

men, struggling desperately, yet making almost no noise. John Stanley, who was the landlord then, was holding a large

men, struggling desperately, yet making almost no noise. John Stanley, who was the landlord then, was holding a large snail tightly over a man's head and round the neck of the other, who was holding the head of the snail's arm. With the other hand with his legs and feet, the poor wretch made terrible struggles. The Doctor had a large club with which he was endeavoring to strike the man, but for some time he did not succeed. None of the other men uttered a word, and the

He then directed my eye, and with that table I stood there looking at them, speechless with terror. Presently the Doctor saw his opportunity, and with three quick and powerful blows he fractured the unfortunate wretch's skull. The body dropped limp and motionless in the landlord's

[illegible]

"When they had loomed my errand there, one of them took a Bible from the table, and having made me kiss it, they caused me to swear never to reveal what I had seen. I took the oath with much alacrity, for I saw in the Doctor's eyes a light

When they had let me my grand throne back on the floor, I took the table, and having made one kiss, I caused me to swear never from what I had seen. I took the oath with much alacrity, for I saw in the Doctor's eye a light that made me to trouble at his every motion. I was now obliged to be obedient to the body, because, as they observed to one another, if I did that I should become a participant in the crime and would not dare to leave them.

The Doctor then raised the dead man by the shoulders while John Stanley carried the feet. We went through the long hall, through the dining room, where we

—“ye, through this very room” repeated the old man, who seemed to be much
—“ye, through this very room” repeated the old man, who seemed to be much

the good before my eyes. I had heard, indeed, that the old man had led us into a trap, while we all slivered, especially the young lady (who happened to be sitting next to me), and the two widows, who exclaimed with one accord, "Oh, my stars! what a villainous trick!" But now I saw—"yes, through this very room," repeated the old man, who seemed to be much pleased with the effect of his tale. "and out of that door, which opens into a large hall, which is the entrance to the castle, looked, where we laid him down. The landlord then took up three barrels from the floor, and disclosed a deep, dark looking well, a few feet below the mouth of which he placed the body of the poor fellow, filling up not quite half of it. The well

"I had scarcely finished speaking when I felt a drowsiness steal over me. I again sought my bed, and soon I was in a sound sleep. When I awoke the next day, all care or thought of the murder was gone. But it was not so long. The night of my arrival at the west end of the island, I could not resist the temptation to go out and satisfy myself of the fact of detection.

was an unusually large one, as indeed it must have been, for upon the slathey the bodies and the old man dropped his voice when he said, "the death of a man is the death of two men. Though far advanced in decomposition, almost no stench arose from the body, but a very peculiar chemical odor, which I had noticed when the hole was made, was very strong and peculiar." While I was recovering from the shock that this sight occasioned, the Doctor remarked:

"Come, let us lose no more time, it is growing late, and I must go to see the boy's sister."

"Then, calling me to help them, we three placed the body on the two others, and

While I was recovering from the shock that this sight occasioned, the Doctor remarked:

"Come, let us lose no more time, it is growing late, and I must go to see the boy's sister."

"Then, calling me to help them, we three placed the body on the two others, for the shelf was not wide enough to hold the three. Then, the Doctor and I went to a chest of drawers, Dr. Wain took from a corner of the apartment, a large box. Out of this he emptied on the three bodies a quantity of white, highly pungent powder. This was the lime, which I had noticed when the landlady had said, 'the boards that covered the wall's mouth,'

An irresistible influence, and one that I had never felt until then, seemed to bid me seek New York. I went. In the very first year my success was incredible. My money made, and I was mentioned as a man certain to rise.

"But almost a year was gone, and on the eve save one before St. Valentine's Day I felt the same impulse that had first led me to New York. I was urged to return for a day, there were no signs here, then, but I had plenty of money, and I procured horses and a carriage. I arrived home on St. Valentine's Eve.

"It was pleasant—the reminder of old times. I was a little out of the way, for I had come up to bed in

for the snail was not, yet enough to hold it fast. I took it out of the water, and took from a chest of drawers a box, I stood in a corner of the apartment, a large box. Out of this he emptied on the three boards a quantity of white, highly pungent powder. I was so white, I thought that I had noticed what the handkerchief was, and the boards that covered the wall's mouth, and in spite of the horrors of the occasion, it was impossible for me to avoid asking what it was for.

Dr. Tarr informed me that it was a mixture that absorbed the noxious gases of the putrefaction and so destroyed the stench. It was his own invention, he added, and he considered it a very important discovery.

and in spite of the horrors of the occasion, it was impossible for me to avoid asking what it was for.

"Don't inform me that it was a mixture that absorbed the noxious gases of the putrefaction and so destroyed the stench. It was his own invention, he said, and he considered it a very important one. And even though it was a look of dismay, he explained that the landlord had for a long time past gained the greater part of their subsistence by preying upon the rich travelers who called on them at the inn."

"We leave said he, their bodies here till the flesh is entirely rotted off, and then we throw their skeletons into the old stable room where I had always slept, though in reality it was less than a year since I had lain there last."

"I was used to the impure news, and so, without waiting to reason with myself, I immediately arose and dressed. Procuring a horse from the stable, I rode straight to the inn, and found that the old John Stanley was the only person still about. After the usual greeting, I told him I was come to look at the well. He made no objections, but taking up a light, he accompanied me to the well, and, passing the boards, and held the light for me to see. There was nothing there save the dark holes of the well and the new empty

"'Terrible, terrible!'" murmured the three men, who were steadfastly fixed upon the dreadful old man, with an admiration fearful to witness.

"Terrible, terrible!" murmured the three men, who were steadfastly fixed upon the dreadful old man, with an admiration fearful to witness.

"John Stanley," continued the narrator, "had by this time closed the hole, and as I was about to make a second question, we left the room, the Doctor carefully locking the door behind him.

"We returned to the scene of the murder. There, the landlaid having taken a bottle of port wine from the sideboard, that lay on the table, examined the

"John Stanley," continued the narrator, "had by this time closed the hole, and as I was about to take a more anxious look, we left the room, the Doctor carefully locking the door behind him.

