, N. J. Brant Beach, N. J.	Cape May. N. J. Club House, N. J.
Chambersburg, Pa. 11.55 10.30 1 Clearfield, Pa. 16.83 015.58 1 Cresson, Pa. 16.25 015.00 1 Cumberland, Md. 18.55 015.50 1 Cumberland, Md. 18.55 017.30 1 Cumberland, Md. 18.55 01.50 0 Cumberland, Md. 18.5	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	8.45 7.30 6 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	10.14.72
Delmar, Del. 9.97 ③ 8.72 " 9.22 9.22 Elmira, N. Y 15.16 15.16 15.16 Erie, Pa 21.75 21.75 2 Frederick, Md. 39.908 11.23 10.48 3 Greensburg, Pa 19.73 318.48 1 18.98 Harrisburg, Pa 8.95 37.70 38.20 18.20	$\begin{array}{c ccccc} 17.90 & 17.65 & 17.61 \\ 11.55 & 10.05 & 10.03 \\ 16.83 & 915.33 & 915.33 \\ & 15.83 & 915.83 \\ 16.25 & 914.75 & 914.75 \\ & & 915.25 & 915.21 \\ 18.55 & 917.05 & 917.05 \\ & & 917.55 & 917.55 \\ \end{array}$	17.90 17.90 18 11.45 10.30 31 16.73 15.58 31 16.15 15.00 61 16.15 15.00 61 18.45 17.30 61	8.10	0 17.65 17.90 17.90 17.90 0 10.05 11.50 10.30 11.3 8 15.33 16.78 15.58 16.5 0 14.75 16.20 15.00 16.0	0 17.90 17.90 10.30 10.30 8 315.58 15.58 16.08 0 315.00 15.00
"	9,97 ③ 8.47 ③ 8.7. 48.97 ④ 9.2. 15.16 14.91 14.99 21.75 21.75 21.75 ③ 9.73 ③ 9.7. 111.23 ④10.23 ⑥10.22 19.73 ③18.23 ⑤18.23 ④18.73 ④18.73	9.87 8.72 8 8 15.16 15.16 15 15 21.7	8.97 8.72 9.8 9.82 15.26 15.16 15.16 15.1 1.85 21.75 21.75 21.7 0.23 ③ 9.98 ③ 9.98 ③ 11.0 8.73 18.48 18.48 19.5 9.58	6 14.91 15.16 15.16 15.15 15.16 15.1	2 ③ 8.72 8.72 ④ 9.22 15.16 15.16 5 21.75 21.75 ③ 9.98 ③ 10.48 ③ 9.98 ③ 18.48 18.48 . ① 18.98
Philadelphia, Pa. 3, 3,00 (1) 2,50 (2) " (2) 4,35 (3) 3,00 (3) " (3) 4,35 (3) 3,00 (3) " (4) 3,25 (4) 3,25 (4) " (5) 3,95 (6) 6,50 (6) Pittsburgh, Pa. 21,25 (1) 6,50 (6) Pittsburgh, Pa. 21,25 (1) 6,50 (2) Pottsville, Pa. 8,41 (3) 7,16 Reading, Pa. 6,67 (3) 5,42 (4) 7,66 Reading, Pa. 6,67 (3) 5,42 (4) 7,66 Rochester, N. Y. 19,06 (19,06 (1) 19,06	8.95 ③ 7.45 ③ 7.45 ① 7.95 ④ 7.95 7.17 ③ 5.67 ⑤ 5.6 ④ 6.17 ④ 6.1 8.23 ⑤ 6.73 ③ 6.7 ① 7.23 ④ 7.2 0 1.95 ⑥ 6.00 ⑥ 6.23 0 1.75 21.75 21.75	7.07 5,92 6 8.13 6.98 6 9 2.05 4.80 2 9 1.85	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	2 5.67 7.12 5.92 7.0 8 6.73 8.18 6.98 3 6.5 5 22 2.68 30 2.00 4.50 30 2.2 5 20 2.68 30 1.80 30 2.0	3 5.92 5.92 3 6.42
Pottsville, Pa 8.41 ① 7.16 Reading, Pa 6.67 ③ 5.42 1 0 5.92 Rochester, N. Y 19.06 19.06 1 Sunbury, Pa 10.26 310.26 Trenton, N. J ② 2.50 ② 3.65 ② "	18.84 18.59 18.59 3.00 ① 2.25 ① 2.25 0 3.75 ② 2.75 ② 2.75 14.35 0 3.25 0 3.65 ③ 5.75 ③ 5.75 0 6.25 ④ 6.25	18.84 18.84 1 2.90 ① 2.50 ① 5 2.83 3.65 3.50	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	4 18.59 18.84 18.84 18.85 5 19.2.25 29.50 19.2.7 0	18.84 5 ① 2.50 ① 2.50 0 ② 3.00 ③ 3.50 15 5 ③ 6.00 圖 5.79 ④ 6.50
Trenton, N. J. (2) 2.50 (2) 3.65 (2) (2) 4.40 (2) 4.20 (3) 4.20 (4) 4.34 (4) 4.34 (4) 4.34 (5) 4.75 (6) 6.55 (6	21.25 19.75 19.7 8.41 3 6.91 3 6.9 0 7.41 4 7.4 6.67 3 5.17 3 5.1 0 5.67 0 5.6 19.06 18.81 18.8 10.26 310.01 310.0	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{ccccccc} 10.25 & 20.00 & 20.00 & 21.1 \\ 121.10 & & & \\ 7.41 & 7.16 & 7.16 & 8.2 \\ 8.26 & & \\ 5.67 & 5.42 & 5.42 & 6.5 \\ 6.52 & & \\ 19.16 & 19.06 & 19.06 & 19.06 \\ 10.26 & 10.26 & 10.26 & 10.26 \\ \end{array}$	6 6.91 8.36 7.16 8.1 2 5.17 6.62 5.42 6 5 18.81 19.06 19.06 19.0	6 ③ 7.16 7.16 ④ 7.66 12 ③ 5.42 5.42 ④ 5.92 16 19.06 19.06 19.06 19.06 10.26
		0 \(2.35 \) \(3.20 \) \(\te	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	(a) 2.52 4 13.29 14.74 13.54 14.	3 4.20 3 4.20 4 4.34 54 313.54 13.54 13.54
Wilkes-Barre, Pa	010.26 010.01 010.0 010.51 010.5	1	10.36	74 (B) 9,49 (B) 9,74 (B) 9,74 (B) 9,26 (B) 12.26 (B) 12.	26

