

South Jersey Republican

Hoyt & Sons, Publishers.

Terms--\$1.25 Per Year.

VOL. 34.

HAMMONTON, N. J., JUNE 13, 1896.

NO. 24

**The
Last Call
to Dinner
from the
Dining Car!**

You will find there,
ready for the spread,

German and
Hungarian Millet,
Dried and Ground Fish
and Special Fertilizers
for all crops.

GEORGE ELVINS.

GEO. W. PRESSEY,
Hammonton, N. J.,
Justice of the Peace.
Office, Second and Cherry Sts.

J. GOODMAN
dealer in
Dry Goods, Notions,
Etc., Etc.,
Hammonton.

Wm. Rutherford,
Commissioner of Deeds,
Notary Public,
Convoyancer,
Real Estate & Insurance Agt
HAMMONTON, N. J.
Insurance placed only in the most
reliable companies.
Deaths, Loans, Mortgages, Etc.
Carefully drawn.

OCEAN TICKETS
and from all ports of Europe. Corres-
pondence solicited.
Send a postal card order for a true
sketch of Hammonton.

Henry Kramer,
Manufacturer and Dealer in
FANCY SHINGLES
Posts, Pickets, etc.
BERRY CRATES.
Folsom, N. J.

Lumber sawed to order.
Orders received by mail promptly filled.
Prices Low.

**Shredded
Cocoanut
is
Down.**

We offer this week full
quarter-pound
packages
new—fresh—stock
at just half-price,—

5 cents

per package.

Frank E. Roberts,
Grocer.

Wm. Bernshouse,
STEAM
Saw & Planing Mill
AND
Lumber Yard.

All varieties of the
Finest Mill Work.
Sash, Doors and Blinds.

**FIRST GRADE
Cedar Shingles**
A Specialty.

Near the Railroad Stations,
Hammonton, N. J.

Bring us your orders
for Job Printing.

Wm. G. HOOD
Successor to Alex. Aitken
Hammonton Hotel
**Livery and Boarding
Stable.**

Carting and Delivering of all kinds
done promptly, on short notice.
Single and Double Carriages to hire,
by the day or hour.

The Meet.

The weather was fine, with the ex-
ception of the wind which sometimes
blew quite strongly from south and
west. The track, which is the finest in
this part of the country, was in excel-
lent condition. The attendance was
inspiring, and the racers the elite of
amateur bicyclists. Altogether, the
meet held last Saturday was probably
the best ever held by the H. A. A. or
by any club in this section. To be sure
the novice and the one mile open races
were not record breakers, but they
rarely are unless pacemakers are pro-
vided.

In the final heat of the novice, Park-
hurst attempted to set the pace, which
he did for some distance but was eclipsed
on the home stretch by the winners.
A time limit of 2:35 was set on the final
of the one mile open. The race was
run in 2:47 in the following order: Har-
rison, Stevens, Johnson, Davis. The
limit being overrun the race was de-
clared "no race," and was ridden over.
In this heat the time was 2:37 3-5, also
over the limit, but after Johnson had
withdrawn his objection it was declared
a race.

As usual the handicap races were the
most enjoyable. In the first heat of the
one mile, Harry Treat, with a handicap
of 140 yards, scarcely lost his lead at
all, coming in in 2:13 3-5. Joe Harri-
son's riding was a feature of the day.
In the second heat of the one mile, he
won, riding from scratch, in 2:15,—the
track record. The next heat, won by
Jefferson from 70, was nearly as fast.
In the final heat of the one mile handi-
cap Treat, Hammonton's only represen-
tative, seemed likely to win, but Harri-
son passed him on one side then Hack-
ett on the other and the judges decided
it a dead heat between him and Corser.

The five mile handicap was the best
of all in many respects. After a few
laps the racers resolved themselves into
groups about 75 rods apart, the first
the larger and composed principally of
the largest handicapped men. Thus
they kept a humming, scarcely abating
their speed throughout. After the
second lap Slack, with good prospects of
winning, was fouled, thrown from his
wheel and severely cut and bruised;
but he pluckily mounted again in time
to join the second bunch, and he kept
well up with Trott and the rest until
they dropped out after the ninth lap.
On the home stretch of the last lap,
Crouse made a spurt and claims he won
the race by about eighteen inches.
Many spectators agree with him, but
the judges awarded Jefferson the first
prize and Crouse the second.

