

The Iron Era,
PUBLISHED EVERY SATURDAY BY
BENJ. H. VOGT,
EDITOR AND PROPRIETOR.
Office Cor. Morris and Blackwell Streets.
TERMS OF SUBSCRIPTION:
IN ADVANCE.
One Year, \$2.00
Six Months, 1.00
Three months, .50

Business Cards.

GEO. RICHARDS & Co.,
SELL TICKETS FOR THE PRINCIPAL LINES
OF STEAMERS TO AND FROM
Queenstown and Liverpool.
DARTMOUTH
Great Britain, Ireland, Germany and France
\$5.50 to \$5.45 per ft.

PASSAGE TICKETS
TO AND FROM
Liverpool and Queenstown,
on the following Steamship lines:
INMAN, CUNARD,
NATIONAL,
Liverpool and Great Western.
Drafts on England and Royal Bank of Ireland
at the lowest rates.
E. LINDSLEY, Agent,
Blackwell Street, Dover, N. J.

SEGUR'S BANK,
DOVER, N. J.,
SUCCESSOR TO
The Union Bank at Dover.
Saves per cent Gold Bonds of the Union and
Texas Central Railway Company—Hon. Wm. E.
Dodge, President—for sale at 90c, and accrued
interest. Also, seven-thirty New York Pacific
Railroad Bonds at par and accrued interest.
Circulars and particulars furnished on applica-
tion.

SEGUR'S BANK,
DOVER, N. J.,
SUCCESSOR TO
The Union Bank at Dover.
Saves per cent Gold Bonds of the Union and
Texas Central Railway Company—Hon. Wm. E.
Dodge, President—for sale at 90c, and accrued
interest. Also, seven-thirty New York Pacific
Railroad Bonds at par and accrued interest.
Circulars and particulars furnished on applica-
tion.

S. T. MORRIS'S
FASHIONABLE
HAIR DRESSING,
Shaving and Shampooing. Also, Corsets,
Blackwell and Sussex Sts., Dover, N. J.
N. B.—Particular attention given to cutting
and dressing ladies' and children's hair. Hours
broad, and ground. 1-1/2

W. M. DEVOIR,
WHOLESALE & RETAIL DEALER IN
Foreign and Domestic Tobacco,
CIGARETTES, CIGARS, Also, constantly on hand,
a great variety of TOBACCO, and CIGARETTES,
TOBACCO, and CIGARETTES.
BROAD and MERRIMACK STS.
Blackwell Street, Dover, N. J.
1-1/2

MANNING HOUSE,
Corner of Blackwell and Sussex Sts.,
DOVER, N. J.
I. B. JOLLEY, Proprietor.
Horses and Carriages to Let.

STICKLE HOUSE,
GEORGE BLANCHARD, Proprietor.
Blackwell St.,
DOVER, N. J.
Livery Station attached to the Hotel. Horses
kept by the day, week or month.

JUDSON COE,
Licensed Auctioneer,
DOVER, N. J.
Sales attended to in any part of the country.
Private collections promptly attended to, and
commission charged only upon actual collections.

W. F. LEPORT,
Counsellor at Law,
AND MASTER IN CHANCERY,
Office next door to Geo. Richards & Co's Store,
Blackwell Street, DOVER, N. J.

NEIGHBOUR & SMITH,
Attorneys and Counsellors at Law,
Cor. Blackwell and Sussex Sts.,
DOVER, N. J.
December 21st, 1870. 1-1/2
A. O. SMITH.

E. WHITE,
LAW OFFICE,
UNION HALL BUILDING,
Dover, N. J.

A. GILLEN,
General
Furnishing Undertaker
LICENSED UNDERTAKER AND COMMISSIONER
OF DEEDS.
All orders promptly attended to.
Blackwell Street, Dover, N. J.

Dr. S. L. Johnston,
SURGEON,
In Whitlock & Morris, near Blackwell St.
Dentist. Sets of teeth for \$15.00.
Teeth extracted positively without pain, by the
use of Nitrous Oxide, or Laughing Gas.

DICKMAN & McCRACKEN,
MANUFACTURERS OF
Carriages and Sleighs
Of Every Description.
Cor. Blackwell and Bergen Sts., DOVER, N. J.
N. H. DREWES, Geo. McCracken.
Particular attention paid to repairing and
painting.