① Via Philadelphia (Market Street Wharf). Tickets limited 16 days including date of sale.
② Via Delaware River Bridge. Tickets limited 16 days including date of sale.
③ Via Philadelphia (Market Street Wharf). ④ Via Delaware River Bridge.
⑤ Via Monmouth Junction, N. J. ⑥ Via Seaside Park.
⑦ Via Columbia and Philadelphia (Market Street Wharf).
⑥ Via Harrisburg and Philadelphia 'Market Street Wharf).
⑥ Via Harrisburg and Delaware River Bridge.
⑥ Via Harrisburg and Delaware River Bridge.
⑥ Via Pittsburgh. ⑥ Via Blairsville.
⑥ Via Seaside Park. Tickets limited 16 days including date of sale.

(i) Via Harrisburg.
(ii) Via Harrisburg and Monmouth Junction.
(iii) From Pennsylvania Station. Tickets unlimited continuous passage.
(iii) From Ferry Stas. or Hudson Term. Tickets unlimited continuous passage.
(iii) From Ferry Stations or Hudson Terminal.
(iv) From Ferry Stations or Hudson Terminal.
(iv) Via Monmouth Junction. Tickets limited 5 days including date of sale.
(iv) Via Camden. Tickets limited 16 days including date of sale.
(iv) Via Camden.
(iv) Via Kinkora. Tickets limited 16 days including date of sale.

Wia Kinkora. Tickets limited 16 days including date of sale.

Tickets limited 6 months from date of sale, except as noted.

