

South-Jersey Republican

Orville E. Hoyt, Publisher.

Terms--\$1.25 Per Year.

Vol. 18, No. 40.

Hammonton, N. J., Saturday, October 2, 1880.

Five Cents per Copy.

SEPTEMBER.

September airs are mellow
Till night from early morn;
The golden rods are yellow,
And brown the ripening corn.
Bright gifts from Him the Master
Unto His children here;
The gentian, and the aster
Deck lawn and grassy mere.
The trees with fruit are bending
Down to the very earth;
And happy birds are bleating
Their sweetest songs of mirth;
The purple grapes are clinging
In clusters to the vines,
The boom of Autumn's bringing
From which we press wine.
The quail from out the heiges,
Piper with a hearty will,
And crickets chirp in sedge,
And on the distant hill.
The crystal streams are flowing
Through the meadows far and wide;
And husbandmen are sowing
The seed on every side.
Upon the woodlands hoary,
Throughout the dreary days,
Rods like a crown of glory
The soft autumn haze.
O, month of many treasures
That fill the earth and air,
Surpassing all the pleasures
That make the bright and fair.

LOVE'S CONTRADICTIONS.

My love is as fair as the blossoms of spring;
As sweet as June roses is she;
But what shall I do when her merry dark eyes
Refuse with her lips to agree?
My heart—as she knows—is forever her own;
It clings to her keeping one day,
And though I may—haste to command its return,
The traitor refused to obey.
She knows I am waiting a soldier reply
To a question I asked long ago;
But, alas! while her eyes shine a positive yes,
Her sunny red lips answer no.
Now what can be done with a maiden like her?
My heart on the spot remains,
First hoping, then longing, then fearing, alas!
To be cruelly teased for my pains.
There never was one so prooving a love,
Nor half so bewitching, indeed,
And I am so truly her captive that still
I follow wherever she may lead.
Oh, where are the truer, I wonder, and which
(Can I unke up my mind to believe?)
I'll trust the dear eyes, for red lips are oft false,
But the eyes—they never deceive.

Our Washington Letter.

WASHINGTON, D. C., Sept. 27, 1880.
General Hancock has been forced, or rather frightened into writing and publishing a letter upon Southern claims. But this letter is a disappointment to those nervous Northern Democrats who have with the aid of the Northern Republican press, forced the letter from his unwilling pen. Loyal people are fully alive to the great issues involved in the consideration of these claims. Mr. Tilden, aware of this feeling in the North, discussed this question in his 1876 letter with proper and necessary gravity. But General Hancock, whose small public and political experience has led him into several ridiculous blunders in the past few weeks, makes another and worse one in this letter. He treats the subject as of small consequence, flippantly. He expresses himself as sorry that the people are "disturbed" about "that bug bear—Southern claims." The General may think the subject one of small consequence, but the people, I am sure will not agree with him. The letter, in reality, is a weak attempt to show that there are no such claims, and not as people expected it would be, a simple pledge to veto them. True the pledge is given, but in such a manner that it leaves one free to believe, should the Democratic party desire to pay the Southern General Hancock would not renege. Had he contented himself with an additional pledge, he might have received many Democrats now leaving the ranks of that party. When, too, he attempts to show that the ex-rebels have laid upon the Treasury, he shows his ignorance of what every soldier in the land knows. Gos-couple, rather, in fact, insults the ingroup of people whose votes he is young by the alarm he meant to scratch. I'm willigeral seems ignorant of have her's filed of both Houses of the great mass of these claims, and in-Well by his political support-and thinly expect to have them elected to the Presidency. Hancock, I fear is in worse than he thinks. He probably all he says when he promises his

veto. But behind him stands a party that does not tolerate disobedience to its mandates. They make no pledge, in their platform they are wisely silent on this subject. But they have loaded Congress down with their Southern war claims, and they have the long sought opportunity to pay them almost within their grasp. There is one question—loyal voters should ask themselves, is it not safer to trust a party—to give it control over the government, which is in the very nature of things solidly opposed to such claims, or to the party which is strongly in favor of them on the promise of one man, and a very inexperienced one at that, to hold them in check? I trust that our doubtful friends in the North will consider this subject in connection with General Hancock's letter, earnestly.

Good reports are received here from Indiana, and Republicans have only one thing to fear in the result, and that is the colonization of voters from Kentucky into the State on election day. That this infamous method is to be adopted by the Democrats, there is not a doubt. In fact, the Democratic press on the Kentucky border, speaks plainly and with out reserve upon the intended raid into Indiana. Given a fair election and Indiana will give 6000 majority for the Republicans in October. From New York, everything seems prosperous for the Republicans. It can be safely said now that New York, New Jersey and Connecticut will give their electoral votes to General Garfield.

MAXWELL

Not for Hancock.

Charles H. Machin, of No 206 Broadway, to whom a circular of the National Association of Hancock Veterans was sent, has addressed the following reply to Colonel F. A. Conkling, the chairman:

DEAR SIR: I have received a circular letter signed by you, and headed "National Association Hancock Veterans," in which you "respectfully ask my aid, in order that the influence of the honorably discharged Union soldiers and sailors of the late war may be made effective in favor of National harmony and good government."

I am an honorably discharged soldier of the late Rebellion, and am heartily in favor of "National harmony and good government," but I must respectfully and emphatically decline to extend any aid whatever to the cause you represent. It is my honest opinion that the "sinews of war" you now solicit are to be used in another attempt to overthrow "National harmony and good government," and that it is as much my duty to oppose the "cause" with which you are now allied as it was in 1860. How any man who "wore the blue" can join hands with you in this unholy alliance I fail to comprehend. The "veterans of the Union" do not number among their ranks many "sore-heads," and I am of the opinion that you will find very few renegades among those of them who have hitherto trained with the Republican party. The veterans of the late "period of hostilities" (as you are pleased to call what we supposed was a rebellion) are not fools, and the device of the Democrats in putting General Hancock at the head of their ticket cannot win them from the side where they have always fought and voted.