Frank P. Amnden,
Architect
and
CIVIL ENGINEER,
Office on Blackwell Street, near Sussex,
Plans, Specifications and superintendence of build-
ings of every class.
Surveys, Levels, Grades, Plans, &c. for public
and private improvements. 2-1/2

SAMSON MINING Co.,
CHESTER, Morris Co. N. J.
Miners and Shippers
of Iron Ore.
Address
G. W. MILLER, Sec., S. W. GEORGE, Sup't.,
20 Broad St. New York, Chester, Morris Co.,
N. J.

A. TAYLOR,
MANUFACTURER AND DEALER IN LIGHT AND
HEAVY
HARNESSES,
SADDLES, &c.,
BLACKWELL STREET,
DOVER, N. J.

**HARNESSES,
SADDLES, &c.,**
BLACKWELL STREET,
DOVER, N. J.

Announces to the public that he has received his
Winter stock of Goods, and invites an examination
of his splendid selection of
**Buffalo and Wolf Skin
ROBES,**
Fancy Lap Robes,
Horse Blankets,
Sleigh Bells, Whips,
Brushes, Combs,
OILS for Lubricating Harness,
Ointments, Liniments,
And in fact all the articles needed by a good
household in the proper care of that useful ani-
mal. Having bought an unusually

Large Stock of Horse Blankets,
I am able to sell at much
Below the Usual Prices.
REPAIRING
done neatly, substantially and promptly. Call
and examine my stock. 1 guarantee satisfaction.
December 21st, 1870. 1-1/2

Free Passage Tickets
FROM
Dover to Morristown
AND RETURN.
On and after Aug. 15th, 1871, the subscriber will
pay the passage, over the M. & E. R. R. from
Dover to Morristown and return, of all citizens of
Dover and vicinity who will purchase of him a
set of clothes of any description.
A splendid and entirely new stock of Ready-
made Clothing has just been put in my new store
in the old Iron Bank Building, fronting the Park
at Morristown. SAMUEL HALL
Morristown, Aug. 5, 1871. 85-y

C. H. DALRYMPLE,
DRUGGIST,
MORRISTOWN, N. J.
Dealer in
Drugs,
Medicines,
Chemicals,
Dye Stuffs,
ETC., ETC.
GENUINE PATENT MEDICINES,
MINERAL WATERS
of all kinds,
TOILET ARTICLES,
Soaps, Brushes, Perfumery,
and everything usually found in a
First Class Drug Store.
To the very responsible duty of compounding
and dispensing
Physicians' Prescriptions,
close personal attention will be given, and the ut-
most care will be taken to insure the
PURITY and OFFICIAL CHARACTER
OF ALL MEDICINES USED IN
DISPENSING.
C. H. DALRYMPLE,
Druggist

NEW STORE
AND
NEW GOODS !!
BOUGHT AT CASH PRICES !!!
And as I shall sell FOR CASH, I can
AFFORD TO SELL CHEAP !!
JUST RECEIVED,
A SPLENDID STOCK OF
Dry Goods and Notions
Comprising the very latest Styles of
Dress Goods, Fancy Goods,
SHAWLS,
TRIMMINGS & LADIES' WEAR
Ever offered in Dover.
Also, a fine Assortment of
FRESH GROCERIES
In such variety as to meet the wants of every
Household.
The latest designs and finest workmanship,
as well as the more substantial
articles in this line.
I have just opened, and invite the citizens of
Dover to come and examine my goods and prices.
Under the Iron Era Office, corner of Blackwell
and Morris Streets, Dover, N. J.

JOHN F. WOOD,
Ladies' and Children's Shoes
CHEAPER THAN THE CHEAPEST.