= =						===											
FROM	Como, N. J.	Deal Beach, N. J.	Elberon, N. J.	Harvey Cedars, N. J.	High Point, N. J.	Holly Beach, N. J	Island Heights, N. J.	Lavallette, N. J.	Long Branch, N. J	Manasquan, N. J.	Mantoloking, N. J	North Asbury, N. J.	North Beach Haven, N. J.	Ocean City, N. J.	Ocean Gate, N. J.	Ocean Grove, N. J	Ortley, N. J.
Altoona, Pa	\$15.34	\$15.49	\$15.49	\$14.24	\$14.24	@\$14.22	\$13.99	\$14.19	\$15.49	\$15.24	\$14.39	\$15.49	\$14.24		\$13.99	\$15.49	\$14.09
Baltimore, Md	8.40	8.55	8.55	7.30	7.30	14.72 3 7.30	7.05	7.25	8.55	8.30	7.45	8.55	7.30	③ 7.05 ④ 7.55	7.05	8.55	7.15
Bradford, Pa Butler, Pa	19.74 121.75	19.74 (i)21.75	19.74	19.74	19.74 @ 20.90	3 7.80 19.74 19.65	19.49 (n)20.65	19.69 @20.85	19.74 1021.75	19.74 @21.75	19.74 @21.05	19.74 @21.75	19.74 120.90	19.49	19.49 @20.65	19.74 (1) 21.75	19.59 (1)20.75
Buffalo, N. Y. Canandaigua, N. Y. Chambersburg, Pa. Clearfield, Pa.	20.75 17.90 11.40 16.68	©21.58 20.75 17.90 11.55 16.83	(m21.75 (m21.58) (m21.58) (m21.58) (m21.58) (m21.75) (m21.75) (m21.75) (m21.75) (m21.75) (m21.75) (m21.75) (m21.75) (m21.75) (m21.58) (m21	@ 20,90 @ 20.58 20.75 17.90 10.30 15.58	(20.58 20.75 17.90 10.30 15.58	(20.33 20.75 17.90 10.30 (315.58	©20.33 20.75 17.65 10.05 15.33	@20.53 20.75 17.85 10.25 15.53	©21.58 20.75 17.90 11.55 16.83	©21.33 20.75 17.90 11.30 16.58	20.73 20.75 17.90 10.45 15.73	21.58 20.75 17.90 11.55 16.83	@20.58 20.75 17.90 10.30 15.58	(20.33 20.75 17.65 10.05 (315.33	120.33 20.75 17.65 10.05 15.33	@21.58 20.75 17.90 11.55 16.83	© 20.43 20.75 17.75 10.15 15.43
Cresson, Pa	16.10	16.25	16.25	15.00	15.00	@ 16.08 @ 15.00	14.75	14.95	16.25	16.00	15.15	16.25	15.00	(4)15.83 (3)14.75	14.75	16.25	14.85
Cumberland, Md	18.40	18.55	18.55	17.30	17.30	③17.30 ④17.80	17.05	17.25	18.55	18.30	17.45	18.55	17.30	@15.25 @17.05 @17.55	17.05	18.55	17.15
Delmar, Del	9.82	9.97	9.97	8.72	8.72	③ 8.72 ④ 9.22	8.47	8.67	9.97	9.72	8.87	9.97	8.72		8.47	9,97	8.57
Elmira, N. Y Erie, Pa Frederick, Md	15.16 21.75	15.16 21.75	15.16 21.75	15.16 21.75	15.16 21.75	15.16 21.75 (3) 9.98	14.91 21.75	15.11 21.75	15.16 21.75	15.16 21.75	15.16 21.75	15.16 21.75	15.16 21.75	14.91	14.91 21.75	15.16 21.75	15.01 21.75
Greensburg, Pa	⑤11.08 19.58	⑤11.23 19.73	⑤11.23 19.73	3 9.98 18.48	③ 9.98 18.48	①10.48 ③18.48	③ 9.73 18.23	3 9.93 18.43	③11.23 19.73	③10.98 19.48	③10.13 18.63	⑤11.23 19.73	③ 9.98 18.48	③18.23	③ 9.73 18.23	③11.23 19.73	③ 9.83 18.33
Harrisburg, Pa	8.80	8.95	8.95	7.70	7.70	(4) 18.98 (3) 7.70	7.45	7.65	8.95	8.70	7.85	8.95	7.70		7.45	8.95	7.55
Lancaster, Pa	7.02	7.17	7.17	5.92	5.92	(4) 8.20 (3) 5.92	5.67	5.87	7.17	6.92	6.07	7.17	5.92		5,67	7.17	5.77
Lebanon, Pa	8.08	8.23	8.23	6.98	6.98	(i) 6.42 (i) 6.98	6.73	6.93	8.23	7.98	7.13	8.23	6.98			8.23	6.83