We want something more than a "soldier-statement" for our Government. We look behind the man to the party, and behind the party to the principles involved. This is not an Empire, and though the head of your ticket may be all you claim, we cannot aid you in restoring to power, through him, the party of rebellion, repudiation and National dishonor. It is gratifying, in looking over the names of your committee, to find few who "rallied around the flag of the Union on the battle-field" to any great extent, and you will probably discover between now and November that the veterans of the Union, irrespective of past political associations, will also refuse to do very much "rallying" for the party that has opposed every war measure from 1860 to the present time.

I think you put it rather strongly when you state that "the feeling of satisfaction which General Hancock's nomination has inspired in the hearts of the American people is another proof of their patriotism and love of virtue." The "feeling of satisfaction" has been "inspired" in the hearts of—whom? (1) The Solid South. (2) Every Copperhead and Union-hater in the North. (3) Sore-heads and renegade Republicans, who think more of office than the good of the country.

The great mass of the "American people" who represent the patriotism, the

intelligence, the wealth, the business prosperity of the country, has not been "inspired" by the nomination of a mask behind which parades everything that is inimical to the welfare and safety of our Government, and I venture to assert that from these you will succeed in getting very little "material aid," although you promise that it "will now assist the surviving soldiers and sailors who did the fighting, in their present efforts to purify the Government and maintain the integrity of the Union." You know as well as I do that ninety-nine out of every hundred of the supporters of your ticket were opposed to the Army and Navy during and ever since the war, and when you signed that letter you knew you were stultifying your own record and insulting the veterans of the "period of hostilities." You know that the party of which you are a recent convert (hence your zeal) has been the persistent enemy of the soldier; that upon any and every occasion it has stabbed him in the back and fought him in the front; and yet you now have the effrontery to ask for "material aid" in the name of this Army! It won't work, "Colonel." You will have to try in some other way to raise the "sinews of war." The "prosperous, patriotic citizens" don't want you and your party in power. They are afraid of you, notwithstanding all your nice promises.

Your "material aid" must come from some other source than that which aided in maintaining the Union "during the period of hostilities." They who saved a Nation's life will not furnish the ammunition to shoot it to death, and you may rest assured that the "patriotic citizens" of this Republic will give such "an expression of confidence in our future National welfare and prosperity" as will forever settle the question of "harmony and good government." Respectfully, etc.,

C. H. MACHIN.

Dr. Unger's Cure for Drunkenness.

The claim of D. Unger for a remedy for curing intemperance, would seem to be justified, if we may rely upon as good authority as the Chicago Tribune for the evidence. Mr. Joseph Medill, the editor, is said to be a strong endorser of the new remedy, and from the editorial commendations of it in the columns of the Tribune, we conclude the remedy has produced some benefit to the community already. It is claimed that the doctor has cured 28,000 persons of the "sinews of intemperance" with it, and that this is the first remedy ever discovered that kills the disease and the inclination to drink at one and the same time.

Remedy.—Take one pound of the best fresh, quill red Peruvian bark, powder it, and soak it in one pint of diluted alcohol. Afterward strain and evaporate it down to half a pint. Directions for its use: Dose—a teaspoonful every three hours, the first and second days, and occasionally moisten the tongue between the doses. It acts like quinine, and the patient can tell by a headache if he is getting too much. The third day take as previous, but reduce the dose to one-half teaspoonful. Afterward reduce to fifteen drops, and then down to ten, and then down to five drops. To make a cure, and in extreme cases, thirty days. Seven days are about the average in which a cure can be effected.

The newspaper which quotes the New York Sun as an independent, non-partisan journal, offers an affront to the intelligence of its readers. Like every so-called "independent" paper with which we are familiar, the Sun is an ardent supporter of the Democratic party. It is also a vehicle of the foulest conceivable abuse of the best men in the Republican party, including the President. It is conducted by a renegade because General Grant, with singular sagacity, declined to put him in an office where he could fatten at the public expense.

Those who now seek to disparage Republican rule by reference to the half century domination of the Democratic party, seem to forget that the Republicans have in twenty years raised the nation to a higher pitch of power, wealth, prosperity, commerce and advanced civilization than the Democrats were able to do in fifty years before the war. These are practical tests of the usefulness and governing capacities of the two great parties.

GERRY VALENTINE, UNDERTAKER.

Is prepared to furnish CASKETS, COFFINS, WITH HANDS & PLATES In every variety, at the lowest cash prices.

Funerals promptly attended to.

Also re-seats Chairs and repairs and renovates Furniture. Shop upstairs over the wheelwright shop, Egg Harbor road, Hammonton, N. J.

Sheriff's Sale.

By virtue of a writ of fieri facias, to me directed, issued out of the Court of Chancery, I will sell at public vendue, on

Saturday, October 23d, 1880.

AT TWO O'CLOCK in the afternoon of said day, at the Hotel of Richard C. Calk, in Buena Vista—All that certain piece or lot of land situate in the township of Buena Vista, County of Atlantic, State of New Jersey, bounded and described as follows, to wit: Beginning at a corner of lot number twenty-seven, bought by Jesse Down, thence north seventy-one degrees and forty-four minutes, east twenty-one chains and eighty-nine links to a corner; thence south one degree east, forty-four chains to a corner in the road leading from Buena Vista to Blue Anchor; thence south seventy-one and three-quarter degrees, west twenty-seven chains and fifty links; thence north five degrees east, forty-six chains and fifty links to the beginning, containing one hundred and thirty acres and sixty-six hundredths of an acre, more or less, and is lot numbered twenty-six.