"We returned to the scene of the murder. There, the landlady having taken a look at the clock, said to me, saying that lay out on the table, give it to my sister. There, that's your share. And remember, if you betray us now, you will be punished as severely as we were." I then went back to my father's house, many strange and wild fancies passed through my mind of the scene I had just witnessed, and of what was to be my future course. For, strange

seeing I don't know what is my face, suddenly withdrew. I sat looking at the wall, and I thought how well the old proverb 'Truth lies hidden at the bottom of the valley' might be proved in this case.

"I was so much excited here I cannot tell, but presently the clock struck the hour of four. That single sound, ringing out so long in the dreary, solemn silence of the night, seeming to bring up, as it were, the dead, and to have been conversed over the dead man's gold, the horrors of that scene. I remember, oh, how distinctly, the position in which I had stood then. And to as I looked, it

ing. There, that's your share. And remember, if you betray us now, you will be punished as severely as we will punish you. I turned my back to my father's house, many strange and wild fancies passed through my mind of the secret I had just witnessed, and of what was to be my future course. For strange was my mission, I knew only too well to my brother's craft. Indeed, I believed that they had spoken the truth, in saying that I became as guilty as they by accepting the money. At last we reached home, and, after having put up the horses, I turned to bed.

"I had been a wild boy all my life, but I had never before committed any crime,

"I had been a wild boy all my life, but I had never before committed any crime, and now, as I lay there, in the darkness, I thought of my crime, found myself in the time to come. Grim visions of fantastic shapes, and terrible, fearful shadows thronged around my bed. Turn which way I would, on my side or on my back, with my eyes to the wall or to the floor, I saw a pair of eyes stare at me, two imbedded bodies and the still, before me by the body of a man, with a shawl wrapped tightly around his head and shoulders. And as I looked, it grew slowly up and, in a muffled voice and with difficulty, it said: 'I have killed you.' I rushed from the room with such haste as to extinguish the candle. But by the time I had reached the bar, where John Stanley was, I had perfectly regained my senses. I saw that the man regarded the candle, and made him good night, remounted my horse and rode rapidly home."

"The years have passed by, one by one, and I have never lost that vivid vision that impelled me to come here by St. Valentine's Day. One by one my old friends

and now, as I lay there, in the darkness, I can see the faces of those who have passed the time unaided by me. Grim visions of fantastic shapes, and terrible, fearful shadows thronged around my bed. Turn which way I would, on my side or on my back, with eyes closed or shut, there came to me with my eyes open or shut, those two half-devised bodies and the still, white, unclayd face—all the more dreadful in its shapelessness—the face which I have never seen before, and which I can never allow to leave my eyes. And now and then would appear the limp corpse as it hung in the arms of John Stanley, and again and again would fall on my eyes lay the pitiful eye of the rosy

where John Stanley was, I laid helplessly, my eyes closed, my hands crossed, and regarded the candle, I bade him good night, remounted my horse and rode rapidly home.

"The years have gone by, one by one. I have never rest and the power that impelled me to come here every St. Valentine's Day. One by one my old friends have died or gone away. The doctor and the old landowner among the things that I have seen and felt, and the old woman's hands; but never have I missed the making, and years has the dead man failed to state the years of my life—always on less."

"I married. I had two beautiful children. I was married to a very good wife, and she was a very good woman."

white, unlined face—all the more dreadful in its eloquence—the face which I had never seen in the face of my mother. I had never seen it in my eyes. And now and then would appear the limp corpse as it hung in the arms of John Stanley, and again and again would fall on my eyes like a stone.

And then I felt the stifled air of the room become insupportable; I leaped from my bed and lighted the lamp. I threw open the window and leaned far out into the cold night. But it was no relief. Then I thought of the horror. Then I thought of the feeling that intolerable feeling—which the mind verges on insanity—that feeling of uncleanliness, of dirtiness, of

have died or gone away. The doctor and the old landlady among the things that I had seen in my mother's face. My hands: but never have I missed the making, and never has the dead man failed to state the years of my life—always, unless.

"I married. I had two beautiful children, a son and a daughter. My wife died for me, for a man who was my worst enemy. She returned, and, as I loved her, I received her—again she betrayed me. My daughter grew up to be a beautiful girl, and I thought, and now she is in the prison-house with my opposition to her love. My son, who was in pride and delight, tried to poison me, in order to possess himself of my wealth.

THE IRON ERA.

SATURDAY, Feb. 3, 1872.

LOCAL DEPARTMENT.

We regret to announce the decease of John J. Trowbridge, Esq., which took place at his late residence yesterday afternoon, after a long and painful illness. Mr. Trowbridge was well known to our citizens having been identified with the public interests of Randolph township for many years. He was a man of strong integrity of character and had the respect and confidence of all who knew him.

Free Methodist services will be held in Prospect Street Hall to-morrow as usual. Rev. J. T. James of New York will preach at half-past 10 o'clock A. M. Experience meeting at half-past 2 o'clock P. M. Mrs. Jane Dunning, Superintendent of Providence Mission, N. Y., will preach at half-past 7 o'clock P. M. Dr. J. J. J. of New York will be present at the meetings during next week.

At the first regular meeting of St. Mary's Total Abstinence and Benevolent Society of this place last Sunday evening, the following officers were elected: Jas. H. Bailey, Pres.; Chas. Burns, Vice Pres.; Patrick J. Maguire, Sec.; Rev. P. McGee, Treas.

The Constitution and By-Laws of this organization will be found in another column. It already numbers about sixty members.

At a recent meeting of the Y. M. C. A. of this town the following officers were elected for the ensuing year: Warren Segur, Pres.; A. R. Perine, Vice Pres.; W. H. Thompson, Sec.; J. O. Bierworth, Treas. A regular meeting of the Association will be held next Tuesday evening at which it is desirable that every member, male and female, should be present. Committees will be appointed and other business of importance transacted. The members of the Board of Directors are requested to meet on Monday evening.