WHITLOCK & LEWIS,
New Store!
NEW GOODS!
NEW PRICES!
Having recently moved to our Large and El-
gant
New Store Room,
Cor. of Blackwell and Morris Streets,
We shall be pleased to welcome our old custom-
ers, and all others who may favor us with a call,
and cheerfully allow our
NEW AND SELECT STOCK OF
GOODS!
Which for QUALITY, QUANTITY and PRICE,
we feel assured cannot be surpassed by any store
in the country. Our New Rooms being about
four times the size of those formerly occupied,
enable us to keep a full assortment of all articles
connected with our business, and which consists
in part of
Dry Goods & Fancy Goods,
Such as ladies' fashionable dress goods, all vari-
eties and grades; calicoes, muslins, sheetings, flau-
els, shirtings, lawns, cottons, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
GENT'S FURNISHING GOODS,
Such as cloth, cambrics, satinetts, jeans, dons-
kins, linen and cotton goods, collars, cravats, neck
ties, handkerchiefs, gloves, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
BOOTS and SHOES.
Ladies' and children's high shoes, gaiters, buskins,
slippers, rubbers, &c. Men's and boys' heavy and
fine boots, shoes, gaiters and slippers.
Groceries and Provisions!
Tea, coffee, sugars, molasses and syrups, all
grades, varieties and prices. Canned and dried
fruits, essences and flavoring extracts, porks,
smoked hams and shoulders, dried beef and bacon,
salt mackerel, codfish, whitefish and herring.
Also, always on hand, a Choice Article of
Fresh Butter, Cheese and Eggs.
Crockery, Cutlery and Glass
Ware.
A fine assortment—table and pocket cutlery, table
crockery and glass-ware, parlor, hall, dining and
bedroom linens.
Full sets of Carpenters' and other mechanics
tools of the best manufacture.
Iron, Steel, Powder and Fuse.
A full assortment of Merchant Iron and Steel, in
rods and bars, suitable for blacksmiths or miners
use; also sporting and mining powder, and safety
fuse, gas pipes and fittings, horse shoes and nails,
carpenters' nails and spikes, blacksmiths' anvils,
bellows, vices, taps and dies.
FURNITURE, CARPETS AND OIL
CLOTH.
In this branch of business, we intend keeping on
hand a full supply of parlor sets, bedroom sets,
kitchen sets, table sets, and extension tables,
chairs, lounges, settees, ottomans, sofas, chairs,
rockers, easy chairs, bureaus, safes, wardrobes,
washstands, bedsteads, towel racks, &c. Also,
French Plate and American Mirrors and Looking
Glasses. Hair, cotton, wool and straw matresses
and pillows; bed blankets and linen, all kinds.
Our line of carpets are well selected, and
consists of English and American Brussels, In-
grams, Hemp and Rag, Parlor Mats, &c.
Oil Cloths, all widths.
Most of our stock of goods have been recently
purchased at the unusual reduced prices, and have
been selected from the best houses in New
York, with great care, and which we intend to
dispose of at prices as low as the market affords.
Quick sales and small profits, being our motto.
We have engaged the services of some young gen-
tlemen as salesmen, whose reputation for honesty
and punctuality are well known, and who will cheer-
fully exhibit our stock of goods, and inform you
of the prices, whether you purchase or not.
Please give us a call.
March 18-1/2
WHITLOCK & LEWIS.

THOMAS BOLITHO,
Wholesale and Retail.
DEALER IN
OYSTERS,
FRESH EVERY DAY,
By the 100 or 1000, or by the Quart, Half Gal-
lon and Kitchen Kags, at his
SALOON,
in Blackwell Street, or delivered.
40-1/2
DOVER, N. J.

ASTONISHING, yet TRUE
THAT
GAY'S PATENT
EXCELSIOR
FUR BAND MUFF
IS SELLING
PERINE
THE HATTER
CHILDREN'S FURS
AT
\$2 Per Set,
Call and look at them.
The best Assortment of MINES ever
offered in this City.

VALUABLE
Mineral Property
FOR SALE.
The Subscriber offers for sale about
Twenty Acres of Land
With a valuable mineral deposit, situated in the
southern part of Dover, near Chrysal Street.
Several shafts have been sunk and considerable
ore has been found. The property is also very desir-
able for building purposes.

FOR BUILDING PURPOSES,
His location healthy and commanding a fine pros-
pect. Situated within ten minutes walk of the
business centre of Dover, it is considered for
building sites, equal to any other property in the
vicinity of the town.
The price is Five Thousand Dollars, and the
terms as liberal as can be desired.
Persons wishing to view the premises may call
on J. H. MUNSON in Warren street, or
MARTIN MUNSON, on the premises.
Dover, N. J. Nov. 25, 1871. 40-1/2

JOHN F. WOOD,
Ladies' and Children's Shoes
CHEAPER THAN THE CHEAPEST.