Also, all that other tract or parcel of land situate in the township of Buena Vista aforesaid, bounded and described as follows, to wit: Beginning at a corner in the road leading from Buena Vista to the residence of Mrs. Rebecca Hancock, the same being corner to lot number one bought by Wesley Vanaman; thence south five degrees, east, along said Vanaman's line, sixty-four chains to Deep Run; thence easterly direction along said Deep Run, thence several courses and distances thereof to the corner of Lot No. 3; thence north five degrees east, sixty-one chains and fifty-five links to above named road; thence along said road north eighty-three degrees and fifty minutes west, thirteen chains and nine links to the beginning, containing sixty-nine acres and eight hundredths of an acre, more or less, subject to claims if any on Deep Run, and is lot number two.

Also, all that other certain piece or lot of land situate in the township of Buena Vista aforesaid, bounded and described as follows, to wit: Beginning at a corner in the said road leading from Buena Vista to the residence of Rebecca Hancock, the same being corner to lot No. 2 above described; thence along said lot five degrees west, sixty-one chains and fifty-five links to Deep Run; thence along said Run to the corner of lot number four bought by C. Campbell Cooper; thence north five degrees east, sixty-one chains and sixty-three links to the said road, the same being corner to lot No. 15 bought by Furman L. Mulford and lot No. 16 bought by Wesley Vanaman; thence north eighty-three degrees and fifty minutes west, seventeen chains and ninety-one links to the beginning, containing one hundred and ten acres and thirty-one hundredths of an acre, more or less, subject to claims if any on Deep Run, and is lot No. 3.

Also, all that other certain piece or lot of land situate in the township of Buena Vista aforesaid, bounded and described as follows, to wit: Beginning at a station in the Weymouth road the same being corner to lot number 19 bought by Archibald Scott and to lot number 14 bought by Furman L. Mulford; thence south five degrees west, twenty-six chains and seventy-one links to the corner of lot number fifteen bought by Wesley Vanaman; thence north eighty-five degrees west, twenty-two chains and fifty-six links to another corner of said lot number fifteen; thence north twenty-five degrees and thirty-five minutes, west nineteen chains and fifty-eight links to the Weymouth road; thence along said road south seventy-eight and a-half degrees east, thirty-three chains and eight links to the beginning, containing sixty-three acres and ninety hundredths of an acre, more or less, and is lot seventeen. All of said lots being numbered as per plan of map of the Real Estate of Ambrose Hancock, deceased, as run out for the Commissioners in the year A. D. 1866 by Samuel Wills, Surveyor. Seized as the property of Ambrose Hancock, et ux et al, Defendants, taken in execution at the suit of Burdick Bartob, Complainant, and to be sold by

M. V. B. MOORE, Sheriff.
Dated August 23d, 1880.
Jas. H. Nixon, Solicitor.

Printer's Fee \$12 00

SALE FOR TAXES.

Town of Hammonton.

Notice is hereby given that by virtue of a warrant issued by N. Hartwell, Esq., to make the taxes laid on unimproved and untenanted lands, and on lands tenanted by persons, not the lawful proprietors, who are unable to pay their tax, in the town of Hammonton, County of Atlantic, the Collector of said town will, on the 13th of October next, at the hour of 2 o'clock P.M., at the office of the Town Clerk, sell the timber, wood, herbage and other vendible property found on the premises, taxed to the undernamed persons, to make the taxes and costs annexed to their respective names:

The Costs in each case will be 36 cts.

NAMES.	Acres.	Block.	Lot.	Tax.
Abbott, John.....	10	3	3	\$2 53
Barstow, J. M.....	10	1	59	1 19
Balden, O. H.....	4	3	66*	4 40
Camp, C. H.....	650	Not Located.		25 20
Cochran, Benjamin.....	10	9	39	2 67
".....	20	10	24	4 58
Cooper, Wm. B.....	60	Not Located.		11 50
Evans, David.....	6	17		2 11
Godfrey, Charles.....	20	1	7	2 87
Gleason, Kate.....	2	11	66	76
Han'ton Imp't & Man'g.....	1/2	8		0 80
Harrison & Co.....	20	14	35	2 28
Honeye, Catharine.....	60	1	13 17	6 32
Holden, Ell, Est.....	60	2	70	4 74
House, Wm. A.....	10	19	14	1 27
Jones, Evan.....	10	11	16	1 14
Lippincott, Henry.....	4 1/2	17		80
Lippincott, L. & H.....	5	17		76
Lippincott, Bowman.....	5	17		39
McCormick, Edward.....	5	4	21	1 19
Miller, Geo. F., Est.....	45	1	29 22 1/2	7 11
Mutual Cranberry Co.....	50	14	32, 33, 36	4 53
Robinson, E. H.....	10	1	55	1 19
Shinn, Charles W.....	33	17		2 49
Vinland Cranberry Co.....	100	19	33	4 29
Walker, M. R.....	20	1	49	1 58
Wharton, James.....	16	16	2	1 05
Wilson, Gen. J. W.....	15	6	12	1 65
Woodin & Fowler.....	10	19	23	1 37

*Part of Lot No. 6d.

LEWIS HOYT, Collector.

Dated September 11th, 1880.

LIQUOR TOWNINANCE,

PASSED BY THE TOWN COUNCIL OF HAMMONTON, SEPT. 25TH, 1880.