New York, N. Y. Oil City, Pa. Olean, N. Y. Philadelphia, Pa. " " Phillipsburg, N. J.	(a) 1.90 21.75 18.84 (a) 2.85 (b) 3.60	21.75 18.84	1.80 (a) 1.60 21.75 18.84 (a) 3.10 (b) 3.75 (d) 3.25 (e) 3.95 (a) 3.65	4.56 21.75 18.84 ① 2.50 3.50	4.58 21.75 18.84 ① 2.50 3.50	② 3.00		(a) 3.15 (b) 3.94 (c) 4.69	3.20 3.75 3.4.35 4.35 4.35 3.95	(a) 2.20 (a) 2.00 21.75 18.84 (a) 2.75 (a) 3.50 (b) 2.95 (c) 3.65	2.30 21.75 18.84 1 2.65 3 3.70 5 4.45 2 3 3.98	(a) 1.95 (a) 1.75 21.75 18.84 (a) 3.00 (a) 3.75 (b) 4.35 (c) 4.35 (c) 3.95 (d) 3.65	3,50	6.25 21.75 18.59 ① 2.25 ② 2.75	2.90 2.98 21.75 18.59 ① 2.25	3) 1.95 2) 1.75 21.75 18.84 3) 3.00 3) 3.75 5) 4.35 1) 3.25 9) 3.95 3) 3.65	② 3.19 ② 3.98
Pittsburgh, Pa	21.10	21.25	21.25	20.00	20.00	(4) 6.50 19.75	19.75	19.95	21.25	21.00	20.15	21,25	20.00	⊕ 6.50 19.75		21.25	⊗ 4.99 19.85
Pottsville, Pa	8.26	8.41	8.41	7.16	7.16	③ 7.16	6.91	7.11	8.41	8.16	7.31	8.41	7.16		6.91	8.41	7.01
Reading, Pa	6.52	6.67	6.67	5.42	5.42	(4) 7.66 (3) 5.42 (4) 5.92	5.17	5.37	6.67	6.42	5.57	6.67	5.42		5.17	6.67	5.27
Rochester, N. Y Sunbury, Pa	10.26	19.06 10.26	19.06 10.26	19,06 10.26	19.06 10.26	19.06 310.26 10.76	18.81 10.01	19.01 10.21	19.06 10.26	19.06 10.26	19.06 10.26	19.06 10.26		310.01	18,81 10.01	19.06 10.26	18,91 10.11
Trenton, N. J.	3 2.30	② 2.50	3 2.60	⊚ 3.25	⊚ 3.25		◎ 2.40	2.75 2.59	⊗ 2.70	② 2.20	② 2.53 ③ 2.77	② 2.45	3 2.50	. ①10.51 ② 3.65 · ② 4.40 . ③ 4.20		② 2.45	(a) 2.79 (b) 2.55
Tyrone, Pa	14.64	14.79	14.79	13.54	13.54	(a) 4.34 (a) 13.54	13.29	13.49	14.79	14,54	13.69	14.79	13.54	① 4.34 ③13.29	13.29	14.79	13.39
Washington, D. C.	10.40	10.55	10.55	9.30	9.30	(£14.04 (§) 9.30	9.05	9.25	10.55	10.30	9.45	10.55	9.30		9.05	10.55	9.15
Wilkes-Barre, Pa	@10.26	10.26	10.26	10.26	@10.26	(i) 9.80		10.21	1710.26	10.26	10.26	10.26	10.26	9.55		① 10.26	10.11
" Williamsport, Pa	® 9.74 12.26	® 9.74 12.26	①B 9.74 12.26	® 9.74 12.26	® 9.74 12.26	③12.26	(18) 9.49 12.01	® 9.69 12.21	® 9.74 12.26	(B) 9.74 12.26	9.74 12.26	® 9.74 12.26		312.01	(8) 9.49 12.01	® 9.74 12.26	
York, Pa	§ 8.28	⑤ 8.43 ⑨ 10.31	(§ 8.43 (§ 10.31	7.18 9 9.06	7.18 9 9.06	12.76 7.18 8 7.68 9 9.06	① 6.93 ② 8.81	7.13 9 9.01	⑤ 8.43 ⑨ 10.31	§ 8.18 ⊕ 10.06	⑦ 7.33 ⑨ 9.21			(4.12.51 (7.6.93 (8.7.43 (9.8.81	⑦ 6.93 ⑨ 8.81	⑤ 8,43 ⑤ 10.31	
"		1			4 4*	1 9.56								9.31	- ····		

① Via Philadelphia (Market Street Wharf). Tickets limited 16 days in-

① Via Philadelphia (Market Street Wharf). Tickets limited 16 days including date of sale.
② Via Delaware River Bridge. Tickets limited 16 days including date of sale.
③ Via Philadelphia (Market Street Wharf).
④ Via Delaware River Bridge.
⑥ Via Columbia and Philadelphia (Market Street Wharf).
⑥ Via Columbia and Delaware River Bridge.
⑥ Via Harrisburg and Philadelphia (Market Street Wharf).
⑥ Via Harrisburg and Delaware River Bridge.
⑥ Via Harrisburg and Delaware River Bridge.
⑥ Via Harrisburg and Delaware River Bridge.
⑥ Via Seaside Park. Tickets limited 16 days including date of sale.