WHITLOCK & LEWIS,
New Store!
NEW GOODS!
NEW PRICES!
Having recently moved to our Large and El-
gant
New Store Room,
Cor. of Blackwell and Morris Streets,
We shall be pleased to welcome our old custom-
ers, and all others who may favor us with a call,
and cheerfully allow our
NEW AND SELECT STOCK OF
GOODS!
Which for QUALITY, QUANTITY and PRICE,
we feel assured cannot be surpassed by any store
in the country. Our New Rooms being about
four times the size of those formerly occupied,
enable us to keep a full assortment of all articles
connected with our business, and which consists
in part of
Dry Goods & Fancy Goods,
Such as ladies' fashionable dress goods, all vari-
eties and grades; calicoes, muslins, sheetings, flau-
els, shirtings, lawns, cottons, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
GENT'S FURNISHING GOODS,
Such as cloth, cambrics, satinetts, jeans, dons-
kins, linen and cotton goods, collars, cravats, neck
ties, handkerchiefs, gloves, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
BOOTS and SHOES.
Ladies' and children's high shoes, gaiters, buskins,
slippers, rubbers, &c. Men's and boys' heavy and
fine boots, shoes, gaiters and slippers.
Groceries and Provisions!
Tea, coffee, sugars, molasses and syrups, all
grades, varieties and prices. Canned and dried
fruits, essences and flavoring extracts, porks,
smoked hams and shoulders, dried beef and bacon,
salt mackerel, codfish, whitefish and herring.
Also, always on hand, a Choice Article of
Fresh Butter, Cheese and Eggs.
Crockery, Cutlery and Glass
Ware.
A fine assortment—table and pocket cutlery, table
crockery and glass-ware, parlor, hall, dining and
bedroom linens.
Full sets of Carpenters' and other mechanics
tools of the best manufacture.
Iron, Steel, Powder and Fuse.
A full assortment of Merchant Iron and Steel, in
rods and bars, suitable for blacksmiths or miners
use; also sporting and mining powder, and safety
fuse, gas pipes and fittings, horse shoes and nails,
carpenters' nails and spikes, blacksmiths' anvils,
bellows, vices, taps and dies.
FURNITURE, CARPETS AND OIL
CLOTH.
In this branch of business, we intend keeping on
hand a full supply of parlor sets, bedroom sets,
kitchen sets, table sets, and extension tables,
chairs, lounges, settees, ottomans, sofas, chairs,
rockers, easy chairs, bureaus, safes, wardrobes,
washstands, bedsteads, towel racks, &c. Also,
French Plate and American Mirrors and Looking
Glasses. Hair, cotton, wool and straw matresses
and pillows; bed blankets and linen, all kinds.
Our line of carpets are well selected, and
consists of English and American Brussels, In-
grams, Hemp and Rag, Parlor Mats, &c.
Oil Cloths, all widths.
Most of our stock of goods have been recently
purchased at the unusual reduced prices, and have
been selected from the best houses in New
York, with great care, and which we intend to
dispose of at prices as low as the market affords.
Quick sales and small profits, being our motto.
We have engaged the services of some young gen-
tlemen as salesmen, whose reputation for honesty
and punctuality are well known, and who will cheer-
fully exhibit our stock of goods, and inform you
of the prices, whether you purchase or not.
Please give us a call.
March 18-1/2
WHITLOCK & LEWIS.

THOMAS BOLITHO,
Wholesale and Retail.
DEALER IN
OYSTERS,
FRESH EVERY DAY,
By the 100 or 1000, or by the Quart, Half Gal-
lon and Kitchen Kags, at his
SALOON,
in Blackwell Street, or delivered.
40-1/2
DOVER, N. J.

ASTONISHING, yet TRUE
THAT
GAY'S PATENT
EXCELSIOR
FUR BAND MUFF
IS SELLING
PERINE
THE HATTER
CHILDREN'S FURS
AT
\$2 Per Set,
Call and look at them.
The best Assortment of MINES ever
offered in this City.

VALUABLE
Mineral Property
FOR SALE.
The Subscriber offers for sale about
Twenty Acres of Land
With a valuable mineral deposit, situated in the
southern part of Dover, near Chrysal Street.
Several shafts have been sunk and considerable
ore has been found. The property is also very desir-
able for building purposes.

FOR BUILDING PURPOSES,
His location healthy and commanding a fine pros-
pect. Situated within ten minutes walk of the
business centre of Dover, it is considered for
building sites, equal to any other property in the
vicinity of the town.
The price is Five Thousand Dollars, and the
terms as liberal as can be desired.
Persons wishing to view the premises may call
on J. H. MUNSON in Warren street, or
MARTIN MUNSON, on the premises.
Dover, N. J. Nov. 25, 1871. 40-1/2

JOHN F. WOOD,
Ladies' and Children's Shoes
CHEAPER THAN THE CHEAPEST.