Andrew K. Bernshouse, paced by
Ludley and Vernier on a Fowler tan-
dem, broke the track record of 1:06 for
one half mile held by E. A. Cordory, by
riding the distance in 1:03 2-5. The
riders of the tandem, who covered the
distance in 1:03 2-5 were awarded silver
pocket knives by W. S. Emerson & Co.,
Fowler agents. The tandem broke
away from Bernshouse on the first
quarter, leaving him to ride the rest
practically unpaired.

An Australian was highly commended
by the papers lately for riding from
scratch in 2:15, but Harrison received
little commendation for the same feat
on our track last Saturday. Likewise
at Tiora recently, 12:47 was considered
good time for the professional five mile
handicap, the winner riding from the
180 yard line, while the one ridden here
last Saturday by Jefferson (180) and
Crouse (110) in 12:17 was called a
"pretty good race."

Below are the results of the heats:

ONE MILE NOVICE
First Heat. 1st, Albert Bateman;
2nd, L. S. Hall; 3rd, B. E. Crowell.
Time, 2:58 4-5.

Second Heat. 1st, Benj. Clark; 2nd,
C. Reller; 3rd, W. H. Parkhurst. Time,
2:55 3-5.

Final. 1st, Bateman; 2nd, Clark;
3rd, Crowell. Time, 3:03.

ONE MILE OPEN.
First Heat. 1st, L. Jefferson; 2nd,
Jos. Vernier; 3rd, J. Lindley. Time,
3:10.

Second Heat. 1st, Joe Harrison; 2nd,
B. B. Stevens; 3rd, W. M. Trott.
Time, 2:49.

Third Heat. 1st, L. C. Johnson;
2nd, P. S. Davis; 3rd, A. V. W. Setley.
Time, 2:53.

Final. 1st, Harrison; 2nd, Stevens;
3rd, Jefferson; 4th, Trott. Time,
2:37 3-5.

ONE MILE HANDICAP.

First Heat. 1st, H. L. Treat, 140;
2nd, Jos. Vernier, 70; 3rd, J. B. Cor-
ser, 30; 4th, C. Bateman, 80. Time,
2:13 3-5.

Second Heat. 1st, Joe Harrison,
scratch; 2nd, W. M. Trott, 20; 3rd, W.
E. Dickerson, 50; 4th, Chas. Henzel,
60. Time, 2:15.

Third Heat. 1st, L. Jefferson, 70;
2nd, R. W. Crouse, 40; 3rd, W. J.
Slack, 80; 4th, H. W. Hackett, 130.
Time, 2:14 2-5.

Final. 1st, Harrison, scratch; 2nd,
Hackett, 130; 3rd, Treat, 140, and Cor-
ser, 30; 4th, Jefferson, 70; 5th, Henzel,
60. Time, 2:16.

FIVE MILE HANDICAP.

1st, L. Jefferson, 180; 2nd, R. W.
Crouse, 110; 3rd, B. Stevens, 140; 4th,
C. Henzel, 180; 5th, A. K. Bernshouse,
180. Time, 12:17.

About one hundred bicycles have
been sold this season by the four dealers
in Hammonton, eighty of which were
new. These bring at least \$6000. The
various dealers sold them as follows:
Geo. A. Elvins, 25 wheels, — 20
Eclipses, and 5 second hand.

Monfort Cycle Co., 31 to all, — 25
Crescents, 4 Remingtons, and 2 second
hand.

Wm. H. Bernshouse, 31 wheels, — 5
Ideals, 6 Waverleys, 4 Spauldings, 2
Fowlers, 2 Pennants, a Brownie, Cleve-
land, Duke, tandem Czar, and 8 sec-
ond hand.

The Union, 11 wheels, of which four
were Syracuse and three second-hand.

B. Crescenzo, Ben. Foglietto and
D. S. Marinelli, of Hammonton, who
were fined \$20 each by Justice Perkins,
of Atlantic City, some time ago, appeal-
ed their case, and had a hearing before
Judge Jos. Thompson on May 25th.
Decision was reserved; but according
to yesterday's papers the appeal was
dismissed, thus confirming the Justice's
decision.

Circumstances beyond his control
may prevent S. E. Brown from building
at present. Mrs. Blum and Mr. Fiedler
have signed contracts with Walter H.
Andrews, and urge him to hasten work
on their stores. The original drawings
take in three buildings, and form an or-
namental block, which we wish might
be completed at once.