Via Harrisburg.

Via Harrisburg and Monmouth Junction.

From Pennsylvania Station. Tickets unlimited continuous passage.

From Perny Stas. or Hudson Term. Tickets unlimited continuous passage.

From Pennsylvania Station.

From Pennsylvania Station.

From Perry Stations or Hudson Terminal.

Via Monmouth Junction. Tickets limited 5 days including date of sale.

Via Monmouth Junction. Tickets limited 16 days including date of sale.

Via Camden. Tickets limited 16 days including date of sale.

Via Camden.

Via Kinkora. Tickets limited 16 days including date of sale.

Via Kinkora. Tickets limited 16 days including date of sale.

Tickets limited 6 months from date of sale, except as noted.

TO # 1.2 # 2 # 2 # 2 # 2 # 2 # 2 # 2 # 2 # 2 #				P			<u> </u>			r;		÷						
FROM	l	mo		Islan V. J.	nt,	r;	ż	hts,			z	z	H	ż				est,
PROM	l	ТО		s), k	asaı		City	Ieigl	ark	ach	ake,	rbor		ver,				Cr
Alto-ons, Pa. \$14,24 \$13,99 \$15,22 \$15,524 \$61,89 \$14,09 \$14,04 \$15,14 \$15,10 \$14,24 \$16,39 \$14,124 \$15,10 \$16,120 \$14,24 \$16,10 \$14,24 \$16,39 \$14,124 \$15,10 \$16,120 \$14,124 \$16,10 \$14,24 \$16,24 \$14,24 \$16,24 \$14,24 \$16,24 \$14,24 \$16,24 \$14,24 \$16,24 \$16,24 \$14,24 \$16		FROM	ala.	Bearight	J.	Firt,	sle (de F	de P		7 8	Ha	City	28	erto	En	WOO	wool J.
Alto-an, Pa.		4 4 5 5 7 1 1 1	eah	ine He	io.	sea (sea I	N	easi	pra	prir	ston	urf	Com	Puck	Vest	Vild	Vild N.
Baltumer, Md. 7.50 765 8.30 8.30 1.44 76 765 7.30 8.30 11.43 7.30 7.55 7.30 8.30 11.43 7.30 7.55 7.30 8.30 11.43 7.30 7.55 7.30 8.30 11.43 7.30 7.55 7.30 8.30 11.43 7.30 7.55 7.30 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 8.30 7.50 7.50 8.30 7.50 7.50 7.50 7.50 7.50 7.50 7.50 7.5	l			<u> </u>	<u> </u>	03	0,2	- O3	- 62	0,	60	93	67)	-			1	
Batturore, Md.		Altoona, Pa	\$14.24	\$13.99	\$15.24	\$15.24		\$13.99	\$13.99	\$14.24	\$15.24		\$14.24	\$13.99	\$14.24	\$15.49		
Bratford, Pa. 19.73 19.49 19.74 19.49 19.49 19.49 19.74 19.7		Baltimore, Md	7.30	7.05	8.30	8.30	③ 7.05	7.05	7.05	7.30	8.30	3 7.05	7.30	7.05	7.30	8.55	③ 7.30 ④ 7.80	
Buffalol N. Y. 9. 09.58 (20.43) #21.43 \$20.43 \$20.45		Butler, Pa					19,49				19.74 @21.75	19.49					19.74	19.74
Chastried Cons. 18.38 18.33 16.88 16.88 16.88 16.83 18.33 18.33 18.38 19.38 18.38 18.38 18.38 19.38 18.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 18.38 19.38 18.38 18.38 18.38 18.38 19.38 18.38 18.38 18.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 18.38 18.38 18.38 18.38 18.38 19.38 18.38 18.38 19.38 18.38 18.38 18.38 18.38 19.38 18		Buffalo, N. Y.	# 20.58	12 20.33	(12) 21.33	12 21.33	(12)20.33	12/20.33	(12)20.33	1220.58	@21.33	(12)20,33	1220.58	1220.33	(12)20.58	1221.58	(12)20.33	©20.33
Cresson, Pa. 15.58 15.33 16.58 16.58 915.33 15.38 15.33 15.58 16.58 915.33 15.58 16.58 915.35 15.58 16.59 16.00 16.00 16.58 15.50 16.00 16.00 16.58 15.00 16	l	Canandaigua, N. Y Chambersburg, Pa	17.90 10.30		17.90 11.30	17.90 11.30		17.65	17.65		17.90		17.90 10.30	17.65	17.90 10.30		17.90	
Cumberfand, M.d. 17.30 17.05 18.30 18.30 17.05 17.05 17.05 17.05 18.30 17.05 17.05 17.05 17.05 17.05 18.30 17.05 1		Clearfield, Pa	15.58		16.58	16.58	③15.33	15.33		15.58	10.58	③15.33 ④15.83	15.58	15.33	15.58		③15.58 ④16.08	315.58
Delmar, Del. 8,72 8,47 9,72 9,72 9,872 8,47 8,47 8,77 9,72 9,872 8,47 8,47 8,77 9,72 9,872 8,78 8,47 8,47 8,77 9,72 9,872 8,78 8,47 8,47 8,47 8,47 8,47 8,47 8,47		Cresson Pa			16.00		©15.25										④15.50	
Elmin N.Y.		Cumberland, Md		17.05				17.05									17.80	317.30
Freedrick, M.G. 9.98 9.73 9.08 0.073 0.098 0.023 0.073 0.98 0.098 0.023 0.98 0.073 0.998 0.71 0.998 0.1123 0.048 0.088 0		Delmar, Del				9.72	(4) 9.22	8.47			9.72	③ 8.72 ④ 9.22	8.72				9.22	③ 8.72
Freedrick, M.G. 9.98 9.73 9.08 0.073 0.098 0.023 0.073 0.98 0.098 0.023 0.98 0.073 0.998 0.71 0.998 0.1123 0.048 0.088 0	l	Elmira, N. Y Erie, Pa					14.91 21.75									21.75	21.75	21.75
Harrisburg, Pa. 7.70 7.45 8.70 8.70 9.745 7.45 7.45 7.45 7.70 8.70 9.745 17.70 7.45 17.70 8.95 9.720 0.820 18.20 Lancaster, Pa. 5.92 5.67 6.92 9.567 5.92 9.567 5.92 0.567 5.92 5.67 5.92 7.17 9.592 0.820 18.20 1		Frederick, Mid					(4)10.23					£10.23				1311.23	410.48	①10.48
Lebanon, Pa. 6.98 6.73 7.98 7.98 0 6.73 6.73 6.78 7.98 0 6.73 6.98 6.73 6.98 6.73 6.98 8.23 0 6.98 0 6.98 No. 0 1.23 0 2.20 8.25 0 2.20 6.25 2 2.64 2 2.72 4.66 2 2.15 6.25 4.42 2.30 0 4.50 2 1.70 1.23 0 2.98 8.12 1.09 2.00 2 2.06 2.20 6.25 2 2.64 2 2.72 1.05 1.05 1.05 2 2.05 2 3.00 2 2.05 2.05		Greensburg, Pa					18.73					18.73					4 18.98	4 18.98
Lebanon, Pa 6.98 6.73 7.98 7.78 9 6.73 6.73 6.78 7.08 7.73 6.98 8.23 0 6.98 0.638	l	Harrisburg, Pa					① 7.95					7.95					3 8.20	3.20
