

WM. G. TAYLOR, Editor and Proprietor.

Devoted to the Interests of the Republican Party.

TERMS: \$1.50 Per Year, in Advance.

VOL. III.

MAY'S LANDING, ATLANTIC CO., N. J., SATURDAY, DECEMBER 27, 1879.

NO. 11.

JOHN SCHWINGHAMMER,
WHOLESALE AND RETAIL
GROCER & PROVISION DEALER,
PHILADELPHIA AVENUE NEAR AGASSIZ STREET,
Egg Harbor City, New Jersey.

The Most Extensive Establishment in Atlantic county.

GROCERIES, PROVISIONS, FLOUR, FEED AND GRAIN, FRUITS AND SPIES
CROCKERY, CHINA AND QUEENSWARE GLASS AND WOODEN
WARE, PURE LIQUORS AND CORDIALS, SMOKING
AND CHEWING TOBACCO, PATENT MEDICINE,
CIGARS, CIGETTES, ETC.The celebrated "Iron Horse" and "Cauliflower" for cleaning and scouring the
blood and improving the general condition of the system.
**Ship Chandlery, Glass, Paint, Oil, Varnish and
Wharves' Materials, Harness of all kinds.**SOLE AGENTS FOR THE FOLLOWING FERTILIZERS:
Waters, Platts & Co's New Bone Super-Phosphate; M. Weston & Son's Dried
and Ground Fish Guano; Adams' Fish Guano; Fertilizer; Farm
man's Compound; etc.Thankful for the patronage heretofore bestowed, I solicit a continuance of the same
with the assurance of always giving entire satisfaction. Goods delivered to any part
of the county.**JOHN SCHWINGHAMMER.****WILLIAM BERNHOUSE,**
HAMMONTON, N. J.,
Contractor and Builder,MANUFACTURER AND DEALER IN
DOORS, SASH, BLINDS, SHUTTERS, MOLDINGS,
WINDOW FRAMES, BRACKETS, LATHING,
STAIR-BAILING, BALUSTERS AND NEWEL POSTS.Lime, Calced Plaster, Land Plaster, Plastering Hair, Cement, Bricks,
Building Stone, etc., etc.**Building Lumber of all kinds Constantly on hand.****Cedar Shingles at Lowest Market Prices.****STANDARD CRANBERRY CRATES, \$12 PER 100.**All Orders by Mail will receive prompt attention.
Hammonton, April 20, 1878.**JAMES FLINN & CO.,**
CRYSTAL LAKE**White Lead, Paint and Color Works,**
OUR ENGLISH METAL WHITE LEAD

Is made from superior English Pig Lead.

THE STANDARD FRENCH GREENIs now qualified for permanency and brilliancy. It is the
best of all, and is the only one that will not
fade or change color. All colors being of the same
quality as represented.**Store and Office, 127 North 3d St., Philadelphia****JAMES FLINN & CO.,**

Box 23, Northampton N. J.

FREE FROM LUCAS' LIQUID PAINT.ALL SHADES.
CONTAINS NO WATER.**PAIN!**BEST GREEN PAINT
IN THE WORLD.Reliable and Economical.
IMPERIAL GREEN.

Covering more surface than any other paint.

CARPETS,**Oil Cloths, Mattings, &c.**

Having received a very elegant assortment of CARPET-

INGS, we are prepared to offer them at the lowest cash
prices. Call and examine.**JACOB CROUSE,**

April 13, 1878. 68 N. SECOND ST., below Arch, Philadelphia.

PHILIP C. BENKERT,Manufacturer of and Dealer in
Gentlemen's, Ladies' and Children's First Class**BOOTS, SHOES AND GAITERS**

No. 235 North Second Street Philadelphia.

deci 17. Prices with the times. Special attention paid to Custom Work.

FREE A VALUABLE INVENTION.**THE WORLD RENOWNED****WILSON SEWING MACHINE**in workmanship is equal to a Chronometer Watch, and
as elegantly finished as a first-class Piano. It received
the highest awards at the Vienna and Centennial Ex-
positions. IT SEWS ONE-FOURTH FASTER than other
machines. Its capacity is unlimited. There are more
WILSON MACHINES sold in the United States than
the combined sales of all the others. The WILSON
FRENCH ATTACHMENT for doing all kinds of repairing,
WITHOUT PATCHING, given FREE with each machine.AGENTS: **WILSON SEWING MACHINE CO.**

327 & 329 Broadway, New York; New Orleans, La.;

Cor. State & Madison Sts., Chicago, Ill.; and San Francisco, Cal.