WHITLOCK & LEWIS,
New Store!
NEW GOODS!
NEW PRICES!
Having recently moved to our Large and El-
gant
New Store Room,
Cor. of Blackwell and Morris Streets,
We shall be pleased to welcome our old custom-
ers, and all others who may favor us with a call,
and cheerfully allow our
NEW AND SELECT STOCK OF
GOODS!
Which for QUALITY, QUANTITY and PRICE,
we feel assured cannot be surpassed by any store
in the country. Our New Rooms being about
four times the size of those formerly occupied,
enable us to keep a full assortment of all articles
connected with our business, and which consists
in part of
Dry Goods & Fancy Goods,
Such as ladies' fashionable dress goods, all vari-
eties and grades; calicoes, muslins, sheetings, flau-
els, shirtings, lawns, cottons, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
GENT'S FURNISHING GOODS,
Such as cloth, cambrics, satinetts, jeans, dons-
kins, linen and cotton goods, collars, cravats, neck
ties, handkerchiefs, gloves, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
BOOTS and SHOES.
Ladies' and children's high shoes, gaiters, buskins,
slippers, rubbers, &c. Men's and boys' heavy and
fine boots, shoes, gaiters and slippers.
Groceries and Provisions!
Tea, coffee, sugars, molasses and syrups, all
grades, varieties and prices. Canned and dried
fruits, essences and flavoring extracts, porks,
smoked hams and shoulders, dried beef and bacon,
salt mackerel, codfish, whitefish and herring.
Also, always on hand, a Choice Article of
Fresh Butter, Cheese and Eggs.
Crockery, Cutlery and Glass
Ware.
A fine assortment—table and pocket cutlery, table
crockery and glass-ware, parlor, hall, dining and
bedroom linens.
Full sets of Carpenters' and other mechanics
tools of the best manufacture.
Iron, Steel, Powder and Fuse.
A full assortment of Merchant Iron and Steel, in
rods and bars, suitable for blacksmiths or miners
use; also sporting and mining powder, and safety
fuse, gas pipes and fittings, horse shoes and nails,
carpenters' nails and spikes, blacksmiths' anvils,
bellows, vices, taps and dies.
FURNITURE, CARPETS AND OIL
CLOTH.
In this branch of business, we intend keeping on
hand a full supply of parlor sets, bedroom sets,
kitchen sets, table sets, and extension tables,
chairs, lounges, settees, ottomans, sofas, chairs,
rockers, easy chairs, bureaus, safes, wardrobes,
washstands, bedsteads, towel racks, &c. Also,
French Plate and American Mirrors and Looking
Glasses. Hair, cotton, wool and straw matresses
and pillows; bed blankets and linen, all kinds.
Our line of carpets are well selected, and
consists of English and American Brussels, In-
grams, Hemp and Rag, Parlor Mats, &c.
Oil Cloths, all widths.
Most of our stock of goods have been recently
purchased at the unusual reduced prices, and have
been selected from the best houses in New
York, with great care, and which we intend to
dispose of at prices as low as the market affords.
Quick sales and small profits, being our motto.
We have engaged the services of some young gen-
tlemen as salesmen, whose reputation for honesty
and punctuality are well known, and who will cheer-
fully exhibit our stock of goods, and inform you
of the prices, whether you purchase or not.
Please give us a call.
March 18-1/2
WHITLOCK & LEWIS.

WHITLOCK & LEWIS,
New Store!
NEW GOODS!
NEW PRICES!
Having recently moved to our Large and El-
gant
New Store Room,
Cor. of Blackwell and Morris Streets,
We shall be pleased to welcome our old custom-
ers, and all others who may favor us with a call,
and cheerfully allow our
NEW AND SELECT STOCK OF
GOODS!
Which for QUALITY, QUANTITY and PRICE,
we feel assured cannot be surpassed by any store
in the country. Our New Rooms being about
four times the size of those formerly occupied,
enable us to keep a full assortment of all articles
connected with our business, and which consists
in part of
Dry Goods & Fancy Goods,
Such as ladies' fashionable dress goods, all vari-
eties and grades; calicoes, muslins, sheetings, flau-
els, shirtings, lawns, cottons, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
GENT'S FURNISHING GOODS,
Such as cloth, cambrics, satinetts, jeans, dons-
kins, linen and cotton goods, collars, cravats, neck
ties, handkerchiefs, gloves, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
BOOTS and SHOES.
Ladies' and children's high shoes, gaiters, buskins,
slippers, rubbers, &c. Men's and boys' heavy and
fine boots, shoes, gaiters and slippers.
Groceries and Provisions!
Tea, coffee, sugars, molasses and syrups, all
grades, varieties and prices. Canned and dried
fruits, essences and flavoring extracts, porks,
smoked hams and shoulders, dried beef and bacon,
salt mackerel, codfish, whitefish and herring.
Also, always on hand, a Choice Article of
Fresh Butter, Cheese and Eggs.
Crockery, Cutlery and Glass
Ware.
A fine assortment—table and pocket cutlery, table
crockery and glass-ware, parlor, hall, dining and
bedroom linens.
Full sets of Carpenters' and other mechanics
tools of the best manufacture.
Iron, Steel, Powder and Fuse.
A full assortment of Merchant Iron and Steel, in
rods and bars, suitable for blacksmiths or miners
use; also sporting and mining powder, and safety
fuse, gas pipes and fittings, horse shoes and nails,
carpenters' nails and spikes, blacksmiths' anvils,
bellows, vices, taps and dies.
FURNITURE, CARPETS AND OIL
CLOTH.
In this branch of business, we intend keeping on
hand a full supply of parlor sets, bedroom sets,
kitchen sets, table sets, and extension tables,
chairs, lounges, settees, ottomans, sofas, chairs,
rockers, easy chairs, bureaus, safes, wardrobes,
washstands, bedsteads, towel racks, &c. Also,
French Plate and American Mirrors and Looking
Glasses. Hair, cotton, wool and straw matresses
and pillows; bed blankets and linen, all kinds.
Our line of carpets are well selected, and
consists of English and American Brussels, In-
grams, Hemp and Rag, Parlor Mats, &c.
Oil Cloths, all widths.
Most of our stock of goods have been recently
purchased at the unusual reduced prices, and have
been selected from the best houses in New
York, with great care, and which we intend to
dispose of at prices as low as the market affords.
Quick sales and small profits, being our motto.
We have engaged the services of some young gen-
tlemen as salesmen, whose reputation for honesty
and punctuality are well known, and who will cheer-
fully exhibit our stock of goods, and inform you
of the prices, whether you purchase or not.
Please give us a call.
March 18-1/2
WHITLOCK & LEWIS.