New York, N. Y		Lancaster, Pa					④ 6.17					4) 6.17					€ 6.42	④ 6.42
Pittsburgh, Pa. 20.00 19.75 21.00 21.00 19.75 19.75 20.00 21.00 19.75 20.00 19.75 20.00 21.25 19.75 19		Lebanon, Pa	6.98				(i) 7.23					(1) 7.23					3 7.48	4 7.48
Pittsburgh, Pa. 20.00 19.75 21.00 21.00 19.75 19.75 20.00 21.00 19.75 20.00 19.75 20.00 21.25 19.75 19		New York, N. Y	4,56	2 2.98	@ 2.10	② 2.00		3 2.64	23) 2.72		② 1.95			3.00		② 1.50		
Pittsburgh, Pa. 20.00 19.75 21.00 21.00 19.75 19.75 20.00 21.00 19.75 20.00 19.75 20.00 21.25 19.75 19		Oil City, Pa Olean, N. Y	21.75 18.84	18.50	18.84	18.84	18.59	18.59	21.75 18,59	18.84	21.75 18.84	21,75 18,59	18.84	18.59	18.84	18.84	18.84	18.84
Pittsburgh, Pa. 20.00 19.75 21.00 21.00 19.75 19.75 20.00 21.00 19.75 20.00 19.75 20.00 21.25 19.75 19		Philadelphia, Pa	(1) 2.50 (2) 3.50	1 2.25	® 3.50	② 2.75 ③ 3.50	(1) 2.25 (2) 2.75		(1) 2.25	2.503.50	(24) 2.75 (25) 3.50	① 2.25 ② 2.75	(1) 2.50 (2) 3.50	1) 2.25	2.503.50	(a) 3.15 (a) 3.75		
Pittsburgh, Pa. 20.00 19.75 21.00 21.00 19.75 19.75 20.00 21.00 19.75 20.00 19.75 20.00 21.25 19.75 19		"			(a) 4.25 (b) 2.85	(1) 3.00		25) 4.04			3.00					U 3.23	· · · · · · ·	
Pittsburgh, Pa 20.00 19.75 21.00 21.00 19.75 19.75 19.75 20.00 21.00 19.75 20.00 21.25 19.75 19.75 20.00 21.00 19.75 20.00 21.25 19.75 19.75 19.75 20.00 21.25 19.75 19.75 20.00 21.25 19.75 19.75 19.75 20.00 21.25 19.75 19.		Phillipshurg, N. I	(28) 5.79	3 4.89	25 3.80	(a) 3.75 (b) 3.65	③ 5.75	(5) 4.79 (25) 4.29	(5) 4.87 (26) 4.36	⊚ 5.79	(a) 3.75 (a) 3.65	3 5.75	⊚ 5.75	⊚ 4.79		26 3.65		
Reading, Pa. 5.42 5.17 6.42 6.42 3 5.17 5.17 5.17 5.17 5.17 5.17 5.42 6.42 3 5.17 5.42 6.67 3 5.42 7 5.42 8 7 5.42 8 7 5.42		Pittsburgh, Pa	20.00	19.75	21.00	21.00	19.75	19.75	(2) 4,94			19.75	20.00	19.75	20.00		19.75	19.75
Reading, Pa. 5.42 5.17 6.42 6.42 (3 5.17 5.17 5.17 5.17 5.17 5.42 6.42 (3 5.17 5.42 6.67 (3 5.42 (3 5.42 3 5.17 5.42 6.67 (3 5.42 3 5.4		Pottsville, Pa	7.16	6.91		8.16			6.91	7.16	8,16		7,16	6.91	7.16	8.41	3 7.16	
" 13.54 13.29 14.54 14.54 313.29 13.29 13.29 13.54 14.54 313.29 13.54 14.59 13.54 14.79 313.54 313.54 14.79 313.54 313.54 313.59 31.55 31.		Reading Pa	5.42	5.17	6.12	6.42	③ 5.17	5.17	5.17	5,42	6.42	③ 5.17	5.42	5.17	5.42	6.67	3 5.42	③ 5.42
" 13.54 13.29 14.54 14.54 313.29 13.29 13.29 13.54 14.54 313.29 13.54 14.59 13.54 14.79 313.54 313.54 14.79 313.54 313.54 313.59 31.55 31.		Rochester, N. Y.	19.06	18.81	19.06		18.81					18.81					19,06	19,06
"" 13.54 13.29 14.54 14.54 313.29 13.29 13.29 13.54 14.54 313.29 13.54 14.59 31.54 13.29 13.54		Trenton N I	10.20	10.01 (a) 2.35	20.20		€ 10.51		@ 2 01	3 2 25	2 30	10.51	@ 3.21	2 2 25			10.76	10.76
"Tyrone, Pa. 13.54 13.29 14.54 14.54 313.29 13.29 13.29 13.29 13.54 14.54 313.29 13.54 14.54 313.29 13.54 14.54 313.29 13.54 14.54 313.29 13.54 14.54 313.29 13.54 14.54 313.59 13.54 14.54 313.59 13.54 14.54 313.59 13.54 14.79 313.54 313.54 313.54 313.54 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59 313.59		«					@ 4.15	® 2.53	® 2.50			② 4.15				O 2100	3 4.40	3 4.40
Wilkes-Barre, Pa		Tyrone, Pa	13.54	13.29	11.54	14.54	4.09	13.29	13.29	13.54	14.54	4.09	13.54	13.29	13.54	14.79	4.34	(i) 4.34
Wilkes-Barre, Pa		Washington, D. C.	9.30				113.79					4.13.79					€14.04	14.04
" (910.01 (910.26 (910		Wilkes-Barre Pa	10.10.16	910.01	@10.36											1710,26	9.80	
York, Pa. ① 7.18 ② 6.93 ③ 8.18 ③ 8.18 ③ 6.93 ⑦ 6.93 ⑦ 6.93 ⑦ 7.18 ⑤ 8.18 ② 6.93 ⑦ 7.18 ⑥ 8.18 ② 6.93 ⑦ 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 9.06 ⑨ 10.06 ⑥ 7.43 ⑥ 9.06 ⑨ 8.81 ◎ 9.06 ⑨ 10.31 ⑤ 7.68 ⑥ 7.68 ⑥ 7.68 ⑥ 9.31 ⑥ 9.31 ⑥ 9.31 ⑥ 9.31 ⑥ 9.31 ⑥ 9.35 ⑥ 9.56 ⑩ 9.56 ⑪ 9.56		66																
York, Pa. ① 7.18 ② 6.93 ③ 8.18 ③ 8.18 ② 6.93 ⑦ 6.93 ⑦ 6.93 ⑦ 7.18 ⑤ 8.18 ② 6.93 ⑦ 7.18 ⑥ 8.18 ② 6.93 ⑦ 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 8.18 ② 7.18 ⑥ 9.06 ⑨ 10.06 ⑥ 7.43 ⑨ 9.06 ⑨ 8.1 ◎ 9.06 ⑨ 10.31 ③ 7.68 ⑥ 7.68 ⑥ 7.68 ⑥ 7.68 ⑥ 9.31 ⑥ 9.31 ⑥ 9.31 ⑥ 9.31 ⑥ 9.31 ⑥ 9.31 ⑥ 9.31 ⑥ 9.56 ⑩ 9.56 ⑪		Williamsport, Pa	(b) 9.74 12.26	12.01	® 9.74 12.26		(19) 9.49	12.01	® 9.49 12.01	12.26	(18) 9.74	(ii) 9.49	® 9.74 12.26	12.01	19 9.74 12.26	® 9.74	18 9.74	® 9.74
19 931		York, Pa	7.18	(7) 6.93	(§) 8.18	(5) 8.18	① 12.51 ② 6.93	7 6.93	(7) 6.93	7.18	(§) 8.18	(£12.51 7) 6.93	7.18	7 6,93	7,18	® 8.43	①12.76 ⑦ 7.18	①12.76 ② 7.18
19 9.11		14	9.06	® 8.81	10.06	10.06	® 7.43 ® 8.81	® 8.81	9 8.81	9,06	10.06	(b) 7.43 (c) 8.81	9.06	9 8.81	9.06	10.31	® 7.68 9 9.06	® 7.68 9 9.06
① Via Philadelphia (Market Street Wharf) Tickets limited 16 days in @ Via Harrisburg @ Via Pottsville.							10 9.31					(10) 9.31					(10) 7.170	(10) 9.56