For Sale by all First-Class Dealers.

*John D. Shaw**Insurance Agent**Atlantic City, N.J.**County of Duval, Fla.***Overton & Hawkins,**

SHIP BROKERS

AND

Commission Merchants.

No. 123 Maiden Lane,

Near South Street, NEW YORK.

March 17

Black Rose Vineyard.

EGG HARBOR CITY, N. J.

The undersigned invites special atten-

tion to his large stock of

CLARET,

Made by himself from choice and carefully

selected Grapes grown in his own and

neighboring vineyards. The wine is

of a fine flavor, and is pronounced by

the best judges and connoisseurs as having a

rich, fruity flavor, and being

superior to any other Claret at the

market.

CHARLES SAALMAN.

PRICE LIST:

In Cases, from 5 to 10 Gallons, \$1.75 per

gallon—cash extra.

In Barrels, 20 Gallons and upward, \$1.50

per gallon—barrel extra.

In Cases of 12 quart bottles, \$2.50; Pint

Bottles, \$1.50 extra.

Delivered free of charge at Philadelphia.

CULTEPOT to any Native Claret, as yet in

the market.

Our Wines were awarded a Medal and Di-

ploma at the Centennial Exhibition,

and a Gold Medal at the

Paris Exposition

of 1878.

JULIUS HINCKE'S**"Iolink" Vineyards,**

EGG HARBOR CITY, N. J.

The Wines made and stored in the vaults of

the "Iolink Vineyards" are the follow-

ing:

Iolink—A splendid tasting Table Wine

of a rich and beautiful red color. This Wine

is the best of the kind. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

example of the quality of the grapes

grown in the vineyard. It is a fine

OH! TO BE READY.

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

Oh! to be ready when death shall come!

life of such tasks? The idea is absurd. We

might as well harness doves to drays, or

burn rascals in our grates. Every work

has its own workers. My dear child, there

are two in the room, when you, the

greater must not be sacrificed to the less,

and second—Here Willie was going to

quote Darville at length, but he recollected

that he was talking to a girl, and he mod-

ified the grand sentences of the philosopher

ending in, "Know what thou canst work

at, into 'And you should do Redolite.

What you can do best. Now if you can

really do nothing better than stitch and

cook, then that is your work. But in this

age of the world you are not forced; you

can have choice, and you must remember

that we are living in the time of sewing

machines and scientific cooks. There is no

need of immolation in those departments of

labor. We are living in a time—Willie

hesitated a moment, and then he said, "I

am a citizen of Christendom! You have

no right to go back to an age that you

were not born in; you have no right to

marry a man who belongs exclusively to

that age, and avoid everything that has

occurred since in the great march of

Progress. You can go back if you desire

it. You are free; you live in a free land

and, oh, Redolite, you do not know how

well I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

I can do it. I can do it. I can do it.

The Record

PUBLISHED EVERY SATURDAY AT
May's Landing, Atlantic Co. N. J.
WM. C. TAYLOR,
EDITOR AND PROPRIETOR.

Official Paper of the County.

SUBSCRIPTION PRICE,
\$1.50 per annum, strictly in advance.
ADVERTISING RATES given on application.

SATURDAY, DECEMBER 27, 1879.

Although dated on Saturday, the Record is issued several days in advance this week, which we hope will be a sufficient apology for all short-comings. Christmas comes but once a year, you know.

Notice has been given of an intended application to the Legislature for the repeal of the act authorizing the formation of the West Jersey Game Protective Association, so far as the same relates to the killing of birds and like game.

Don Cameron has been made Chairman of the National Republican Committee, and has fixed the third of June as the time and Chicago as the place for the holding of the next Convention.

It is stated that an effort will be made at the coming session of the Legislature to have the law amended so that members of the Board of Freeholders may receive their actual and necessary traveling expenses in addition to the compensation now allowed for their day's service in attendance upon their regular meetings.