WHITLOCK & LEWIS,
New Store!
NEW GOODS!
NEW PRICES!
Having recently moved to our Large and El-
gant
New Store Room,
Cor. of Blackwell and Morris Streets,
We shall be pleased to welcome our old custom-
ers, and all others who may favor us with a call,
and cheerfully allow our
NEW AND SELECT STOCK OF
GOODS!
Which for QUALITY, QUANTITY and PRICE,
we feel assured cannot be surpassed by any store
in the country. Our New Rooms being about
four times the size of those formerly occupied,
enable us to keep a full assortment of all articles
connected with our business, and which consists
in part of
Dry Goods & Fancy Goods,
Such as ladies' fashionable dress goods, all vari-
eties and grades; calicoes, muslins, sheetings, flau-
els, shirtings, lawns, cottons, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
GENT'S FURNISHING GOODS,
Such as cloth, cambrics, satinetts, jeans, dons-
kins, linen and cotton goods, collars, cravats, neck
ties, handkerchiefs, gloves, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
BOOTS and SHOES.
Ladies' and children's high shoes, gaiters, buskins,
slippers, rubbers, &c. Men's and boys' heavy and
fine boots, shoes, gaiters and slippers.
Groceries and Provisions!
Tea, coffee, sugars, molasses and syrups, all
grades, varieties and prices. Canned and dried
fruits, essences and flavoring extracts, porks,
smoked hams and shoulders, dried beef and bacon,
salt mackerel, codfish, whitefish and herring.
Also, always on hand, a Choice Article of
Fresh Butter, Cheese and Eggs.
Crockery, Cutlery and Glass
Ware.
A fine assortment—table and pocket cutlery, table
crockery and glass-ware, parlor, hall, dining and
bedroom linens.
Full sets of Carpenters' and other mechanics
tools of the best manufacture.
Iron, Steel, Powder and Fuse.
A full assortment of Merchant Iron and Steel, in
rods and bars, suitable for blacksmiths or miners
use; also sporting and mining powder, and safety
fuse, gas pipes and fittings, horse shoes and nails,
carpenters' nails and spikes, blacksmiths' anvils,
bellows, vices, taps and dies.
FURNITURE, CARPETS AND OIL
CLOTH.
In this branch of business, we intend keeping on
hand a full supply of parlor sets, bedroom sets,
kitchen sets, table sets, and extension tables,
chairs, lounges, settees, ottomans, sofas, chairs,
rockers, easy chairs, bureaus, safes, wardrobes,
washstands, bedsteads, towel racks, &c. Also,
French Plate and American Mirrors and Looking
Glasses. Hair, cotton, wool and straw matresses
and pillows; bed blankets and linen, all kinds.
Our line of carpets are well selected, and
consists of English and American Brussels, In-
grams, Hemp and Rag, Parlor Mats, &c.
Oil Cloths, all widths.
Most of our stock of goods have been recently
purchased at the unusual reduced prices, and have
been selected from the best houses in New
York, with great care, and which we intend to
dispose of at prices as low as the market affords.
Quick sales and small profits, being our motto.
We have engaged the services of some young gen-
tlemen as salesmen, whose reputation for honesty
and punctuality are well known, and who will cheer-
fully exhibit our stock of goods, and inform you
of the prices, whether you purchase or not.
Please give us a call.
March 18-1/2
WHITLOCK & LEWIS.