<sup>Via Philadelphia (Market Street Wharf). Tickets limited 16 days including date of sale.
Via Delaware River Bridge. Tickets limited 16 days including date of sale.
Via Philadelphia (Market Street Wharf). Via Delaware River Bridge.
Via Monmonth Junction, N. J. Strate Via Seaside Park.
Via Columbia and Philadelphia (Market Street Wharf).
Via Columbia and Delaware River Bridge.
Via Harrisburg and Philadelphia (Market Street Wharf).
Via Harrisburg and Delaware River Bridge.
Via Pittsburgh.
Via Pittsburgh.
Via Seaside Park. Tickets limited 16 days including date of sale.</sup>

⁽B) Via Harrisburg.
(B) Via Harrisburg and Monmouth Junction.
(CONTINUED IN THE PROPERTY OF TH

Via Kinkora. Tickets limited 16 days including date of sale.

Tickets sold May 1 to October 15, inclusive, good to return until October 31, inclusive, except as noted.											
то	DELAWARE, AND VII										
FROM	Ocean City, Md.	Rehoboth, Del. Virginia Beach,	Bedford Springs, Pa.	Mt. Gretna, Pa.	Bemus P unt	qua	Jamestown, N. Y.	Lakewood, N. Y. Point Chautau- qua, N. Y.			
Baltimore, Md. Harrisburg, Pa. Newark, N. J. Philadelphia, Pa. Pittsburgh, Pa. Washington, D. C.	\$8.00 11.70 10.66 6.50 19.75 10.00 \$11.00 \$10.00 \$1	\$6,90 \$9,45 10.45 12.25 9,41 16.25 5,25 12,25 19,75 23,45 8,90 9,45	\$10.95 7.56 16.45 12.50 7.65 10.95 \$11 7 10.35	11 1.28 80 8.64 35 4.48 26 13.58	14,95 21,53 17,50 8,00	8.50 \$18.50 4.95 14.95 1.53 21.53 7.50 17.50 8.00 8.00 9.50 20.50	\$18.50 14.95 21.53 17.50 8.00 20.50	\$18.50 14.95 21.53 17.50 8.00 20.50 \$18.50 14.95 21.53 17.50 8.00 20.50			
		LO N	NG ISLANI).							
Amagansett, N. Y. Amityville, N. Y.	Arverne, N. Y. Babylon, N. Y. Bayshore, N. Y.	Bellport, N. Y. Blue Point, N. Y. Bridgehampton,	Centre Moriches, N. Y. Coldspring Har- bor, N. Y.	Cutchogue, N. Y. Easthampton, N. Y.	East Moriches, N. Y. Far Rockaway, N. Y.	Freeport, N. Y. Garden City, N. Y.	Good Ground, N. Y.				
Baltimore, Md \$14.63 \$10.98 Harrisburg, Pa 15.03 11.38 Newark, N. J 5.87 2.22 Philadelphia, Pa 9.83 23.68 Pittshurgh, Pa 27.33 23.68 Washington, D. C 16.63 12.98	\$10.15 \$11.24 \$11.45 10.55 11.64 11.85 1.39 2.48 2.69 5.35 6.44 6.65 22.85 23.94 24.15 12.15 13.24 13.45	12.70 12.44 14. 3.54 3.28 5. 7.50 7.24 9. 25.00 22.74 26.	.14 \$12.73 \$11.00 .54 13.13 11.40 .38 3.99 2.24 .34 7.93 6.20 .84 25.43 23.70 .14 14.73 13.00	$\begin{array}{c cccc} & 14.07 & 14.8 \\ & 4.91 & 5.7 \\ & 8.87 & 9.6 \\ \hline & 26.37 & 27.1 \end{array}$	6 13.20 10.5 0 4.04 1.3 6 8.00 5.3 6 25.50 22.8	5 5.74 5.5	2 13.92 14 6 4.76 5 2 8.72 9 2 26.22 26	\$.12 \$11.13 \$11.57 \$.52 \$11.13 \$11.97 \$.36 \$2.37 \$2.81 \$.32 \$6.33 \$6.77 \$.82 \$23.83 \$24.27 \$13.13 \$13.57			
MOST Jamesport, N. Y. Long Beach, N. Y.	Massapeaqua, N. Y. Mattituck, N. Y. Northport, N. Y.	Oyster Bay, N. Y. Patchogue, N. Y. Port Jefferson,	Ouogue, N. Y. Riverhead, N. Y.	Sag Harbor, N. Y. Sayville, N. Y.	Sea Cliff, N. Y. Setucket, N. Y.	Shelter Island, N. Y. Shinnecock Hills, N. Y.	Southampton, N. Y.	Southold, N. Y. Watermill, N. Y. Westhampton.			
Baltimore, Md	\$10.85 \$13.52 \$11.38 11.25 13.92 11.78 2.00 4.76 2.62 6.05 8.72 6.58 23.55 26.22 24.08 12.85 15.52 13.38	11.45 12.51 12. 2,29 3.35 3. 6,25 7.31 7. 23.75 24.81 24.	.51 4.51 4.31 .47 8.47 8.27 .97 25.97 25.77	14.78 12.3 5.62 3.1 9.58 7.1 27.08 24.6	1 11.13 12.55 5 1.97 3.39 1 5.93 7.35 1 23.43 24.85	$\begin{bmatrix} 12.20 & 14.0 \\ 3.04 & 4.9 \\ 7.00 & 8.8 \\ 24.50 & 26.3 \end{bmatrix}$	8 14.27 1- 2 5.11 3 8 9.07 9 8 26.57 20	3 91 \$14.01 \$13.13 4.31 14.41 13.53 5.15 5.25 4.37 9.11 9.21 8.33 6.61 26.71 25.83 16.01 16.01 15.13			
DELAWARE VALLEY AND POCONO MOUNTAINS.											
FROM	Analomink, Pa. Coolbaugh, Pa. Crair's Meadows.	Pa. Cresco, Pa. Echo Lake, Pa.		Henryville, Pa. Marshall's Creek. Pa.	Mt. Pocono, Pa.	Pocono Summit, Pa. Shoemaker's. Pa,	Stroudsburg, Pa. Tobyhanna, Pa.	Turn Villa, Pa.			
Baltimore, Md Harrisburg, Pa Philadelphia, Pa Pittsburgh, Pa Washington, D. C.	8.76 9.21 5.36 5.81 21.51 2	0.26 *\$10.56 \$10.66 8.86 * 9.16 9.26 5.46 * 5.76 5.86 1.16 *21.46	9.16 10.16 5.76 6.76 21.46 22.46 2	0.36 \$10.36 8.96 5.56 5.56 21.26 21.26 12.36	* 6,06 5,66 1 *21,76 21,36 1	9.56 9.46 6.16 6.06 21.86 21.76	*\$9.96 * 8.56 * 5.16 *20.86 *11.96	36 9,36 * 8,36 46 5.96 * 4.96 16 21.66 *20.66			

Fares apply via Pennsylvania Station; via Hudson Terminal and Ferry Stations twenty cents less.
 Limit, six months from date of sale.

The fares quoted in this folder from principal stations on the Pennsylvania Railroad cover excursion tickets on sale during the Summer Season of 1915.

Full information concerning dates of sale, return limits, routes, stop-over privileges and fares from other stations may be obtained from any Ticket Agent, or the following representatives:

OLIVER T. BOYD, Division Passenger Agent, 263 Fifth Ave. (Cor. 29th St.), New York, N. Y.

ROY L. STALL, District Passenger Solicitor, 263 Fifth Ave. (Cor. 29th St.), New York, N. Y.

W. V. KIBBE, District Passenger Solicitor, 501 Fifth Ave. (below 42d Street), New York, N. Y.

W. P. HARRIMAN, District Passenger Solicitor, 170 Broadway, New York, N. Y

F. E. BINNS, District Passenger Solicitor, 336 Fulton Street Brooklyn, N. V.

C. E. McCullough, District Passenger Solicitor, Essex Building (Cor. Clinton and Beaver Streets), Newark, N. J.

W. W. PORTER, Passenger Solicitor, 129 Church Street, Second National Bank Building, New Haven, Conn.

RODNEY MACDONOUGH. New England Passenger Agent. 5 Bromfield Street, Boston, Mass.