Last Friday's passing coal train set fire to the building belonging to Wm. S. Wright, at Franklin. The fire spread rapidly burning over about 6 acres and about 4 acres of Wm. Palmer's. With the assistance of some railroad hands the fire was subdued, saving most of the fences.

On Sunday about noon the building known as the Red House, belonging to Mr. S. S. Palmer at Franklin and used as a wagon maker's shop, took fire from the chimney but with great difficulty was saved with the help of the neighbors.

That oratorical genius Geo. Francis Train, supposed by many to be insane, will deliver his 800th lecture, (not a matter of mere conjecture,) in Morristown next Friday night. Many will hear him with great delight. George has a remarkable reputation for linguistic exaltation, and on any subject freely discourses from pulpit and theology down to women and yes. It promises to be a rich exhibition of oratorical skill and fine erudition. The lecture commences at half past seven and will probably continue till about eleven.

The following resolutions were adopted by Rockaway Div. S. of T. No. 134 in response to a notice given to the District of the death of Samuel M. Dunham, a member of the order, and a citizen of Rockaway:

Resolved: That the voice of God has been heard in this Division and has called one of our number from the labors of earth to Heaven, therefore, "Pass over, that while we live in humble submission to the will of Him whose right it is to reign, we recall with sincere gratitude the character and conduct of our deceased brother and with mournful pleasure bear testimony to the noble qualities of his heart, and the correctness of his life, and pledge the hope of meeting him in a better life.

Resolved: That we deeply sympathize with the bereaved and stricken family and counsel them to the God of all consolation, whose grace is sufficient for every time of need.

Resolved: That a copy of the above be sent to the family and the County papers.

FROM ROCKAWAY.

There has been quite an excitement in our town for two weeks past about a ghost. Those who have seen it say it is a female ghost. I can readily believe it to be of that persuasion, for we have no account, in the Bible, of female angels—they all seem to be of the masculine gender. However, the appearance has alarmed some of our inhabitants so much that they are afraid to venture out of doors after dark, and some will not go from one room to another without company. I do not believe in ghostesses, but I do think if there is such we ought to have a visitation. This ghost, which formerly lived here in the flesh, was greatly troubled by her neighbors, and now it is just and proper that they should suffer the consequences of the ill treatment they bestowed upon her, and in fact if I were one of them I would feel afraid that some one would pay me a visit that I should much more dread to see than a ghost.

Some of our people were much startled last Sunday evening by hearing the cries of a lady on the canal who thought to make a short cut in this direction, and who broke through the ice. She was rescued. "I do not know whether she caught a cold with her ducking or not.

One night not long since some person tried to enter the residence of Mr. Edward Thomas. Mrs. T. and another lady were the only persons present and they say that the individual had on a yellow coat. He did not succeed in getting in and what his intentions were it is impossible to say, and as there are several gentlemen in this town that wear yellow coats it is impossible to say which one of them it was.

A team belonging to Mr. J. Hance got away from their driver on Monday near Rev. J. Cullen's and ran through Port Oram at full speed, bringing up against the office of Oram, Hance & Co's lumber yard completely demolishing one side of it.

Mr. Wm. Anderson will open a news office and yankoo notion store in this place next week, when our citizens will be able

to get books and papers at very reasonable prices.

Business is rapidly increasing here. Our harbor has been compelled to employ an assistant, and Mr. Mundy has started a new boat and shoe store. If our friends in Dover don't hurry up and get the County Seat moved to their city they will find the people of Port Oram to contend with in the matter.

FROM HILBERTIA.

The Sunday School of Hilbertia received a gift from their Superintendent, Dr. Isaac, of the Minneapolis Series of Question Books, which have proven to be a valuable present. This book is a graded series suited to the younger as well as more advanced classes. It is divided into four grades, the fourth being the Bible class series or grade. Each grade is accompanied with a Teacher's Manual, which are of great value to the teacher. The series is composed of one hundred lessons on the life of Christ, beginning with the birth of John and concluding with the promise of the second coming of Christ. These lessons are full and complete. They are accompanied with a Gospel Treasury, and a map of the Holy Land, showing the travels of Christ and the places of his birth, ministry, death, and ascension. We believe they are what every Sunday School needs and can cheerfully recommend them. Our school has also been presented with a very valuable library, the gift of the superintendent and the friends and parents of the children. Our Superintendent and his family have spared no labor or pains to make the school one of the best and it will compare favorably for numbers, behavior and attention with any in the county. During the past year one hundred and fifty dollars have been spent for the benefit of the school, our superintendent and his family giving two-thirds of the whole amount. We consider ourselves highly favored in possessing such a superintendent, and earnestly pray that God will spare his life for many years, that he may engage in the work of teaching the youthful minds of our land to Christ.

Dr. Thach has completed his home, and it is now occupied by Messrs. Vansyckle of Dover, and Timmy of Rockaway, to whom we give a cordial and hearty welcome. Mr. J. T. Strong, the school teacher of Upper Hilbertia has been playing "hooky" with his employers. By some means he managed to get in his possession some money belonging to the district which he absconded leaving his board bill unpaid. The school trustees have of him, he was on the cars bound for Newark. He was an excellent teacher, and a gentleman in appearance, but he loved the intoxicating bowl, hence he was dead to honesty and self respect.

Port Morris in Another Light.