Roy. G. F. Bishop, pastor of
the M. E. Church, was seized with an
attack of vertigo after preaching last
Sunday morning. Mr. Wheeler preach-
ed in the evening. As we go to press,
Bro. Bishop is still quite sick though
improving, and it is quite uncertain
whether he will officiate to-morrow.

There was no base ball game last
Saturday, the "Stanton A. A.," of
Philadelphia, not appearing. There
seems to be some mystery about the
matter, for the city club were reported
at the wharf in time to take the train
which reaches Hammonton at 2:34, in
ample time to play at three o'clock.
The game is recorded as 9 to 0 in favor
of the Hammonton club.

Annual Statement

**The Board of Chosen
Freeholders
Of Atlantic County, N. J.**
For the Year ending
May 13, 1896.

[The full text of the Report will be
found on the second and third
pages of this issue.]

FERTILIZER.

Arrangements have been made to keep
in stock one of the best fertilizers made
at the present time, and guaranteed as
per analysis on the bags. Manufactured
by Brumfield & Foster, Colons, Md., and
will be kept in stock at the new freight
depot, C. & A. R. R. Apply to J. H.
Brooker, agent, at the depot, or to
John Scullin.

John Atkinson,
Justice of the Peace,
Commissioner of Deeds
Pension & Claim Agent.

Bellevue Ave. and Second St.,
HAMMONTON, : : : N. J.

All business placed in my hands will
be promptly attended to.

Dr. J. A. Waas,
RESIDENT
DENTIST,
HAMMONTON, : : : N. J.

Office Days, — Every week-day.
GAS ADMINISTERED.
No charge for extracting with gas, when
teeth are ordered.

D. D. FEO
STEAM

Manufacturer of the Finest

MACCARONI,
VERMICELLI,
And Fancy Paste,
And dealer in
Imported Groceries

Builders' Hardware

Of all kinds in stock, or
furnished on shortest notice.

Nails, Screws,
Locks, Hinges,
Bolts,
Weights, Hangers,
Carpenters' Tools.

Estimates on full orders cheerfully given

At the Hammonton Lumber Yard.

A. K. Bernshouse.

JOHN ATKINSON,
Tailor,
Second Street and Bellevue Ave.,
Hammonton.

Garments made in the best manner.
Dyeing and Hosiery promptly done.
Rates reasonable. Satisfaction guaran-
teed in every case.

SHOES.

Always a Good Stock

Only the Best!

Shoes made to Order in my
Specialty, and full
satisfaction is guaranteed.

Repairing done.

J. MURDOCH,
Bellevue Avenue,
Hammonton. : : : N. J.

A Big Stock.

You are invited to call and see it.

**Hardware, Tools,
Furniture,
Carpets, Matting.**

HARRY MCD. LITTLE.

Robert Steel, Jeweler.

We would be glad to receive you in our new store, to show you our large stock of Shirt Waist Sets, Belt Pins, Link Cuff Buttons, Belt Buckles, and many other summer novelties.

You will be surprised to see what a nice Shirt Waist Set we can show you for 35 cents. Sterling Silver ones for 75 cents.

Call and inspect our stock.
Bring your Repairing with you.

George M. Bowles'

Handy Meat Market

is kept stocked with

Fresh and Salt Meats

and

Everything in Season

HIS WAGONS RUN EVERYWHERE.

BARRELS.

W. & H. O'Donnell Steam Barrel Factory
Swanson and Moore Sts., Philadelphia.

Barrels for Apples, Pears, Cranberries, etc.

Any size required made and shipped promptly.

The Philadelphia Weekly Press and the Republican
both one year for \$1.25, cash.

Have you tried

Our Boiled Ham?

It is the finest thing you can get
this hot weather.
It is too hot to cook.

They say our
COOKED CORNED BEEF
Can't be beaten.

At H. L. McIntyre's,
The People's Meat Market.

Open on Sunday from 7 to 9 A. M.

The Republican.

[Entered as second class matter.]

SATURDAY, JUNE 13, 1896.

Three members of the Twenty-third Regiment National Guard of New York started for Atlantic City Thursday, on their bicycles, fully equipped, with revolvers in their holsters. They reached Hammoncton about ten o'clock yesterday morning.

A postal card from Mrs. Sherlock, of Glasboro, states that her son George has evidently but a short time to live; he is suffering with consumption of the lungs, his lungs being also affected. About the only nourishment he can take is milk and ice.