F. B. BARNITZ, Division Passenger Agent, 1433 Chestnut Street, Philadelphia, Pa.

D. M. SHEAFFER, District Passenger Solicitor, 1433 Chestnut Street, Philadelphia, Pa.

WM. PEDRICK, Jr., Division Passenger Agent, N. E Cor. Baltimore and Calvert Streets. Baltimore, Md.

T. L. LIPSETT, District Passenger Solicitor, 15th and C Streets, Washington, D. C.

A. E. BUCHANAN, Division Passenger Agent, 300 Telegraph Building, Harrisburg, Pa.

A. C. Weile, District Passenger Solicitor. 16 North Fifth Street, Reading, Pa.

DAVIO TOOO, Division Passenger Agent, Williamsport, Pa.

E. YUNGMAN, Division Passenger Agent, Room 212 Oliver Building, Pittsburgh, Pa.

B. P. FRASER, Division Passenger Agent, 604 Brisbane Building, Buffalo, N. Y.

C. B. BRODIE, Canadian Passenger Agent. 56 King Street, West, Toronto, Can.

CITY TICKET OFFICES

New York

263 Fifth Avenue (Cor. 29th Street), 501 Fifth Avenue (Fifth Avenue and 42d Street).
The above offices are open until
10.00 P. M. daily, including
Sundays and Holidays. 170 Broadway. 153 West 125th Street.

153 West 125th Street.
Pennsylvania Station.
Desbrosses Street Station.
Cortlandt Street Station.
Hudson Terminal (Cortlandt and Church Streets).
Thos. Cook & Son, 245 Broadway (Op. City Hall), and 2081 Broadway (Cor. 72d Street). Telephone,7100 Barclay.

Brooklyn

336 Fulton Street. Flatbush Avenue (Long Island Railroad) Station.

Hoboken

122 River Street.

Jersey City

Jersey City Station (Exchange Place). Grove Street Station. Summit Avenue Station.

Essex Building (Corner Clinton and Beaver Streets). Market Street Station. Park Place.

JAS. P. ANDERSON, General Passenger Agent

Philadelphia

838 Chestnut Street. Telephone, Bell 1433 Chestnut Street. Spruce 2670. 1433 Chestnut Street.)
Broad Street Station.
West Philadelphia Station.
Worth Philadelphia Station.
North Philadelphia Station.
Market Street Wharf.
3956 Market Street.
38 West Chelten Avenue, Germantown.
Thos. Cook & Son, 137 South Broad. Street, Telephone, Bell-Walnut 300.

Camden

307 Federal Street. Federal Street Station.

Atlantic City

1301 Pacific Avenue (N. W. Corner South Carolina Avenue). Station, South Carolina and Atlantic

Reading

16 North Fifth Street. At the Station.

Wilmington

905 Market Street. At the Station.

N. E. Corner Baltimore and Calvert Streets Union Station. Calvert Station.

Washington

Corner Fifteenth and G Streets. Union Station.

Harrisburg

At the Station.

Pittsburgh

Corner Sixth Avenue and Smithfield Pennsylvania Station. East Liberty Station.

Buffalo

307 Main Street, Ellicott Square. Exchange Street Station.

Williamsport

107 West Fourth Street (Elliot Block).

Wilkes-Barre

50 Public Square. At the Station.

DAVID N. BELL, General Passenger Agent

GEO. W. BOYD, Passenger Traffic Manager

ALLEN, LANE & SCOTT, PHILACELPHIA

VACATION DAYS

in the

Picturesque Delaware Valley

The beautiful stretch of territory, from Trenton to Manunka Chunk, embraces a highland region of great natural scenic attraction, where winding river and undulating landscape combine to present vistas of beauty unsurpassed in Eastern Pennsylvania or Northern New Jersey.

Descriptive of this inviting section, the Passenger Department of the Pennsylvania Railroad has just issued an illustrated folder brimful of information which

Will aid you in planning your Summer Vacation

It gives a list of Summer hotels and boarding houses, with the rates of each.

It embraces a table of railroad fares, a map of the territory described, tells of the location of bridges over the river and gives the names and addresses of owners of available land, and prices of rental by the week, season, month or year.

It gives the location of islands in the Delaware river and picturesque shore property, specially adapted for camping sites or the erection of bungalows.

It gives the cost of rental or purchase of camping outfits and in brief, concise form, tells just what you wish to know of out-door life in this beautiful section of New Jersey and Pennsylvania.

Copies of this folder may be had of ticket agents of Pennsylvania Railroad or by addressing

DAVID N. BELL

General Passenger Agent Broad Street Station, Philadelphia, Pa.

THE CALIFORNIA EXPOSITIONS

Panama-Pacific International Exposition San Francisco

Panama-California Exposition
San Diego

Tour to the Expositions leaves the East August 7

Visiting the Grand Canyon of Arizona, with its myriad wonders, trail trips and carriage drives; Redlands and Riverside in the heart of the orange growing district of California; Panama-California Exposition at San Diego; Los Angeles; Santa Barbara and Del Monte, the famous resorts of the Pacific Coast; the California Big Trees; San Francisco, with four days at the Panama-Pacific Exposition; Salt Lake City; Glenwood Springs and Colorado Springs in the Colorado Rockies; Denver and Chicago.

A 24-day personally conducted tour by Special Train, providing every possible comfort and convenience, with all details of travel arranged for in advance.

Round trip fares, including transportation, Pullman accommodations (one double berth), all meals in dining car, carriage drives, automobile rides and side trips included in itinerary, and hotel accommodations (room and meals) at Los Angeles and rooms and breakfast only in San Francisco.

New York, \$290.00 Philadelphia, \$286.40
Baltimore or Washington, \$284.15
Proportionate Fares from other points

Full details may be obtained of Pennsylvania Railroad representatives named on preceding page, or

JAS. P. ANDERSON

General Passenger Agent Broad Street Station, Philadelphia, Pa.