An ordinance to regulate and prohibit the sale of drinks within the limits of the Town of Hammonton:

Sec. 1. Be it ordained by the Town of Hammonton in Council assembled, That it shall not be lawful for any person or persons to sell within the limits of the town of Hammonton, any rum, gin, brandy, whiskey, cider, spirits, or other ardent spirits, or any liquor of which distilled spirits shall form a component part, or any ale, strong beer, lager beer, porter, or any malt, vinous or fermented liquor, or any wine, methylic, cider, or other intoxicating drink, or permit the same to be sold on or about his, her or their premises, except for mechanical or medicinal purposes.

Sec. 2. That if any person or persons shall sell within the limits of the town of Hammonton, any rum, gin, brandy, whiskey, cider, spirits, or other ardent spirits, or any liquor of which distilled spirits shall form a component part, or any ale, strong beer, lager beer, porter, or any malt, vinous, or fermented liquors, or any wine, methylic, cider, or other intoxicating drink, or permit the same to be sold on or about his, her or their premises, except for mechanical or medicinal purposes, shall forfeit and pay for every such offense the sum of ten dollars, to be recovered in an action of debt with costs, by any person who shall sue for the same, which shall be brought in the name of the Town of Hammonton before the Justice of the Peace of the Town of Hammonton. One half of the said penalty to go to the prosecutor, and one half to the Treasurer of said town for the poor fund of said town, and in default of immediate payment of the same, the said Justice of the Peace of the Town of Hammonton shall enter judgment and issue execution thereon against the goods, chattels and body of the defendant and in case the goods and chattels of the said defendant be not sufficient to satisfy the said judgment and costs, it shall be the duty of the Justice to arrest and take the said defendant and place him, her or them in the town prison, and there safely keep him, her or them for the period of ten days, for each penalty for which judgment shall have been rendered and costs are assessed, unless said judgment and costs are sooner satisfied.

Sec. 3. That the ordinance entitled an ordinance to regulate the sale of intoxicating liquors, passed February 28th, A. D., 1880, be and the same is hereby repealed.

Sec. 4. That this ordinance shall take effect immediately.

Subscribe for the S. J. REPUBLICAN.

DR. W. E. DAVIE,
Graduate of the Philadelphia Dental College,

Who has opened the rooms formerly occupied by Dr. Stocking.
Corner 3rd Street and Bellevue Avenue.
HAMMONTON.
All operations pertaining to dentistry performed in the very best manner.
Anesthetics administered when desired.

MOUNT HOLLY FAIR.

THE GREAT EVENT OF
Burlington County and New Jersey.
The 24th Annual Fair of the Burlington County Agricultural Society at Mount Holly,
OCTOBER 12, 13 14 and 15, 1880.
\$11,000 IN PREMIUMS.
One and all, go and see the unrivalled

Trotting, Running and Tournament.

THE LARGE AND VARIED SHOW OF HORSES, CATTLE, SHEEP, SWINE, PIGEONS AND POULTRY.
The magnificent display of Flowers, Fruits, Vegetables, Grain, Farm Machinery, Amusing, Ladies' Work, Manufactured Articles, Shows and other exhibits.
The most Attractive Agricultural Exhibition of any County or State. Special low excursion rates on all Railroads. For schedules of premiums, Address H. B. BUDD, Cor. Sec'y. Sept. 11th, 1880.

FOR SALE!

Now is the time for me to sell. Will you buy I offer you a two-story house, with two well-stocked stores, and dwelling above, in the business part of the town. A first-class garden, set with fruit trees and grape vines. I want to make a new residence by selling the old. Call, or address,
JOSEPH COAST,
Hammonton, N. J.

Jos. H. Shinn,
Insurance Agent,
ATLANTIC CITY, N. J.,
References: Policy holders in the Atlantic City fires.

Work and Wail.

A husbandman who many years had plowed his fields and sown in tears...

THE REMEDY

What you are suffering from is a common complaint...

CON

"No, I don't regard you as company," said the girl...

THE HEIRESS.

Madge Lambert gave a vexed little look of her head...

THE BABY ELEPHANT.

American baby elephant, has been enjoying excellent health since she arrived...

A BATTLE WITH A BEAR.

Wonderful story of a bear and her owner...

More Census Figures.

Table with columns for State, 1870, 1880, 1890, 1900. Lists population figures for various states.

A THRILLING RACE.

Exciting account of a horse race between Miss Emma Jevett and others...

When All the World is Young.

When all the world is young, led, and the trees are green...

ITEMS OF INTEREST.

A swift train ran into an unway dock of wild turkeys on a Canada railroad...

THE HEIRESS.

Madge Lambert gave a vexed little look of her head...

THE BABY ELEPHANT.

American baby elephant, has been enjoying excellent health since she arrived...

A BATTLE WITH A BEAR.

Wonderful story of a bear and her owner...

More Census Figures.

Table with columns for State, 1870, 1880, 1890, 1900. Lists population figures for various states.

A THRILLING RACE.

Exciting account of a horse race between Miss Emma Jevett and others...

When All the World is Young.

When all the world is young, led, and the trees are green...

ITEMS OF INTEREST.

A swift train ran into an unway dock of wild turkeys on a Canada railroad...

THE HEIRESS.

Madge Lambert gave a vexed little look of her head...

THE BABY ELEPHANT.

American baby elephant, has been enjoying excellent health since she arrived...

A BATTLE WITH A BEAR.

Wonderful story of a bear and her owner...

More Census Figures.

Table with columns for State, 1870, 1880, 1890, 1900. Lists population figures for various states.

A THRILLING RACE.

Exciting account of a horse race between Miss Emma Jevett and others...

When All the World is Young.

When all the world is young, led, and the trees are green...