A. K. McClure writes from Washington that a scheme is on foot among the Southern Democrats to run General Grant for President upon a platform of war with Mexico and the annexation of a large part of that Republic to the United States.

Some of the Republican leaders in New York propose that the Legislature of that State pass a law changing the mode of choosing Presidential electors so that the voters in each Congressional district choose an elector, and have the two electors-at-large chosen by the Legislature by the body of district electors.

The Centennial Calendar Published by J. H. Zellin & Co., Proprietors of "Simmons' Liver Regulator," is a most desirable book for any household, containing as it does numerous facts and items relating to the ever memorable Exhibition of 1876, also valuable tables, useful receipts and much other information, including the valuable properties of "Simmons' Liver Regulator." Four millions of these Almanacs are in press for gratuitous distribution, on receipt of one cent stamp to pay postage to those making application.

The new chairman of the National Republican Committee, Don Cameron, is thoroughly committed to Gen. Grant. In speaking on this subject, in Philadelphia last week, he said: "There ought to be no doubt about our position as a choice for the next Presidency. We Republicans of Pennsylvania have but one candidate, and he is Grant. If the Convention does not agree, but substitutes Blaine or Sherman, we will give either a hearty support. We want Grant, and propose to have him. If we can get him. If we fail—but of course we will not—all we ask is that the nominee shall be a man who is as true a representative of the Republican party, if he is not as great and as able, as Grant."

"Sheriff Moore always selects a model Grand Jury," says the May's Landing Record. But the Editor of the Record never gets on. Judging from the above statement, also, he doesn't know how any one else does.

It is hardly necessary to state that the above is from the Atlantic City Times. Judging from the above statement, also, he doesn't know how any one else does. Now, that is comprehensive! But then we never saw a "shale" teacher, and of course, not possessed with that comprehensive mind to enable us to cope with the "handsome" Editor of the Times. It will be fortunate if the Editor of the Record never gets on the Grand Jury especially when the Editor of the Times is to "pass in review," as it were, for he would undoubtedly get a dose of justice justly.

The 4,000 or 5,000 Odd Fellows of Newark are in a state of excitement over a transaction which occurred a few evenings since, the particulars of which have gradually leaked out. It appears that at a meeting of the Grand Lodge held in Trenton last month a resolution was offered by a prominent member reflecting upon a certain member of Eagle Lodge, No. 135, of Newark. This excited the ire of the lodge, and they had prepared a circular, of which they had sent a copy to every subordinate lodge in the State. At the last meeting of Eagle Lodge the Grand Marshal of the State presented himself and demanded the surrender of the charter under which they were working, by order of the Grand Master. The lodge was struck dumb by the proceeding, and making reply the Marshal removed the prized parchment from the wall and left the room. It is claimed the Grand Master has assumed dictatorial power and exceeded his authority in such summary action.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

A grand fancy-dress ball took place lately in the Middlesex County Asylum. Six hundred of the patients took part in the ball, and many more looked on from the gallery. For the previous two months they had been preparing for the event, which had almost entirely filled their minds—the very thing intended. The women, were, in particular, delighted, and behaved with perfect propriety, many of them dancing beautifully.

It is not often that a man is killed by a meteor. David Melsenbaler, stockman, of Whitesboro, Kansas, lately, while driving his cows to the barn early in the morning, was struck by and scalded and instantly killed. The stone is described as about the size of a common water bucket, and it was formed of iron pyrites. The man was fearfully mutilated.

There is a child at Richland Station, N. Y., two years old, that looks like a baby of six months, being stunted in growth and somewhat malformed. She is a spiritual medium, so the mother says, and has had a hard time with the spirits. Visitors pay 2 cents for admission to seances. The little one's hands are placed on a stand, from which come sounds like the tapping of a light hammer. The people thereabouts are considerably excited.

THE ROAD TO HEALTH—Cleanses the stomach, bowels and blood from all acid, corrupt and offensive accumulations, and you remove the cause of most diseases, and thus preserve good health and also save large doctor's bills. The most effective and reliable remedy for this purpose is Simmons' Liver Regulator, purely vegetable. The trial of one bottle or package will prove to the patient the virtue of this medicine.