Mr. Editor: Don't you think that your correspondent "J. D." vs "D. J." occasionally labors under D. T's, or something equally "devilish," in his constant tirade against innocent and good people? As a disinterested party I can testify that Patrick Clarke does not intend keeping a beer saloon at Port Morris, but on the contrary he bought the Grider property for a residence and to be near his work, as the Del. Lack & West R. R. Co. have seen fit to place him in an easy position on account of his misfortune in having a leg broken on the road. He intends by strict attention to his duties and by keeping a few boundaries to make an honest and respectable living. Mrs. Clarke is a high-minded, respectfully connected and honest woman, and I know she will not permit her or any other intoxicating liquor to be sold in her house. Then again, why this abuse of Messinger & King? They are simply there, keeping a regular and fully licensed inn or tavern, and if a few weak-minded men will persist in getting drunk, and in consequence expose themselves on the railroad track and attempt to obstruct the iron horse as he is passing to and fro, I should like to know why the odium is laid at their door? I have known these same two men working men, in whom J. D. is so much interested, to go three or four miles for a "we dhrap o' the crather" and get "stone blind drunk" before they even reached the door of M. & K. And for a place like Port Morris we do not know two men better qualified to keep a hotel than Messinger & King. We must give praise to whom praise is due, (which is a good motto for J. D.) I am a strong advocate of "least option"—no man feels a stronger interest in temperance than myself, but I do not see the point of J. D. in trying to damage the public interests of Port Morris; he should be armed with high authority from the Governor of the State with which to banish all these men from the works—those who have not stability enough to let the crithalone before they get hooked, then he might do something to benefit his friends.

A Great Nuisance.

Mr. Editor:—Your readers may imagine us giving vent to all the hard words necessary in giving expression to outraged feelings, and thereby save much valuable space. But we respectfully urge upon the mayor and common council the duty of enforcing the ordinance against exercising upon sidewalks and streets; and if the present law is not strong enough will not the Common Council, out of sheer pity, give the people one that is sufficiently strong and see that it is not hourly defied?

TAXPAYERS.

FROM ROCKAWAY.

You must not suppose because this little town is not incorporated that we are not up to the times. On the contrary we are up and doing, and the interests of the place is keenly looked after by many enterprising citizens. We have our amusements, concerts, lectures, &c., of an instructive and amusing character as well as many towns of larger growth. You know we were lately honored by the presence of Hon. Horace Greeley. Is not that a sign of our progress?

It was my good fortune to be present at the concert and exhibition last Saturday evening given under the auspices of the M. E. Sunday School for the benefit of the same. I must say it was a complete success; there was nothing dull or gloomy in the selection; it was a happy, pleasant and cheerful programme, and judiciously carried out under the management of Rev. A. Craig and Mr. R. Powell, who know so well how to get up an exhibition of this kind. The entertainment consisted of singing, recitations and dialogues.

We confess our disappointment in not hearing the talented Miss S. E. P., as we heard she was the favorite speaker on Christmas night. However, Miss Josie Hall performed her part in a most creditable manner, and little Katie Craig performed her part worthily of one older in years and Julia Cornelius is also deserving of great credit. Altogether it was a fine affair. They were assisted by the M. Hope Brass Band with some of their finest selections. This fund is second to none in the county. We sincerely hope it will soon be our privilege to attend another such entertainment, for they serve to keep Rockaway aroused until it becomes an incorporated town when the city fathers will look after the interests of the place as yours do in Dover.

A VISITOR.

Morris County Courts.

The case of Jones vs. The Mechanics Fire Insurance Company, which was on when we went to press last week, was concluded on Monday of this week. The case was argued by both counsel on each side. The arguments of different counsel were concluded Saturday afternoon, and the court deferred its charge until Monday morning. The decision of the court was that the plaintiff was entitled to the sum of \$1000 and costs. The court was divided 4 to 3 in its decision. The plaintiff's counsel were assisted by Mr. J. D. Strong, and the defendant's counsel by Mr. J. T. Strong. The case was argued with great ability and interest, and the decision was a surprise to many.

The trial of Grider, for murder, will probably not come on this term, as it is understood there are witnesses for the State who cannot be procured in time.

The next civil case tried was that of Monroe Howell vs. Henry W. Crane. This action grew out of a dispute as to the price of some timber saved by Mr. Howell at his mill. The jury rendered a verdict for \$212.31, more than double the amount admitted to be due by Mr. Crane.

The case of George E. Babbitt against John Hardy Stanburrough, is on as we go to press.

27. DECEMBER'S ILLUSTRATED MAGAZINE.—The February number of this splendid monthly is before us, and fully sustains the position it won by the opening volume of 1871. It is full of rare and valuable illustrations, and contains a large amount of interesting and valuable matter. The illustrations are of extraordinary excellence, and are selected from the finest artists of the day. The matter is of the highest quality, and is presented in a most attractive and readable form. The magazine is a valuable addition to any library, and is well worth the price paid for it.

28. THE ILLUSTRATED MAGAZINE.—The February number of this splendid monthly is before us, and fully sustains the position it won by the opening volume of 1871. It is full of rare and valuable illustrations, and contains a large amount of interesting and valuable matter. The illustrations are of extraordinary excellence, and are selected from the finest artists of the day. The matter is of the highest quality, and is presented in a most attractive and readable form. The magazine is a valuable addition to any library, and is well worth the price paid for it.

ence of Hon. Horace Greeley. Is not that a sign of our progress?

It was my good fortune to be present at the concert and exhibition last Saturday evening given under the auspices of the M. E. Sunday School for the benefit of the same. I must say it was a complete success; there was nothing dull or gloomy in the selection; it was a happy, pleasant and cheerful programme, and judiciously carried out under the management of Rev. A. Craig and Mr. R. Powell, who know so well how to get up an exhibition of this kind. The entertainment consisted of singing, recitations and dialogues.

We confess our disappointment in not hearing the talented Miss S. E. P., as we heard she was the favorite speaker on Christmas night. However, Miss Josie Hall performed her part in a most creditable manner, and little Katie Craig performed her part worthily of one older in years and Julia Cornelius is also deserving of great credit. Altogether it was a fine affair. They were assisted by the M. Hope Brass Band with some of their finest selections. This fund is second to none in the county. We sincerely hope it will soon be our privilege to attend another such entertainment, for they serve to keep Rockaway aroused until it becomes an incorporated town when the city fathers will look after the interests of the place as yours do in Dover.

A VISITOR.

Morris County Courts.

The case of Jones vs. The Mechanics Fire Insurance Company, which was on when we went to press last week, was concluded on Monday of this week. The case was argued by both counsel on each side. The arguments of different counsel were concluded Saturday afternoon, and the court deferred its charge until Monday morning. The decision of the court was that the plaintiff was entitled to the sum of \$1000 and costs. The court was divided 4 to 3 in its decision. The plaintiff's counsel were assisted by Mr. J. D. Strong, and the defendant's counsel by Mr. J. T. Strong. The case was argued with great ability and interest, and the decision was a surprise to many.