ITEMS OF INTEREST.

A swift train ran into an unway dock of wild turkeys on a Canada railroad...

Ladies' Store.
 Corner of Bellevue Avenue & Horton Street
 Hammoncton, New Jersey.
TOMLIN & SMITH.
 Hamburg Embroideries, Laces,
 White goods, Fancy Arti-
 cles and Toys.
 Ladies' Furnishing Goods a Speciality.

Sarsaparilla
 Is a compound of the virtues of sarsaparilla, stillingia, mandrake, yellow dock, with the iodide of potash and iron, all powerful blood-making, blood-cleansing, and life-sustaining elements. It is the purest, safest, and most effectual alterative medicine known or available to the public. The science of medicine and chemistry have never produced so valuable a remedy, nor one so potent to cure all diseases resulting from impure blood. It cures Scrofula and all scrofulous diseases, Erysipelas, Rose, or St. Anthony's Fire, Pimples and Face-grubs, Pustules, Blisters, Boils, Tumors, Tetter, Humors, Salt Rheum, Scalp-head, Ring-worm, Ulcers, Sores, Rheumatism, Mercurial Disease, Neuralgia, Female Weaknesses and Irregularities, Jaundice, Affections of the Liver, Dyspepsia, Emaciation, and General Debility.

PIONEER STUMP PULLER
 Having reserved the right to manufacture and sell this Favorite Machine in the counties of Camden, Burlington, Ocean, Atlantic and Cape May, I hereby give notice that I am prepared to fill orders at following rates:
 NO. 1 MACHINE, \$65.00.
 NO. 2 " " " 55.00.
 These Machines are Warranted to be the BEST in the market.

For particulars send for circular.
G. W. PRESSEY,
 Hammoncton, N. J. Inventor & Manufr.

London Nursery.
 JAPANESE PERSIMMON TREES 4 ft to 6 ft in 12 choicest kinds. Dried specimen fruits received last season from Japan would show from the tree, have weighed 16 ozs. with the flavor of a rich Smyrna fig.
 Should these, like the shrubs and Superb evergreens introduced from Japan, prove hardy as authorities have already pronounced them to be, we may look forward in this instance to an acquisition of the highest commercial importance as a fruit and tree of great magnificence.

NEW PEAR.
 Triomphe de Lyons, a late variety whose fruit is the largest known.
 Also large general stock of fruit, shade, rare evergreens, shrubs, hedge, budding, and greenhouse plants, all of which will be sold at about half price by
J. BUTTERTON,
 Hammoncton, N. J.

A. L. HARTWELL,
Architect and Builder
 PLANS, SPECIFICATIONS, DETAILS, BILLS OF MATERIALS, COSTS, &c.,
 Furnished at short notice.
 Parties who contemplate building are invited to call and examine plans which are kept on hand as samples of work and arrangement of different styles of building.
 OFFICE AND SHOP OPPOSITE E. R. STATION
 HAMMONCTON, N. J.

Just Arrived
 -AT-
PACKER'S
 A general assortment of Foreign and Domestic Fruits, Nuts, Confections, &c., consisting of Choice Eating Apples, Messina Oranges and Lemons, Choice Figs, Bananas, Chocolate Creams, Chocolate and Vanilla Caramels, Cough Lozenges, Horehound, Lemon and Acid Drops, Fine Almonds, Imperial Mixtures, &c. Molasses Candy a Speciality.

212-214-216.
AJAX PAINT.
 Mixed ready for the brush.
 Ask your dealer for this excellent article and take no other. If he does not keep it, send direct for color cards and prices to
CHAS. H. HOWELL & Co.,
 Manufacturers of Reliable Paints, Colors, Oils, Varnishes and Dryers,
 212, 214, 216 Race Street,
 PHILADELPHIA.

Barber Shop.
Wm. HANEY,
 Fashionable Hair Cutter,
 has taken the shop recently occupied by Jos. Coast, and will attend to every particular in the business—Hair cutting, Shampooing, Shaving, etc.
 A Clean Towel to Every Man!
 Open every day. On Sunday from 7 to 10 in the morning.
 Hammoncton, Dec. 1st, 1879.

GEO. S. WOODHULL & SON,
LAW OFFICES,
 B. W. Cor. Front and Market Streets,
 CAMDEN, N. J.

By its searching and cleansing qualities it purges out the most corruptions which contaminate the blood and cause derangement and decay. It stimulates and enlivens the vital functions, promotes energy and strength, restores and preserves health, and infuses new life and vigor throughout the whole system. No sufferer from any disease which arises from impurity of the blood need despair who will give AYER'S SARSAPARILLA a fair trial.
 It is fully to experiment with the numerous low-priced mixtures, of cheap materials, and without medicinal virtues, offered as blood-purifiers, while disease becomes more firmly seated. AYER'S SARSAPARILLA is a medicine of such concentrated curative power, that it is by far the best, cheapest, and most reliable blood-purifier known. Physicians know its composition, and prescribe it. It has been widely used for forty years, and has won the unqualified confidence of millions whom it has benefited.

Prepared by **Dr. J. C. Ayer & Co.,**
 Practical and Analytical Chemists,
 Lowell, Mass.
 SOLD BY ALL DRUGGISTS EVERYWHERE.
For Sale and to Rent.
 Improved Farms and Village lots with good buildings pleasantly located, in and near the centre of the town
For Sale from \$600 to \$3,000
 in easy instalments.
TO RENT FROM \$5 to \$10 A MONTH.
 Address,
T. J. SMITH & SON,
 Hammoncton, N. J.