WHITLOCK & LEWIS,
New Store!
NEW GOODS!
NEW PRICES!
Having recently moved to our Large and El-
gant
New Store Room,
Cor. of Blackwell and Morris Streets,
We shall be pleased to welcome our old custom-
ers, and all others who may favor us with a call,
and cheerfully allow our
NEW AND SELECT STOCK OF
GOODS!
Which for QUALITY, QUANTITY and PRICE,
we feel assured cannot be surpassed by any store
in the country. Our New Rooms being about
four times the size of those formerly occupied,
enable us to keep a full assortment of all articles
connected with our business, and which consists
in part of
Dry Goods & Fancy Goods,
Such as ladies' fashionable dress goods, all vari-
eties and grades; calicoes, muslins, sheetings, flau-
els, shirtings, lawns, cottons, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
GENT'S FURNISHING GOODS,
Such as cloth, cambrics, satinetts, jeans, dons-
kins, linen and cotton goods, collars, cravats, neck
ties, handkerchiefs, gloves, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
BOOTS and SHOES.
Ladies' and children's high shoes, gaiters, buskins,
slippers, rubbers, &c. Men's and boys' heavy and
fine boots, shoes, gaiters and slippers.
Groceries and Provisions!
Tea, coffee, sugars, molasses and syrups, all
grades, varieties and prices. Canned and dried
fruits, essences and flavoring extracts, porks,
smoked hams and shoulders, dried beef and bacon,
salt mackerel, codfish, whitefish and herring.
Also, always on hand, a Choice Article of
Fresh Butter, Cheese and Eggs.
Crockery, Cutlery and Glass
Ware.
A fine assortment—table and pocket cutlery, table
crockery and glass-ware, parlor, hall, dining and
bedroom linens.
Full sets of Carpenters' and other mechanics
tools of the best manufacture.
Iron, Steel, Powder and Fuse.
A full assortment of Merchant Iron and Steel, in
rods and bars, suitable for blacksmiths or miners
use; also sporting and mining powder, and safety
fuse, gas pipes and fittings, horse shoes and nails,
carpenters' nails and spikes, blacksmiths' anvils,
bellows, vices, taps and dies.
FURNITURE, CARPETS AND OIL
CLOTH.
In this branch of business, we intend keeping on
hand a full supply of parlor sets, bedroom sets,
kitchen sets, table sets, and extension tables,
chairs, lounges, settees, ottomans, sofas, chairs,
rockers, easy chairs, bureaus, safes, wardrobes,
washstands, bedsteads, towel racks, &c. Also,
French Plate and American Mirrors and Looking
Glasses. Hair, cotton, wool and straw matresses
and pillows; bed blankets and linen, all kinds.
Our line of carpets are well selected, and
consists of English and American Brussels, In-
grams, Hemp and Rag, Parlor Mats, &c.
Oil Cloths, all widths.
Most of our stock of goods have been recently
purchased at the unusual reduced prices, and have
been selected from the best houses in New
York, with great care, and which we intend to
dispose of at prices as low as the market affords.
Quick sales and small profits, being our motto.
We have engaged the services of some young gen-
tlemen as salesmen, whose reputation for honesty
and punctuality are well known, and who will cheer-
fully exhibit our stock of goods, and inform you
of the prices, whether you purchase or not.
Please give us a call.
March 18-1/2
WHITLOCK & LEWIS.