Last winter, after filling his ice houses, C. E. Fowler made great stacks of the "sleeping water," and covered them with a thatch of salt hay. We are told that the ice has been perfectly preserved thus, up to date, the cakes being frozen together.

The Board of Education met on Tuesday evening. John E. Hoyt, teacher-elect of Rosedale School, resigned, he being under the required age, according to a recent decision of the State Superintendent, and Miss Fanny French was elected to fill vacancy.

The Physical Culture class held its first meeting last evening; the second will be to-night. Regular meetings on Monday, Tuesday, Saturday, and possibly Friday, afternoons for juniors, evenings for adults. The course will close with an entertainment, July 7th.

"Children's Day" will be observed in several of our Sunday Schools to-morrow. At the Baptist, the School will occupy the hour of usual morning service, with a special program of music, recitations, etc.

At the Presbyterian, special sermon to the children in the morning; by Pastor Randall, exercises by the School in the evening.

At the Universalist, special program by the Sunday School in the evening.

At the M. E., special program in the evening, entitled "Our Young Crusaders." Also a solo by Miss Fannoe.

Your Boy won't Live a Month. So Mr. Gilman Brown, of 34 Mill St., South Camden, Mass., was told by the doctors. He had lung trouble, following typhoid malaria, and he spent three hundred and seventy-five dollars with doctors, who finally gave him up, saying, "Your boy won't live a month."

He tried Dr. King's New Discovery, and a few bottles restored him to health and enabled him to go to work a perfectly well man. He says he owes his present good health to use of Dr. King's New Discovery, and knows it to be the best in the world for lung trouble. Trial bottles free at Croft's Pharmacy.

SEALED PROPOSALS will be received by the Committee on Bridges of the Board of Common Pleas, at Henry Krebbs's hotel, Egg Harbor City, on Wednesday, June 24th, 1896, at 11 o'clock a. m., for the reconstruction of the supports and wings of the draw-bridge over the creek at Port Republic, New Jersey.

Bids may be submitted for either wood or stone construction. The right is reserved to reject any or all bids. Specifications can be procured from the Chairman of the Committee.

M. L. JACKSON,
Hammoncton, N. J.

**\$100
Diana
Bicycles
for \$75.**

The Diana is a first class wheel, listing at \$100.

Anybody placing their order for this wheel now, can have it for \$75.

W. H. Bernshouse
Rutherford Building.

Physical Culture.

I beseech you therefore, brethren, by the meekness of God, that ye present your bodies as a living sacrifice, holy, acceptable unto God, which is your reasonable service.—ROMANS XIII. 1.

It is not unusual to hear in reply to the question, "What is Physical Culture?" the remark "Oh, it is exercising with clubs, dumb-bells, wands, rings, hoops, marching, and having a good time generally." Now let us see how much these have to do with Physical Culture.

A good time is perhaps first in importance. A despondent person cannot, while in that condition, receive with profit the benefits produced.

Habit is produced by repetition. The repetition of some expression which we wish our faces to bear, develops the faculties, as exercise develops muscles. A person can encourage bad impulses, or good, by giving expression to them.

Let us look about us. Trees, birds and all Nature seem to be intended to add to the happiness of the world. Is it not plain that God as surely intends his greatest work to also add to the same? Clouds come in all lives, but we have to more right to let them stop our songs than has the bird that sings on through storm and sunshine.

One possessing a cheerful disposition is easily influenced by bright, cheery things. His mind quickly grasps helpful thoughts and applies them as needed. His development, both physically and morally, depends largely upon this element of character. When we hear the remark that pupils often join Physical Culture classes "just for fun," let us be encouraged, for benefit must follow, though possibly unrealized at first.

The exercises are no more Physical Culture than a piece of chalk and a black-board are mathematics, but simply a means to an end. Necessary? Yes. They have forages been considered of great importance. The first gymnasia were built by the Lacedaemonians. Plato and Aristotle considered them important as National establishments. The Spartans would not permit a young woman to marry until she had publicly exhibited her proficiency in various gymnastic exercises.

What are some of the benefits derived from Physical Culture? First, we learn through the discipline, concentration of thought, and perfect control over mind and body. The difference in conduct of a class of young boys at the first lesson, and the same class at the last lesson in a short course, is most astonishingly marked. They learn promptness and decision in action, and close attention.