MUST!
 Above product, our "specialty," is the pure unfermented juice of the grape as it leaves the press, and equivalent to this delicious fruit in liquid form. Possessing no alcoholic properties, it is invaluable to Invalids, Temperance people and Churches for Sacramental purposes.
 "Our" MUST must not be mistaken for other so-called unfermented wines, as it is not bottled and hermetically sealed to keep it from spoiling. The only "Process" resorted to by us is to permanently stop fermentation, which naturally must result in the juice remaining as it grew.
 The undersigned are now disposing of their new stock prepared from their last grape crop, and warrant that it will keep without special care.
PRICE
 Per case of one doz. bottles \$6.00.
 Per gallon 3.00.
 Orders should be sent direct to
William & J. Henry Wolsieffer,
 Chestnut Grove Vineyards,
Egg Harbor City
 Atlantic County, N. J.
 Terms, C. O. D.

THE ALBRECHT Pianos,
ARE UNSURPASSED.
 The Leading Phila. Make.

Prices greatly Reduced.
 Our beautiful new "Illustrated Catalogue and Price List" mailed free on application.
ALBRECHT & Co.,
 Warerooms, 610 Arch St.,
 Philadelphia, Pa.

SUBSCRIBE FOR THE S. J. R.
NEW JERSEY STATE NORMAL & MODEL Schools, Trenton.
TOTAL COST FOR BOARD, TUITION, BOOKS, etc., at the Normal School, \$13-4 for Ladies and \$14-0 for Gentlemen; at the Model School, \$18-0 per year. Buildings thoroughly heated by steam. The Model School offers to both young ladies and gentlemen superior advanced ages in all its departments, viz.: Mathematical, Classical, Commercial and in Belles Lettres. For circulars containing full particulars, address,
W. HASBROUCK, Principal,
 Trenton, New Jersey

COAL.
 Thankful for past patronage, we solicit the continuance. **Our prices are below competition.** Consult your own interests and see us before engaging coal elsewhere. We are ready to take orders to fill from cars we have
The Only Coal Yard,
 And the only place in Hammoncton where you can get coal at any time and in any quantity, large or small, and any size. In a yard in Hammoncton a benefit and convenience? If so help sustain it. Terms—Cash on delivery of Coal. All orders for coal on cars, not filled in the month in which order is given, will be subject to the monthly change in prices.
G. F. SAXTON,
 Hammoncton, Aug. 14, 1880.
WM. MOORE, Jr.
Attorney-at-Law
 AND
Solicitor in Chancery.
 MAY'S LANDING, N. J.

CONCURRENT RESOLUTION.
 PASSED BY THE SENATE AND HOUSE OF ASSEMBLY OF THE STATE OF NEW JERSEY, ON THE ELEVENTH DAY OF MARCH, A. D. 1880.
 Resolved (The House of Assembly concurring), That the concurrent resolution proposing amendments to the Constitution of the State, providing for biennial sessions of the Legislature, having been agreed to by a majority of the members elected to each of the two Houses, be entered in the respective journals of the Houses with the yeas and nays taken thereon, and the same be referred to the Legislature next to be chosen in this State, and that publication for three months previous to making such choice shall be made in at least one newspaper in each county; and be it further
 Resolved, That the Secretary of the Senate and the Clerk of the House cause said entries to be made in the journals of the respective Houses and cause publication to be made aforesaid according to law and the requirements of the Constitution in that regard, under Article IX, "Amendments."

ATTEST: **GEORGE WURTS,**
 Sec'y of the Senate.
CUMMINS O. COOPER,
 Clerk of the House of Assembly.

CONCURRENT RESOLUTION PROPOSING AMENDMENTS TO THE CONSTITUTION OF THE STATE.
 Resolved, by the Senate the General Assembly concurring, That the following amendments to the constitution of this state be agreed to:
 ARTICLE IV., SECTION I., PARAGRAPH 3. Strike out the words "yearly and every year," after the word "November," insert the words "in the year one thousand eight hundred and eighty-two, and every second year thereafter,"
 ARTICLE IV., SECTION II., PARAGRAPH 1. Strike out the word "force" and insert in lieu thereof the word "four";
 ARTICLE IV., SECTION II., PARAGRAPH 2. Strike out the whole paragraph, which is in the following words:

"At noon on the fourth day after the first election to be held in pursuance of this constitution, they shall be divided as equally as may be into three classes; the seats of the senators of the first class shall be vacated at the expiration of the first year, of the second class at the expiration of the second year, and of the third class at the expiration of the third year, so that one class may be elected every year and if vacancies happen, by resignation or otherwise, the persons elected to supply such vacancies shall be elected for unexpired terms only;" and insert in lieu thereof the following:
 "The senate meeting in January, one thousand eight hundred and eighty-three, shall be divided as equally as may be into two classes; the seats of the senators of the first class shall be vacated at the expiration of the second year, and of the second class at the expiration of the fourth year, so that one class may be elected every second year; if vacancies happen, by resignation or otherwise, the persons elected to supply such vacancies shall be elected for unexpired terms only;"
 ARTICLE IV., SECTION III., PARAGRAPH 1. Strike out the word "annually," and insert in lieu thereof the word "biennially";
 ARTICLE IV., SECTION IV., PARAGRAPH 7. Strike out the word "annually," and insert in lieu thereof the word "biennially."