The remains of John Randolph of Roanoke were removed last week from his former estate and reinterred, on Saturday, in Hollywood Cemetery, Richmond, Va. The remains were found buried at the depth of eight feet, the box surrounding the coffin and the coffin itself being much decayed. The latter contained an oval silver plate, with the inscription:—"The Hon. John Randolph, of Roanoke, Virginia. Born June 2, 1773. Died May 24, 1833."

A girl bought what she thought was strychnine, at Lisbon, Me; but the suspicious druggist gave her a harmless drug, which she took home, swallowed in the presence of her family, and bade them farewell. Physicians were hurriedly summoned, and antidotes and stomach pumps were vigorously used. The girl herself soon joined in the desire to save her life, and earnestly prayed that a miracle might be effected to the more ordinary modes of treatment. She believed that her position was answered until the druggist let out the truth.

Mr. Pendleton of Indiana, is now sixty years old; a medium-sized man with a corded-up countenance, since his jaw is described as jagged and his eyes as blue, peaceful, and blue. Mr. Pendleton's wife is 75 years old; she is a native of the State of New York.

Oh, that Monday could be postponed to the middle of the week. Everything goes wrong side up Monday morning. People get out of bed in a huff, eat breakfast because they are obliged to, and come down town in a fit of the sulks. The fact is, Sunday just gives rest enough to make a man feel the need of more, and Monday finds him mad because he can't get it.

Some Harvard students offered the printer \$800 for an advance copy of the questions to be submitted to them at an examination. The printer had completed the job and parted with the sheets; but he obtained an old set of questions, put them in type and struck off a proof, which he sold to the students for the \$800. They did not discover the double quality of the fraud until examination day.

Some Harvard students offered the printer \$800 for an advance copy of the questions to be submitted to them at an examination. The printer had completed the job and parted with the sheets; but he obtained an old set of questions, put them in type and struck off a proof, which he sold to the students for the \$800. They did not discover the double quality of the fraud until examination day.

It is hardly necessary to state that the above is from the Atlantic City Times. Judging from the above statement, also, he doesn't know how any one else does.

Now, that is comprehensive! But then we never saw a "shale" teacher, and of course, not possessed with that comprehensive mind to enable us to cope with the "handsome" Editor of the Times. It will be fortunate if the Editor of the Record never gets on the Grand Jury especially when the Editor of the Times is to "pass in review," as it were, for he would undoubtedly get a dose of justice justly.

The 4,000 or 5,000 Odd Fellows of Newark are in a state of excitement over a transaction which occurred a few evenings since, the particulars of which have gradually leaked out. It appears that at a meeting of the Grand Lodge held in Trenton last month a resolution was offered by a prominent member reflecting upon a certain member of Eagle Lodge, No. 135, of Newark. This excited the ire of the lodge, and they had prepared a circular, of which they had sent a copy to every subordinate lodge in the State. At the last meeting of Eagle Lodge the Grand Marshal of the State presented himself and demanded the surrender of the charter under which they were working, by order of the Grand Master. The lodge was struck dumb by the proceeding, and making reply the Marshal removed the prized parchment from the wall and left the room. It is claimed the Grand Master has assumed dictatorial power and exceeded his authority in such summary action.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

Lippincott's Magazine for January opens with a graphic description of cattle-driving in California, Sargent's Heroes, especially illustrated. Dr. Owsal's account of the Treaty of Orleans, and the Treaty of Orleans, is one of the best of his Summerland sketches. Forty years ago, or some past dangers to American liberties is an ably-written article, and a paper on International Copyright, by Prof. William F. Allen, of the University of Wisconsin, is an important contribution to the discussion of what has at last become a pressing question, and one of general interest. From the Farm to the Shop is a graphic and humorous article, by Mary Dean, capital for family reading; an illustrated paper on Spanish Bull-Fighting gives a more graphic description of this brutal but exciting sport than we have before met with; Lucy H. Hooper narrates the career of the Duc de Morny, the friend and Minister of Napoleon III.; Ouida contributes a Russian Sketch, Unlita, in her happiest manner, and the popular author of Dorothy Fox begins a new serial with the taking title of Adam and Eve. There are several good short stories, and the Gospel and Literature of the Day are unusually full and varied. The whole number, which begins the new year, is excellently suited to the season.

