

South Jersey Republican

Hoyt & Son, Publishers.

Terms—\$1.25 Per Year.

VOL. 35.

HAMMONTON, N. J., NOVEMBER 13, 1897.

NO. 46

Buckwheat Cakes
for the asking,
almost!

For a short time we shall sell 3-pound pkgs Hecker's Self-Raising Buckwheat Flour—new—two for 25 cents.

Hungarian Flour,
\$5.85 per barrel.

Diploma Flour,
\$5.85 per barrel.

The best and most scientific preparation for cleaning the teeth, 20 c. per tube.

That 5 c. axle grease sells very well.
It wears well and don't gum.
Try a box.

Geo. Elvins.

At ROBERTS'

D. & S.

Rolled

Oats

in 2-pound packages,

8 c. per pkg.

2 pkgs. for 15 cents.

New, fresh stock.

Try them.

Frank E. Roberts

Grocer,
2nd St., Hammonton.

Communication.

DEAR MR. EDITOR:
I told you so. When I spoke of some people who were after the profits, the Journal man jumped up and gave himself away badly. He holds up the almighty dollar and attempts to make you believe that adding another bell-hole will not lower the moral standard of Hammonton.

His reference to Noah was very unfortunate for his attempted argument, for we read that Noah made wine and immediately got drunk; and all the evils of human slavery resulted from the curse put on his son during that spree. So it has always been, that he who makes wine drinks wine; and the evil consequences fall not only on him but on those with whom he associates.

Our friend also acknowledges that the speak-easies are an evil; but with the same breath he says, in substance, that to close them would bring him no "tin," so he will direct his energy for the wine-vat. No, Mr. Editor, if my arguments accomplish anything, I will get no pay here but the praise of honorable people and the bludgeoning of those who did their worst to force upon an unwilling people a wine-vat.

It's all very well to claim that a licensed hotel is more genteel than a speak-easy. You can procure liquor at a bar until you become a heavy drinker; then they are compelled by law to stop selling to you. Then of course you stop drinking,—the Journal man will tell you so. But you don't; you go to the speak-easy. Three plus four equals nineteen. That's according to the Journal; they say that the speak-easy is the worse of the two. That's like all their "arguments"; they are suitable for men who have no reasoning capacity; readers who have not only good morals but a reasonable amount of intellect give up in despair as to the point of their wisdom.

Personally, I do not know that there are any speak-easies in Hammonton, for I have no use for their goods; but if the Journal man knows of such, it is his duty to try to close them up.

GOOD MORALS.

Personally Conducted Tours via Pennsylvania Railroad.

The Personally Conducted Tourist System of the Pennsylvania Railroad is the most complete and elaborate system of pleasure traveling yet devised. It is the consummation of the ultimate idea in railroad travel, the final evolution of unassailable perfection. For the season of '97 and '98 it has arranged for the following tours:

California. Four tours will leave New York, Philadelphia, and Harrisburg, Jan. 8, Jan. 25, Feb. 18, and March 10. With the exception of the first party going and the last returning, all of these parties will travel by the "Golden Gate Special" between New York and California, stopping at interesting points en route.

Florida. Four tours to Jacksonville will leave New York and Philadelphia Jan. 25, Feb. 8 and 22, and March 8. The first three admit of a stay of two weeks in the "Flower State." Tickets for the fourth tour will be good to return by regular trains until May 31, 1898.

Old Point Comfort, Richmond, and Washington. Three six-day tours will leave New York and Philadelphia Feb. 19, March 10, and April 7.

Old Point Comfort and Washington. Three four-day tours will leave New York and Philadelphia Dec. 28, Jan. 20, and April 23.

Old Point Comfort. Six tours will leave New York and Philadelphia, Dec. 28, Jan. 20, Feb. 19, April 7 and 21.

Washington. Seven tours will leave New York and Philadelphia, Dec. 28, Jan. 13, Feb. 8, March 3 and 31, April 21, and May 12.