The trial of Grider, for murder, will probably not come on this term, as it is understood there are witnesses for the State who cannot be procured in time.

The next civil case tried was that of Monroe Howell vs. Henry W. Crane. This action grew out of a dispute as to the price of some timber saved by Mr. Howell at his mill. The jury rendered a verdict for \$212.31, more than double the amount admitted to be due by Mr. Crane.

The case of George E. Babbitt against John Hardy Stanburrough, is on as we go to press.

27. DECEMBER'S ILLUSTRATED MAGAZINE.—The February number of this splendid monthly is before us, and fully sustains the position it won by the opening volume of 1871. It is full of rare and valuable illustrations, and contains a large amount of interesting and valuable matter. The illustrations are of extraordinary excellence, and are selected from the finest artists of the day. The matter is of the highest quality, and is presented in a most attractive and readable form. The magazine is a valuable addition to any library, and is well worth the price paid for it.

28. THE ILLUSTRATED MAGAZINE.—The February number of this splendid monthly is before us, and fully sustains the position it won by the opening volume of 1871. It is full of rare and valuable illustrations, and contains a large amount of interesting and valuable matter. The illustrations are of extraordinary excellence, and are selected from the finest artists of the day. The matter is of the highest quality, and is presented in a most attractive and readable form. The magazine is a valuable addition to any library, and is well worth the price paid for it.

MICHIGAN FLOUR

AT WHOLESALE.

DIRECT FROM THE MILLS

IN MICHIGAN,

Different Grades at Different

Prices.

Sold as Cheap as at the New York

Wholesale Houses,

BY THE

Barrel or Car Load.

This flour is from the most celebrated mills in Michigan, is always kept on hand fresh ground, and the quality always as represented. The most superior brands as well as the lowest brands can be had.

I deal with the manufacturers at their Mills, and not with New York houses. The Flour comes direct to my warehouse without going to New York, and is consequently had at first prices.

Merchants and others throughout this section of country will find it to their advantage to deal with me, as I can assure them a better article of the above brand of flour, at less expense than they can procure it in New York.

Richard Pearce,

Munson's building, corner of Blackwell and Warren Streets, Dover, N. J.

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

871

WM. S. WRIGHT,

TUNER AND REPAIRER

of

Musical Instruments.

Orders for Tuning and Repairing of Piano

Fortes, Organs, Melodeons, and other kinds of

Musical Instruments, in New Jersey and New

York City promptly attended to. Pianos kept

in Tune by the year at six Dollars.

Musical Instruments Bought & Sold,

Piano Fortes, Organs & Melodeons,

From \$5 Dollars to \$500 Dollars.

Send for a Circular and Prices:

Address,

W. S. WRIGHT, DOVER, N. J.

For Sale,

A Two-story Flying Wagon newly painted. For

sale cheap. Enquire at the Store Room of

W. S. WRIGHT, at Stoneboro.

Old Newspapers

For Sale at this Office at 50 cts. per hundred.

ORAM, HANCE & CO.

PORT ORAM, N. J.

DEALER IN

DRY GOODS, GROCERIES, PROVISIONS, HARDWARE,

Hats & Caps, Boots & Shoes,

CROCKERY, WOOD AND WILLOW-WARE,

Mining Materials of all kinds.

STEAM AND GAS PIPE AND FITTINGS

CONSTANTLY ON HAND.

Lime, Lath, Plaster, Cement, Brick, &c.

ALSO, DEALER IN

LUMBER AND COAL.

STOVES! STOVES!!

Great Reduction in Prices at the New Tin Store at Port Oram.

Having just received a large stock of Stoves in every description, we are now prepared to sell at

GREATLY REDUCED PRICES.

All kinds of the very best styles of

Cooking Stoves, Parlor and Heating Stoves, Ranges, &c.

Tinware, plain and japanned; Tin Roofing,

LEAD RS, TROUGHS, &c.

A very fine assortment of

LAMPS, LAMP FIXTURES, LANTERNS, &c.

And a variety of other articles usually kept in a well supplied Tin Store.

PLUMBING and all kinds of REPAIRING

Neatly done and promptly attended to. We guarantee to give satisfaction.

RICHARD PEARCE,
PORK PACKER
and Manufacturer of
LARD,
Wholesale and Retail,
Prospect Street, Dover, N. J.
Constantly on hand the largest and purest
STOCK OF LARD
ever offered in this market, in packages of from
4 Pounds to 100 Pounds,
at Wholesale and Retail. Also, a large quantity
of
Pork by the Barrel,
at NEW YORK PRICES, warranted
200 Pounds to the Barrel.
—ALSO—
Pickled and smoked Hams,
in quantities to suit purchasers.
For Sale Cheap,
A SECOND-HAND PIANO. Price \$20. En-
quire at J. W. Sanderson's, Dover.
H. P. SANDERSON,
Sole Agent for Dover,
Rice's Celebrated
MINCE-MEAT!
The Best in the Market!
Is made of the
Best Selected BEEF
And the
Choicest New Fruits!
This celebrated Mince-Meat has been
thoroughly tried by some of
the best families in
this City,
and
Pronounced Excellent!
TRY IT!!
SATISFACTION GUARANTEED.

CHESTER HOUSE,
CHESTER, N. J.
T. P. Skellenger, - Prop'r
The subscriber respectfully announces to his
friends and the public generally, that he has very
much enlarged and greatly improved what was
known as the
"INSTITUTE BUILDING,"
and is now prepared to receive visitors.
The accommodations for summer boarders is
the most complete of any other establishment in
the county.
Chester is situated upon the most elevated
ground in Morris county, and consequently as a
place of summer resort for health is unequalled in
this section of country.
Excellent water is attached to the premises,
and fire-escape turn-outs are kept for hire.
T. P. SKELLENGER.
Chester, N. J., 11.