We occasionally hear a dear old lady affirm that the "broom drill" given at home as in olden times, should furnish Physical Culture exercise enough; and that after people have done their duties at home they have had all the gymnastics needed. The regular routine of work, with no special delight, though necessary and beneficial, does not invigorate as does quick, joyful exercise in the company of others who are doing the same work at the same time. Even in washing dishes work becomes play if one has cheerful company. It is the busy and worry that takes the pleasure out of work. Let us fill our lives with joy and song, and work in time to the music with which Nature is filled.

If the incorrect carriage of the body of one young person were corrected during a single course in Physical Culture, time would be wisely spent. Not one out of a dozen young men or young women are careful about their positions in walking, standing and sitting. These thoughts are especially necessary among young men whose business requires leaning over books. One can often tell at a glance a book-keeper, a bicyclist, or a dressmaker, by the carriage of the body.

Serious physical troubles are constantly arising at the outcome of incorrect positions; and not less because of incorrect breathing. Hundreds of people die before ever breathing the breath of life as God intended it to be breathed, but content themselves with mere gasps—some because of thoughtlessness, and others because they prefer bolus slaves of fashion.

We cannot give too much thought to our bodies, which are "Temples of the living God."

NELLIE MAY WILLIAMSON.

Bucklin's Arnica Salve
The best salve in the world for cuts, bruises, sores, ulcers, salt rheum, fever, eczema, tetter, chapped hands, chilblains, corns, and all skin eruptions, and positively cures piles, or no pay required. It is guaranteed to give perfect satisfaction or money refunded. Price, 25 cents per box. For sale at Croft's.

Fruit Growers' Union

And Co-Operative Soc'y, Inc.

We have some very fine
Maple Syrup—new,
just in from Cortland Co.,
New York.

Also those 5 lb. packages
of Butter,—fine, and
very low in price.

Very fine Evaporated Apples
at 7 cents per pound.
They go very fast
at the price.

Come and look at our
Gasoline and Oil Stores
before buying elsewhere.

Now is the time to look up
Refrigerators and Ice Chests.
We keep them in stock.

We have some very pretty
Toilet Sets,—something
new and very low in price

Shoes.

In both Ladies' and Gent's.
We wish especially to call
your attention to our "Ladies'
Oxfords," in Russet, Patent
Leather, and Black. Prices,
from 80 cts. to \$2.

Harness.

We are pleased to say that
our trade in this line is fast
improving. We have placed
our fourth order since the first
of January.

If you are wishing anything
in this line, you will find us
all right.

Fruit Growers' Union

NOW READY

Spring Goods.

New Fashion Plates
on exhibition.

Gents' Clothing
made to order
satisfaction guaranteed.
Dyeing and Scouring.

GEO. STEELMAN,
Merchant Tailor,
Black's Building, Hammoncton.

HARNESS.

A full assortment of hand and machine
made,—for work or driving.

Trunks, Valises, Whips,
Riding Saddles, Nets, etc.

L. W. COBLEY,
Hammoncton, N. J.

Ohas. Gunningham, M.D.
Physician and Surgeon.
1111's Block, Hammoncton.
Office hours, 7:30 to 10:30 A. M.
1:00 to 3:00 and 7:00 to 9:00 P. M.

The Republican.

SATURDAY, JUNE 13, 1896.

LOCAL MISCELLANY.

Cordery has received his Remington

Remember the Sons of Veterans'

The Whiffen Shoe Company have

Misses Lilly and Mamie Rexford

Special business meeting of the

Meeting of the Voluntary Fire

Mr. Wm. North is very ill, re-

Miss Varner is entertaining her

A lady's whip awaits the owner at Mr.

Mr. J. Gibbs, of Clarendon, N. J.,

Miss Nellie DePuy is clerking in

Henry F. Stockwell has returned

Mrs. Harry Bradbury, of Wash-

John Morloch is having a cupola

FOR RENT. Five or six rooms to rent,

Mrs. E. M. FAIRCHILD.