C. M. Englehart & Son.

 Watches, Jewelry,
 Silver & Plated Ware.
 Agents for the Howard Watch Co.
Masonic Marks & Badges
Rogers & Bro., Celebrated Plated Ware.
 No. 25 North Second Street.
 PHILADELPHIA.
WM. BERNHOUSE,
 Contractor and Builder,

Manufacturer and Dealer in
 Doors, Sash, Blinds,
 Shutters, Mouldings, Window-Frames,
 Brackets, Lattice Stair Bailing, Balusters and New Posts, Lime, Colored Plaster, Lard Plaster, Plastering Hair, Cement, Bricks, Building Stone, &c., &c., &c.
BUILDING LUMBER OF ALL KINDS CONSTANTLY ON HAND.
Cedar Shingles
 at the lowest market rates.
30 qt. Berry Crates, filled with Baskets furnished at \$1 each.
 Orders by mail will receive prompt attention.

COAL.
 Thankful for past patronage, we solicit the continuance. **Our prices are below competition.** Consult your own interests and see us before engaging coal elsewhere. We are ready to take orders to fill from cars we have
The Only Coal Yard,
 And the only place in Hammoncton where you can get coal at any time and in any quantity, large or small, and any size. In a yard in Hammoncton a benefit and convenience? If so help sustain it. Terms—Cash on delivery of Coal. All orders for coal on cars, not filled in the month in which order is given, will be subject to the monthly change in prices.
G. F. SAXTON,
 Hammoncton, Aug. 14, 1880.
WM. MOORE, Jr.
Attorney-at-Law
 AND
Solicitor in Chancery.
 MAY'S LANDING, N. J.

COAL.
 Thankful for past patronage, we solicit the continuance. **Our prices are below competition.** Consult your own interests and see us before engaging coal elsewhere. We are ready to take orders to fill from cars we have
The Only Coal Yard,
 And the only place in Hammoncton where you can get coal at any time and in any quantity, large or small, and any size. In a yard in Hammoncton a benefit and convenience? If so help sustain it. Terms—Cash on delivery of Coal. All orders for coal on cars, not filled in the month in which order is given, will be subject to the monthly change in prices.
G. F. SAXTON,
 Hammoncton, Aug. 14, 1880.
WM. MOORE, Jr.
Attorney-at-Law
 AND
Solicitor in Chancery.
 MAY'S LANDING, N. J.

COAL.
 Thankful for past patronage, we solicit the continuance. **Our prices are below competition.** Consult your own interests and see us before engaging coal elsewhere. We are ready to take orders to fill from cars we have
The Only Coal Yard,
 And the only place in Hammoncton where you can get coal at any time and in any quantity, large or small, and any size. In a yard in Hammoncton a benefit and convenience? If so help sustain it. Terms—Cash on delivery of Coal. All orders for coal on cars, not filled in the month in which order is given, will be subject to the monthly change in prices.
G. F. SAXTON,
 Hammoncton, Aug. 14, 1880.
WM. MOORE, Jr.
Attorney-at-Law
 AND
Solicitor in Chancery.
 MAY'S LANDING, N. J.

Insurance.
CUMBERLAND MUTUAL Fire Insurance Company.
BRIDGETON, N. J.
 Conducted on strictly mutual principles, offering a perfectly safe insurance for just what it may cost to pay losses and expenses. The proportion of loss to the amount insured being very small, and expenses much less than usually had, nothing can be offered more favorable to the insured. The cost being about ten cents on the hundred dollars per year to the insured on ordinary risks, and from fifteen to twenty-five cents per year on hazardous properties, which is less than one-third of the lowest rates charged by stock companies, on such risks—the other two-thirds taken by stock companies being a profit accruing to stockholders, or consumed in expenses of the companies.
 The guarantee fund of premium notes being now Three Millions of Dollars.
 If an assessment had to be made of five per cent. only, twice within the ten years for which the policy is issued, it would yet be cheaper to the members than any other insurance offered. And that large amount of money is saved to the members and kept at home. No assessment having ever been made, being no more than thirty years, that saving would amount to more than
One Million Five Hundred Thousand Dollars.
The Losses by Lightning.
 Where the property is not set on fire, being less than one cent per year to each member, are paid without extra charge, and extended so as to cover all policies that are issued and outstanding.
BENJAMIN SHEPPARD, President.
HENRY B. LUPTON, Secretary.
AGENTS & SURVEYORS.
GEO. W. PRESSEY, Hammoncton, N. J.
GEO. W. SAWYER, Tuckerton, N. J.
A. L. ISZARD, May Landing, N. J.

BENJ. F. GRAFTON, STORY B. LADD,
HALBERT E. PAINE.
 Late Commissioner of Patents.
PATENTS
PAINE, GRAFTON & LADD,
 Attorneys-at-Law and Solicitors of American and Foreign Patents.
 412 FIFTH STREET, WASHINGTON, D. C.
 Practice patent law in all its branches in the Patent Office, and in the Supreme and Circuit Courts of the United States. Pamphlet sent free on receipt of stamp for postage.

TURKISH, RUSSIAN BATHS,
 -AND OTHER-
No 25 S. Tenth St., Philadelphia.
WM. A. ELVINS, Prop'r

Trees!! Trees!! Trees!!
 I have the largest variety and best assortment of Shade and Ornamental Trees, Evergreens, Hedge Plants Shrub, Plants, Bulbs, &c., in Atlantic Co. Also, Apple, Pear, Peach and Cherry Trees of the best varieties. All of which I offer at prices as low as any in the country.
 Call and examine my stock.
WM. F. BASSETT,
 Bellevue Ave. Nurseries, Hammoncton, N. J.

PIANOS & ORGANS!
 If you want to purchase a first class PIANO or ORGAN, send your address on a postal card to
J. T. SEELY,
 Hammoncton, New Jersey.
 Special inducements offered to Churches and Schools.

DYSPEPTICS. TAKE NOTICE!
CANTRELL'S ANTI-DYSPEPTIC POWDER
 Will cure all cases of Dyspepsia, Indigestion, Flatulency, Heartburn, Sick Stomach, Sick Headache, Giddiness, etc., etc. To be had of all Druggists, and at the Depot, 1066 S. SECOND ST., Phila., Pa.