THE MORRIS COUNTY
Machine and Iron Company,
SOURCE, SPENCER AND MORRIS STREETS,
DOVER, NEW JERSEY.
Manufacturers of
Steam Engines, Boilers and all kinds of Ma-
chinery.
Gas pipe cut and fitted to order.
Iron and Brass Castings
of all descriptions furnished promptly.
Particular attention given to
MINING MACHINERY AND REPAIR
WORK.
Sole Manufacturers of HUTCHINSON'S
Patent Car-Pushers.
The Slides of New York and New Jersey.

GEO. RICHARDS & CO.,
COR. BLACKWELL AND SUSSEX STS.,
DOVER, N. J.,
DEALERS IN
DRY GOODS,
Groceries,
Hardware,
Provisions,
B O S
O and O
T E
S S
Carpets,
Furniture,
Mining Materials
OF ALL KINDS,
STEAM
AND
GAS
PIPE,
AND
FITTINGS
Constantly on Hand.
December 24, 1870. 1-lyr

George Feder,
Merchant
Tailor,
BLACKWELL STREET, next door to Whitlock &
Lewis Store.
DOVER, N. J.,
Has constantly on hand a fine stock of
Cloths and Cassimeres,
of the most fashionable styles, and cloths of all
grades of materials.
Cut and Made to Order.
and a good fit warranted.
Ready-Made Clothing,
in great quantities, of all styles and prices, from
which can be selected.
SUITS FOR MEN,
Boys and Children,
Gentlemen's Furnishing Goods,
of every description,
HATS AND CAPS,
Etc., Etc., Etc.
At My prices are the lowest, and I defy com-
petition in the make and sale of my goods.
GEO. FEDER.
December 24th, 1870.

M. & I. Searing,
CARPENTERS,
and BUILDERS,
BLACKWELL ST.,
DOVER, N. J.
Plans and Specifications for buildings, Contracts
taken and materials furnished.
Jobbing in General.
December 24th 1870. 1-lyr.
GAGE & BEACH,
dealers in
LUMBER
and
TIMBER,
SASH, BLIND, DOOR,
MOULDING & BRACKETS
MANUFACTURERS,
Dover, N. J.
Orders for Sawing and Planing
promptly executed.

GEO. W. DRAKE,
The largest and most successful Dealer in
BOOTS AND SHOES
That ever did Business in
MORRISTOWN,
Has just finished stocking his Store with
WINTER GOODS,
Which surpasses anything in the line,
in point of
VARIETY OF MAKE & STYLE,
Superiority of Material,
Ever before offered.
THE CELEBRATED
E. C. BURT'S
Ladies, Misses and Children's
SHOES,
Warranted always to fit, are to be found in
this Store in the greatest profusion
of styles and measurements,
and
Cheaper than at any other Store
in Morris County.
Rubber Boots & Shoes,
And everything in the line from the most
popular Manufacturers.
GIVE ME A CALL BEFORE PURCHASING
ELSEWHERE.
COTTAGE ROW,
Next to Washington Hall Building,
Morristown, N. J.
Mrs. A. Beemer,
Fashionable
MILLINERY
AND
Fancy Goods,
Next door to Hartman's Jewelry Store,
Blackwell Street, Dover, N. J.,
Takes pleasure in notifying her friends and the
public that she has the largest stock and most
complete assortment of Millinery and Fancy
Goods to be found in Dover, the most beautiful
Fall and Winter Styles
H A T S !
A full line of
Feathers & Flowers,
Sash Ribbon and Bows,
of the latest styles, and a fine assortment of
Chignons, Switches,
Braids and Rolls,
Also, a great variety of
Zephyr Goods,
and the usual variety of
Ladies' Furnishing Goods,
With the best material and most competent as-
sistants, and a long experience in the business
enables her to fully prepared to meet the
demands of our patrons promptly and satisfactorily.

C O C C O
A L A L
COAL,
Scranton and Lehigh
At the Lowest Market Price.
Wholesale and Retail.
All Sizes Constantly on hand.
Also,
Real Estate Agent.
Orders received at my office on
Blackwell Street,
DOVER, N. J.
THREE
HOUSES AND LOTS
FOR SALE.
Also,
20 Building Lots
For particulars inquire at the Real Estate
Agency of
A. BEEMER.
Dover, Oct. 6, 1871.
W. O. DONOGHUE,
Book, Stationery and
NEWS DEALER,
Cor. Blackwell and Sussex streets, oppo-
site the Mansion House, Dover, N. J.
Constantly on hand daily and weekly papers
and all of the leading Monthly Magazines sent
by mail to any part of the United States at orders
sent promptly attended to.
Subscriptions received by the week or month.
Having a large and well selected stock of School
Books, Blank Books, and miscellaneous pub-
lications, also, a large stock of every description
comprising State Local, Civil, and Foreign, and
initial and French in Colors, would respectfully
call your attention to the fact that I am selling
them at greatly reduced prices.
Law Books of the latest New Jersey
forms in great variety.
Music & Musical Instruments
A Specialty.
PIANOS
AND
MELODIONS
At Less than NEW YORK Prices.
BOOK-BINDING
Done with neatness and dispatch and in any style
desired.
Also, a choice variety of Cigars, Tobacco, Fancy
Goods, Fruit and Confectionery.
Orders received for Tuning Pianos, Organs and
Melodions, and repairing Musical Instruments.
Work performed by a reliable and experienced
man.