NO BENZINE! NO WATER! JOHN LUCAS & CO., Manufacture THE ONLY RELIABLE READY MIXED PAINTS!

See Cards for Samples.
TESTIMONIALS FURNISHED FROM PAINTERS AND OTHERS
WHO HAVE USED THESE PAINTS AND RECOMMEND THEM.

Lucas' Pure LEAD!	Lucas' Pure COLORS!
Lucas' Pure VARNISHES!	Lucas' Pure ZINC!

WINDOW GLASS, Etc.
STORES—141 N. Fourth St., Philadelphia, and
93 Maiden Lane, N. Y.
Factory—Gibbsboro, N. J.
Dec 27 ly

THE BON MARCHE Invites the Public to Call and Inspect their New and Elegant ASSORTMENT OF HOLIDAY GOODS!

Embracing the newest Designs in JAPANESE GOODS, FAIENCE
WARE, VIENNA BRONZES, LEATHER GOODS, FANS,
POCKET-BOOKS, CELLULOID TOILET SETS,
IRIDESCENT GLASS, ONYX, FANCY WARE,
and numerous other articles represent-
ing the highest types of
Novelty and Art.

PRETTY PRESENTS FOR CHRISTMAS!
Custer's Bon Marche,
No. 43 N. Eighth Street, Below Arch.

P. S.—Notwithstanding our preparations for the Holiday Season we are not neglecting our MILLINERY DEPARTMENT. Our millinery will be found as complete as before.

CHAS. E. FRENCH
FRENCH & REEVES,
Nos. 13 & 15 Federal St., Camden, N. J.
DEALERS IN
LEHIGH COAL,
EXTRA FAMILY FLOUR, GRAIN, MILL FEED, BEST DRIED BEEF,
SALT, CORN, EXTRA SHORE MACKEREL, MESS SHAD
AND ROCK, COARSE AND FINE SALT, HAY
AND STRAW BY BALE OR BUNDLE,
AXLE GREASE AND CAT-
TLE POWDER.

CARPETS!
JOHN & JAS. DOBSON,
809 & 811 CHESTNUT ST.,
Philadelphia.

Axminster,
Wiltons,
Velvets,
Body Brussels,
Tapestry Brussels,
Extra Super Ingrains,
Three Ply,
Cotton Chams,
Oil Cloth,
Linoleum,
Mattings,
Rugs,
Mats,
Stair Carpets, Etc.

CARPETS!
CARPETS!
RETAILED AT
Manufacturers' 1st Cost.
JOHN & JAS. DOBSON,
Manufacturers,
CAMDEN AND ATLANTIC R. R.
OFFICE OF THE SECRETARY
AND TREASURER.

EXCURSION TICKETS
WILL BE SOLD
FROM ALL STATIONS
DURING THE
HOLIDAY SEASON.

Good from Wednesday, Dec. 17, 1879,
until Saturday, January 4, 1880, inclusive,
at the following reduced rates:
Haddonfield to New York, 25 cts.;
Haddonfield to Philadelphia, 15 cts.;
Haddonfield to Camden, 10 cts.;
Haddonfield to Atlantic City, 10 cts.;
Haddonfield to Long Beach, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to Virginia, 10 cts.;
Haddonfield to North Carolina, 10 cts.;
Haddonfield to South Carolina, 10 cts.;
Haddonfield to Georgia, 10 cts.;
Haddonfield to Florida, 10 cts.;
Haddonfield to Alabama, 10 cts.;
Haddonfield to Mississippi, 10 cts.;
Haddonfield to Louisiana, 10 cts.;
Haddonfield to Texas, 10 cts.;
Haddonfield to Arkansas, 10 cts.;
Haddonfield to Missouri, 10 cts.;
Haddonfield to Illinois, 10 cts.;
Haddonfield to Indiana, 10 cts.;
Haddonfield to Ohio, 10 cts.;
Haddonfield to Pennsylvania, 10 cts.;
Haddonfield to New York, 10 cts.;
Haddonfield to New Jersey, 10 cts.;
Haddonfield to Delaware, 10 cts.;
Haddonfield to Maryland, 10 cts.;
Haddonfield to

HEALTH IS WEALTH