Detailed itineraries of the above tours, giving rates and full information, may be procured of Tourist Agent, 1190 Broadway, New York; 860 Fulton St., Brooklyn; 789 Broad Street, Newark, N. J.; or Geo. W. Boyd, Asst. General Passenger Agent, Philadelphia.

Bucklin's Arnica Salve

The best salve in the world for cuts, bruises, sores, ulcers, salt rheum, fever, scalds, totter, 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.

Coal!

Coal!

Coal!

Best grades of coal at lowest cash prices for cash, under sheds, and we can deliver it clean and dry even during wet weather.

All coal delivered promptly, and satisfaction guaranteed.

E. STOCKWELL,
Cor. Bellevue Av. and Third St

NEW STORE

and a most reliable line of all the popular brands of Tobacco, and my own make

CIGARS

Is what I call the attention of my old friends, and new friends. Also, well selected line of sporting goods.

FIEDLER'S.

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.

Valentine & Hood

UNDERTAKERS

AND

Funeral Directors.

All business in their line promptly and carefully attended to.

Embalming a Specialty

Office and Residence,
208 Peach Street,
Hammonton.

SHERIFF'S SALE.

By virtue of a writ of fieri facias, to me directed, issued out of the New Jersey Court of Chancery, in a cause wherein the Hammonton Loan and Building Association is complainant and Josiah S. Thayer et al. are defendants, I will expose to sale at public vendue, on

Wednesday, Dec. 1, 1897,

at two o'clock in the afternoon of said day, at the hotel of Alexander Allison, in Hammonton, Atlantic County, New Jersey.

All that certain tract or piece of land, situate, lying, and being in the Town of Hammonton, County of Atlantic, and State of New Jersey.

Beginning at the north corner of lands of Orrin Packard a few feet from Central Avenue between Peach and Grape Streets; thence extending (1) along the northeasterly side of said Packard's land southeasterly nine and nine hundredths rods to the side of Grape Street; thence (2) along the northwesterly side of Grape Street northeasterly six and sixteen hundredths rods to the westerly corner of Central Avenue and said Grape Street; thence (3) along the southerly side of Central Avenue westerly about ten and ninety-three hundredths rods to a stake or stone corner; thence (4) southwesterly on a line with Orrin Packard's westerly line from Third Street to Central Avenue about four feet to the place of beginning; being the same premises which William Bernshouse and wife conveyed to Josiah Thayer by deed dated Aug. 16, 1893.

SAMUEL KIRBY, Sheriff.

Dated October 30, 1897.

O. L. GORE, Noteller.

pr's fee, 30 75

GEO. W. PRESSEY,

Hammonton, N. J.,

Justice of the Peace.

Office, Second and Cherry Sts.

Wanted—An Idea

Who can think of some simple thing to patent? Protect your idea; they may bring you wealth. Write JOHN WILKINSON, a C. O. Patent Attorney, Washington, D. C., for their \$1.00 price offer and list of two hundred inventions wanted.

You and I

can always buy

Bread, Cakes,
Rolls and Pie

Always fresh, too.

Candies,
Ice Cream
and Soda-water

At J. B. SMALL'S

Hammonton.

Our assortment of

COAL

is the largest in town,
and prices right.

W. H. Bernshouse,

Office, 101 R.R. Ave.

W. H. Bernshouse

Real Estate and

Insurance Agent.

Notary Public,

Commissioner of Deeds,

Office, 101 Railroad Ave.
Hammonton.

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.

SPENCERIAN

BUSINESS

COLLEGE

AND

SCHOOL OF SHORTHAND.

1520-1522 Chestnut St., Philadelphia.

(Incorporated.)

Practical business training for both sexes.

Reasonable rates of Tuition.

Book-keeping, Banking, Commercial Arithmetic,
Business Customs, Commercial Law,
Shorthand, Penmanship, Typewriting
Grammar, Spelling, Correspondence, etc.

The College employs paid assistants for procuring paying positions for its graduates.

Call or write for Catalogue and

"The New Education," free.

Address orders to *South Jersey Republican*.