M. L. JACKSON IS SELLING

FRESH BEEF, MUTTON, YEAH & PORK.
 (Cured Beef, Sugar-Cured Hams, Lard, Salt Pork, &c.)
 Also,
YORK STATE BUTTER
 (Cider, a Pure Cider Vinegar)
 CONSTANTLY ON HAND. ALSO
Vegetables in Season.
 Our wagon runs through the town on Wednesdays and Saturdays

Railroads.
Camden & Atlantic R. R.
 Wednesday, Sept. 1st, 1880.

DOWN TRAINS.

Stations.	H. A.	A. A.	M. F.	S. A.
Philadelpha.....	6 00	4 15	8 00	5 00
Cooper's Point.....	6 12	4 25	8 10	5 10
Penn. R. R. Junc.....	6 18	4 31	8 16	5 15
Haddonfield.....	6 34	4 42	8 29	5 27
Ashland.....	6 44	4 48	8 32	5 35
Kirkwood.....	6 50	4 53	8 37	5 38
Berlin.....	7 05	5 04	8 47	5 49
Atco.....	7 15	5 12	8 54	5 55
Waterford.....	7 30	5 29	9 08	6 02
Absecon.....	7 35	5 35	9 08	6 07
Wasslow Junc.....	7 50	5 50	9 13	6 10
Hammoncton.....	7 45	5 45	9 20	7 05
Da Costa.....	5 51	9 20	7 12	9 23
Elwood.....	6 00	9 33	7 50	9 33
Bgg Harbor.....	6 10	9 43	8 10	9 43
Pomona.....	6 20	9 53	8 30	9 53
Absecon.....	6 30	10 03	8 50	10 03
Atlantic.....	6 40	10 13	9 15	10 15
May's Landing.....	6 50	10 13	9 15	10 15

UP TRAINS.

Stations.	H. A.	A. A.	M. F.	S. A.
Philadelpha.....	7 35	9 20	6 05	7 20
Cooper's Point.....	7 25	9 09	5 56	7 10
Penn. R. R. Junc.....	7 23	9 03	5 51	7 05
Haddonfield.....	7 07	8 52	5 41	6 55
Ashland.....	6 57	8 45	5 36	6 46
Kirkwood.....	6 52	8 39	5 31	6 43
Berlin.....	6 37	8 27	5 26	6 30
Atco.....	6 30	8 21	5 14	6 23
Waterford.....	6 22	8 13	5 06	6 13
Absecon.....	6 15	8 07	5 01	6 08
Wasslow Junc.....	6 09	8 00	4 56	6 01
Hammoncton.....	6 10	7 52	4 43	5 50
Da Costa.....	7 40	4 37	12 38	5 48
Elwood.....	7 38	4 29	12 26	5 46
Egg Harbor.....	7 24	4 20	12 00	5 39
Pomona.....	7 14	4 09	11 25	5 29
Absecon.....	7 04	3 59	11 05	5 19
Atlantic.....	6 50	3 46	10 20	5 05
May's Landing.....	7 02	4 00		

Hammoncton Sunday Accommodation leaves Hammoncton at 7:46 a. m., arriving at Philadelphia 9:20 a. m. and returning leaves Philadelphia at 5:00 p. m., reaching Hammoncton at 6:34.

Philadelphia & Atlantic City
 Time-table of Sept. 12, 1880.

	M. A.	A. A.	M. F.	S. A.
Philadelphia.....	6 00	4 15	8 00	5 00
Oakland.....	6 12	4 25	8 10	5 10
Williamstown Junction.....	6 18	4 31	8 16	5 15
Cedar Brook.....	6 34	4 42	8 29	5 27
Wasslow.....	6 44	4 48	8 32	5 35
Hammoncton.....	6 50	4 53	8 37	5 38
Atco.....	7 05	5 04	8 47	5 49
Waterford.....	7 15	5 12	8 54	5 55
Absecon.....	7 30	5 29	9 08	6 02
Wasslow Junc.....	7 35	5 35	9 08	6 07
Hammoncton.....	7 45	5 45	9 20	7 05
Da Costa.....	5 51	9 20	7 12	9 23
Elwood.....	6 00	9 33	7 50	9 33
Bgg Harbor.....	6 10	9 43	8 10	9 43
Pomona.....	6 20	9 53	8 30	9 53
Absecon.....	6 30	10 03	8 50	10 03
Atlantic.....	6 40	10 13	9 15	10 15
Atlantic City, Ar.....	6 50	10 13	9 15	10 15

Atlantic City.....
 Pleasantville.....
 Egg Harbor.....
 Elwood.....
 Da Costa.....
 Hammoncton.....
 Waterford.....
 Cedar Brook.....
 Williamstown Junction.....
 Oakland.....
 Camden.....
 Philadelphia.....

Dr. Abel Fairchild, DENTIST.
 Office over the store of H. M. Trowbridge.
 EXTRACTING AND FILLING TEETH A SPECIALTY.
 Children's Teeth Regulated and Examination FREE.
 Prices to suit the times.

GERRY VALENTINE, COMMISSIONER
 To take acknowledgment and proof of Deeds.
 Hammoncton, N. J.

DYSPEPTICS. TAKE NOTICE!
CANTRELL'S ANTI-DYSPEPTIC POWDER
 Will cure all cases of Dyspepsia, Indigestion, Flatulency, Heartburn, Sick Stomach, Sick Headache, Giddiness, etc., etc. To be had of all Druggists, and at the Depot, 1066 S. SECOND ST., Phila., Pa.