DOVER CITY
COAL YARD,
LEHIGH & SCRANTON
COAL,
Housed Screened and Delivered
At the Shortest Notice,
in quantities to suit purchasers. Also,
Soft Coal for Blacksmiths,
at the lowest cash price; and manufacturer of
common and front
BRICK.
Fire Brick and Clay constantly on hand, at
M. SIGLER'S YARD,
On Breuners St., NEAR RAILROAD,
December 24, 1870 1-lyr

P. H. Hoffman,
Merchant Tailor,
Morristown, N. J.
CARMENTS OF ALL KINDS
made up in the
BEST MANNER
and most
Fashionable Styles,
at very
Reasonable Prices.
A large stock of
Cloths and Cassimeres,
constantly on hand, which will be retailed by the
yard very cheap, and cut for those who wish free
of charge. Also,
Shirts, Collars, Ties, Gloves, Sus-
pender, Undershirts,
Drawers, &c.
P. H. Hoffman.
Morristown, Jan. 1870. 5-lyr
FRESH FRUITS,
Oranges, Lemons,
Apples, Figs, Raisins,
CITRON, PRUNES, PEACHES,
Pure Confectionaries, Kinds of all kinds, Bird
Seed, Choice Brands Hagers, Family Medicines,
Pills and Plasters, at
1-43
Dr. H. B. CHAMBER,
Apothecary,
Dickerson Street,
Opposite R. R. Depot,
Offers for sale a well selected stock of
PURE DRUGS,
CHEMICALS,
PATENT MEDICINES,
PERFUMERY, TOILET
And Fancy Articles
- &c., &c.
Physicians' Prescriptions
Carefully compounded at all hours.
Swedish Leeches
Constantly on hand.

E. LINDSLEY & SON,
Dealers in
House Furnishing
and
Builders' Hardware.
We would particularly call attention to our ex-
tensive stock of
Mechanics' Tools,
which are fully warranted to be the best.
CHEAP FOR CASH.
Blackwell street, Dover, N. J. 2017
DOVER CITY
COAL YARD,
LEHIGH & SCRANTON
COAL,
Housed Screened and Delivered
At the Shortest Notice,
in quantities to suit purchasers. Also,
Soft Coal for Blacksmiths,
at the lowest cash price; and manufacturer of
common and front
BRICK.
Fire Brick and Clay constantly on hand, at
M. SIGLER'S YARD,
On Breuners St., NEAR RAILROAD,
December 24, 1870 1-lyr

W. H. McDAVID,
House, Sign and Ornamental
PAINTING,
GRAINING AND
KALSOINING,
DECORATIVE PAINTING, &c., &c.
done with accuracy and dispatch, and on the most
reasonable terms.
COR. BLACKWELL AND SUSSEX STREETS,
DOVER, N. J.,
Under Geo. Richards & Co's Store,
December 24th, 1870. 1-lyr
W. H. McDAVID,
House, Sign and Ornamental
PAINTING,
GRAINING AND
KALSOINING,
DECORATIVE PAINTING, &c., &c.
done with accuracy and dispatch, and on the most
reasonable terms.
COR. BLACKWELL AND SUSSEX STREETS,
DOVER, N. J.,
Under Geo. Richards & Co's Store,
December 24th, 1870. 1-lyr

Hardware, Stoves, &c.
THE CITY
STOVE and TIN
T O R E,
Next door to the Post Office where may
be found
RANGES,
Hot Air Furnaces,
PARLOR
AND
COOKING STOVES,
of all kinds and descriptions; also a large assort-
ment of
TIN, JAPAN AND SILVER
WARE,
Tin Roofing, Eaves, Troughs,
Leaders, &c.,
put up, and fitting of all kinds promptly attend-
ed to; also, a splendid stock of
Lamps, Lanterns & Lamp Fixtures
constantly on hand. In fact everything found in a
First-Class Stove and Tin Store.
As Cheap as the Cheapest,
we defy competition either in work or prices.
Having made
SLATING A SPECIALTY,
I am now prepared to slate roofs of all kinds in the
best manner, at the shortest notice.
Peter Mary,
Dover, Jan. 7, 1871. 3-lyr
Stoves. Stoves.
THE OLD STAND,
UNION HALL BUILDING,
Opposite the Post Office, Dover,
of the latest and most improved styles, for warm-
ing public and private buildings. A large assort-
ment of Stoves, cheap for cash.
COOK, PARLOR, HEATING
STOVES, RANGES,
Etc. Also a variety of
LAMPS,
KEROSENE OIL,
LANTERNS AND
BRITANNIA WARE,
A full assortment of
TIN & JAPAN WARE,
FRUIT CANS, &c.,
TIN ROOFING,
EAVES, TROUGHS,
LEADERS, and all kinds of Jobbing in my line,
one in the best manner and at the shortest notice.
Highest prices paid for old iron.
Copper lead and pewter taken in exchange for
goods.
ALEXANDER WIGHTON.
December 24th, 1870. 1-lyr

THE
Hardware Store.
Voorhees Brothers,
WHOLESALE AND RETAIL DEALERS IN
Hardware, Iron & Steel,
NAILS,
Builders' Hardware,
MECHANICS' AND FARMERS' TOOLS
AND CARriage MAKER'S GOODS,
COR. WASHINGTON & BANK STS.,
Morristown, N. J.
A complete stock of
Wooden Ware and
Housekeeping Goods.
Also,
PAINTS,
OILS,
GLASS
and Manufacturers' Articles generally,
Lime, Cement, Plaster,
Bone Dust, Super Phosphate of Lime, and all
other Fertilizers.
George E. Voorhees, James R. Voorhees,
Morristown, Dec. 24th, 1870. 1-lyr

W. H. McDAVID,
House, Sign and Ornamental
PAINTING,
GRAINING AND
KALSOINING,
DECORATIVE PAINTING, &c., &c.
done with accuracy and dispatch, and on the most
reasonable terms.
COR. BLACKWELL AND SUSSEX STREETS,
DOVER, N. J.,
Under Geo. Richards & Co's Store,
December 24th, 1870. 1-lyr
W. H. McDAVID,
House, Sign and Ornamental
PAINTING,
GRAINING AND
KALSOINING,
DECORATIVE PAINTING, &c., &c.
done with accuracy and dispatch, and on the most
reasonable terms.
COR. BLACKWELL AND SUSSEX STREETS,
DOVER, N. J.,
Under Geo. Richards & Co's Store,
December 24th, 1870. 1-lyr