Governor Griggs was granted the

John W. Pilgrim spent a few

Miss Gertrude North is home for

Base ball this afternoon, at three

LATEST STYLES in Cuffs, Collars, at

A letter from Mrs. W. D. Frost

The tin roof is on "Fraternity

Harry Little is putting a corrugated

The H. A. A. will give their

FOR SALE. A fine brick residence in

Wm. Parkhurst fell from his

William Baker has put up a

Mr. Geo. Howes and wife are

DR. GEO. A. FOWLER, rather than waste

DR. W. H. H. Bradbury expects to

Miss Agnes Maurer, sister of

SAVED. Green white sand for building

At the M. E. Church to-morrow,

Miss Bertha Miller was home

Illiam Dewey, of Hammoncton,

The S. of V. will hold a special

HOSEA, Undertaker, 1111's Block,

To night will be the last night of

Montgomery Biggs, Ohio, Myron

Misses Alberta and Emma Un-

A cool wave struck us, Wednesday

FOR SALE. CHINA,—lot on West Pleasant

Joe and with A. H. Phillips & Co.,

Pastor Killian's topic to-morrow

Montgomery Biggs started on

See the Annual Financial State-

G. Laurence Knight, of Camden,

The new County road from

A letter from W. L. Clark,

Mary Scallies was bitten by a

The Board of Education will

Messrs. Harrison and Jefferson

COACH for sale, in good condition.

CHARLES CAMPANELLA went to

The F. G. U. "Daily Bulletin"

Mr. Shourds bought half an acre

FOR SALE. A fine brick residence in

Wm. Parkhurst fell from his

William Baker has put up a

Mr. Geo. Howes and wife are

DR. GEO. A. FOWLER, rather than waste

DR. W. H. H. Bradbury expects to

Miss Agnes Maurer, sister of

SAVED. Green white sand for building

At the M. E. Church to-morrow,

Miss Bertha Miller was home

Illiam Dewey, of Hammoncton,

The S. of V. will hold a special

HOSEA, Undertaker, 1111's Block,

To night will be the last night of

Montgomery Biggs, Ohio, Myron

Misses Alberta and Emma Un-

A cool wave struck us, Wednesday

FOR SALE. CHINA,—lot on West Pleasant

Joe and with A. H. Phillips & Co.,

Roscoe Bickford's little son fell

Rev. S. G. Hiler, of Walden,

DESIRABLE STORE PROPERTY and

The new County road from

A letter from W. L. Clark,

Mary Scallies was bitten by a

The Board of Education will

Messrs. Harrison and Jefferson

COACH for sale, in good condition.

CHARLES CAMPANELLA went to

The F. G. U. "Daily Bulletin"

Mr. Shourds bought half an acre

FOR SALE. A fine brick residence in

Wm. Parkhurst fell from his

William Baker has put up a

Mr. Geo. Howes and wife are

DR. GEO. A. FOWLER, rather than waste

DR. W. H. H. Bradbury expects to

Miss Agnes Maurer, sister of

SAVED. Green white sand for building

At the M. E. Church to-morrow,

Miss Bertha Miller was home

Illiam Dewey, of Hammoncton,

The S. of V. will hold a special

HOSEA, Undertaker, 1111's Block,

To night will be the last night of

Montgomery Biggs, Ohio, Myron

Misses Alberta and Emma Un-

A cool wave struck us, Wednesday

FOR SALE. CHINA,—lot on West Pleasant

Joe and with A. H. Phillips & Co.,

Soda Water,

With choice syrups, and

Ice Cream,—home-made,

Are among the specialties
during hot weather, at

J. B. SMALL'S

Bakery and Confectionery.

BLACK'S GENERAL STORE

Summer Drinks, and Extracts for Summer Drinks,—

Hires Root Beer
Hygeia Phosphate of Wild Cherry
Claret Fruit Syrup
Currant Fruit Syrup
Orange Fruit Syrup
Peach Fruit Syrup
Strawberry Fruit Syrup

Tomatoes at 7 cents per can, that are equal to 10 c. goods

Oil Cloth Table Covers are desirable, now that the fruit

Ladies' Linen Collars,—two for 25 cents.

Those Hams

at the

LITTLE MARKET

Cor. Bellevue Avenue and Third Street,
are all the go.

Lovers of Good Ham will buy them.

A full assortment of

MEAT AND VEGETABLES

on hand at

ECKHARDT'S.

Other people do it,

60

Why don't you?

Give

M. L. JACKSON
a trial.

And be convinced of the superior quality
of his Meats, Provisions,
Canned Goods, &c., &c., &c., &c.

P. S. Ours is the best.
Best what?

Why, our own Cooked Corned Beef,—
only 12 cents per pound.

E. A. CORDERY,

Champion of the H. A. A.
and of Atlantic County, has
selected his '96 mount,—

The Romington.

Also, W. J. Slack, who came
to the front so rapidly last
year, will ride one.

They all want 'em.

Next best for the money is

The Crescent.

We sell them.

The Monfort Cycle Co