Oyster Bay Restaurant
AND
Eating House,
THOS. BOLITHO - Proprietor,
BLACKWELL STREET, DOVER.
Oysters and Clams
in every style,
Raw, Stewed, Fried and Roasted.
Oysters by wholesale or retail, in the shell
or cooked, in quantities suitable for saloons, Taverns,
Hotels, Balls, Suppers and private families.
All orders in the city promptly attended to
and delivered free of charge.
At the Dover Book Store
UPON the "Iron Era" Office, you can find
Lithographs, in large or small quantities, at
most reasonable prices. **Dear S. Doty,**

E. LINDSLEY & SON,
Dealers in
Guns and Revolvers,
Metallic Cartridges, Shot, Best Sporting Powder,
Caps, Gun Wads, &c.
All Kinds of Hardware.
CHEAP FOR CASH.
Next door to the Mansion House, Dover, N. J.
J. W. SAMMIS,
(Successor to Laman & Sammis.)
BUTCHER,
AT THE
City Market,
Corner Blackwell and Morris Streets,
DOVER, N. J.
Constantly on hand, and delivered to
any part of the city,
FRESH MEATS,
Cured and Pickled Meats, Fresh Fish and all
kinds of Vegetables in their season.
Also, all kinds of
POULTRY.
Orders for poultry received during the evening
season.
Seven Reasons Why
CESS
FOR HORSES.
WILL CURE RHEUMATISM, SPRAINS, STIFF JOINTS,
TENDER FEET, FOUNDER, STIFF JOINTS,
SPRAINS, GALLS, INFLAMMATIONS, AND LAM-
ENESS OF ALL KINDS.
FIRST.—It is composed of the most powerful
and penetrating liquids known in chemistry.
SECOND.—Combined with the above is a 2d
ingredient, made expressly for this Liniment,
and suited by an entirely new process.
THIRD.—The use of this powerful and penetra-
ting ingredient is to drive or force in this ben-
eficial medicinal oil, which lubricates the joints
and muscles and immediately throbs the dis-
ease and compels it to leave its locality and po-
sitions.
FOURTH.—This Medicinal Oil is used for the
same reason that a good medicine always is used
to make its machinery work with ease and pre-
cision. So in the same way the muscles and joints
of our animals should be lubricated if we wish to
have them travel with rapidity and ease.
FIFTH.—It is very soothing in its action, will
not burn or blister the animal like most of the
"red hot" liniments of the day.
SIXTH.—Not one drop of tincture of cayenne
or red pepper can be found in its composition,
for we find that to lubricate the joints which
burn and blister the animal until the muscles
are hard and dried into a crust.
SEVENTH.—Every bottle is warranted to
give good satisfaction or your money will be re-
funded. This shows confidence in this prepara-
tion, and proves for the seventh time that O. E. S. B. is
the best Liniment in the world for horses.
Sold by all Druggists, and by
GOODALE & YOUNG, Dover, N. J.

ALEXANDER ELLIOTT,
BRASS
AND
IRON FOUNDER,
MACHINE SHOP,
SAW AND CRIST MILL,
And also dealer in Ore, Iron, Lumber, Coal, &c.
DOVER, N. J.
December 24th, 1870. 1-lyr
THE CITY
Oyster House
—AND—
RESTAURANT,
FRED. DONALDSON, Prop'r
Warren Street, opposite the Depot,
DOVER, N. J.
The subscriber has recently fitted up a
First-Class
EATING HOUSE,
which has been needed in Dover for a long time,
and now informs the traveling public that
he is fully prepared to furnish a
Bill of Fare
such as cannot be found only in the large cities.
With the
BEST ASSISTANTS
AND
Every Convenience
for the proper preparation of things, he flatters
himself that a greatly increasing business is
sufficient guarantee of the appreciation in which
the house is held.
OPPOSITE THE DEPOT
Warren Street,
DOVER, N. J.

J. L. Curtis,
Manufacturer of
CIGARS,
AND DEALER IN
TOBACCO,
SOUTH ST., MORRISTOWN, N. J.
12-lyr

THE CHEAPEST

HARNESS MAKING
ESTABLISHMENT
In Morris County, in at
GEORGE GREEN'S,
IN MORRISTOWN,
Where can be found the largest assortment of
Horse Blankets,
Buffalo Robes, Wolf Robes
and
Fox Robes,
at
PRICES TO SUIT THE TIMES.
A splendid assortment of
Trunks, Carpet Bags, Valises
atchels, &c.
Boots, Curry Combs, Carbs, and Horse
Saddles, Sponges, Chambrs Skins,
and Leather Dressers.
Agent for the best Trailing apparatus. One
and a half for harness. Arrangements made to order
and put in a workmanlike manner.

Chas. McFarlan,
Real Estate
and
INSURANCE AGENT,
DOVER, N. J.
Agent for the following first-class
Companies.
Liverpool & London & Globe
Insurance Co.
Royal Insurance, Liverpool.
Franklin - Philadelphia.
Hudson - Jersey City.
People's - Newark.
Home - Columbus, Ohio.
Mutual Benefit Life, Newark
Choice Lots in Dover,
for sale cheap, also several
Houses and Lots,
Also, a very fine
DWELING-HOUSE
with
75 Acres of Land,
Near Succasunna.
December 24, 1870. 1-lyr

The New Empire

Hot Air, Gas & Base-burn-
ing Cooking Stove,
THE BEST BAKING STOVE
IN THE WORLD!
Also, a large assortment of other Styles of Cook-
ing Stoves, Ranges, Furnaces, &c.,
FOR SUMMER & WINTER USE.
Also, a choice stock of
Hardware, Cutlery,
Glass, Wooden, Copper, Plain and Tapered
TENWARE.
Oil Cloths, Carpets, Tannery, Paints and Oils,
Bird Cages, Feather, Fruit & Animal Oil (non-ex-
plosive). Also,
DEALER IN COAL.
Roofing, Plumbing and Job
Work promptly attended to.
JAS. H. BROWN & SON, Rockaway, N. J.
Fairbanks' Scales at manufac-
turer's prices;
all Iron, Copper, Brass, Lead, Rags and Green-
tacks taken in exchange for goods.
16-lyr