WHITLOCK & LEWIS,
New Store!
NEW GOODS!
NEW PRICES!
Having recently moved to our Large and El-
gant
New Store Room,
Cor. of Blackwell and Morris Streets,
We shall be pleased to welcome our old custom-
ers, and all others who may favor us with a call,
and cheerfully allow our
NEW AND SELECT STOCK OF
GOODS!
Which for QUALITY, QUANTITY and PRICE,
we feel assured cannot be surpassed by any store
in the country. Our New Rooms being about
four times the size of those formerly occupied,
enable us to keep a full assortment of all articles
connected with our business, and which consists
in part of
Dry Goods & Fancy Goods,
Such as ladies' fashionable dress goods, all vari-
eties and grades; calicoes, muslins, sheetings, flau-
els, shirtings, lawns, cottons, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
GENT'S FURNISHING GOODS,
Such as cloth, cambrics, satinetts, jeans, dons-
kins, linen and cotton goods, collars, cravats, neck
ties, handkerchiefs, gloves, cotton thread, silk
and kid gloves, dress and cloak trimmings,
ribbons, lace, awnings, cloaks, flannels, thread,
needles, &c., &c.
BOOTS and SHOES.
Ladies' and children's high shoes, gaiters, buskins,
slippers, rubbers, &c. Men's and boys' heavy and
fine boots, shoes, gaiters and slippers.
Groceries and Provisions!
Tea, coffee, sugars, molasses and syrups, all
grades, varieties and prices. Canned and dried
fruits, essences and flavoring extracts, porks,
smoked hams and shoulders, dried beef and bacon,
salt mackerel, codfish, whitefish and herring.
Also, always on hand, a Choice Article of
Fresh Butter, Cheese and Eggs.
Crockery, Cutlery and Glass
Ware.
A fine assortment—table and pocket cutlery, table
crockery and glass-ware, parlor, hall, dining and
bedroom linens.
Full sets of Carpenters' and other mechanics
tools of the best manufacture.
Iron, Steel, Powder and Fuse.
A full assortment of Merchant Iron and Steel, in
rods and bars, suitable for blacksmiths or miners
use; also sporting and mining powder, and safety
fuse, gas pipes and fittings, horse shoes and nails,
carpenters' nails and spikes, blacksmiths' anvils,
bellows, vices, taps and dies.
FURNITURE, CARPETS AND OIL
CLOTH.
In this branch of business, we intend keeping on
hand a full supply of parlor sets, bedroom sets,
kitchen sets, table sets, and extension tables,
chairs, lounges, settees, ottomans, sofas, chairs,
rockers, easy chairs, bureaus, safes, wardrobes,
washstands, bedsteads, towel racks, &c. Also,
French Plate and American Mirrors and Looking
Glasses. Hair, cotton, wool and straw matresses
and pillows; bed blankets and linen, all kinds.
Our

LOCAL DEPARTMENT.

The members of Dover Council No. 8, O. U. A. M., are requested to be present at their rooms next Tuesday evening, 20th inst. A full attendance is requested as business of importance will come before the meeting.

We understand that Mr. Wm. S. Wright has invented a new piano. The inventor says it will not require tuning for fifteen or twenty years, but if found necessary it may be done by any musician in a few minutes.

Rev. C. Clark, Jr., of Frenchtown, will deliver a lecture on the subject of "Courtship and Marriage," in the M. E. Church at Hibernia, next Wednesday evening, 21st inst. Proceeds for the benefit of the church.

The congregation of St. John's Church desire to acknowledge their indebtedness to the members of the Dover Cornet Band for their services at the recent concert, and for the excellent music that added so materially to the pleasure of the entertainment.

On Tuesday, three men came down from Port Morris on a "tear," and succeeded. One of them only was arrested, and after staying over night in the station house paid a fine and costs of \$4.50 and departed.

We learn that a lodge of that noble temperance society, the Temple of Honor and Temperance, is about to be organized at Mine Hill.

The following "notice" is posted up in a certain neighborhood not far distant.

Notice.—I have just got a pistol, and hereafter if any dog or dog molest me on the highway, the owner will be dog.

A. G. S.

The Sunday Services in St. John's Church in this place will hereafter be held at 10:30 a. m., and 4 p. m.

About twenty members of the Free Methodist Church of this place visited the Union School House last Saturday night and held religious services. The house was full, and the people of that neighborhood will doubtless feel the invigorating influence of this energetic domination. We learn that missionaries have also been sent to Stony Brook, somewhere beyond Bonton, and that a revival of religious interest is likewise extending itself there.

Last Saturday several persons arrived at this place for the purpose of accompanying to a place of burial the corpse of a lady who had died of small pox in New York. The body was expected in one of the evening trains, but the railroad authorities becoming aware of the nature of the deceased, refused transportation, and the body was conveyed from New York by a horse which passed through the city on Sunday evening. This is the case of "small-pox in Dover" which has frightened some timid ones.

The Second Annual Concert of St. Mary's Church will be given in Tabernacle Hall, in this town, on Wednesday evening next, 21st inst. Those of our readers who attended the last concert of this church will remember with pleasure the musical treat afforded them on that occasion, and the ladies and gentlemen who will appear on this occasion will combine some of the finest vocal and instrumental amateur talent of the country. We hope to see present a large and appreciative audience.

Last Thursday, at a small railroad station, not a thousand miles from here, a certain gentleman essayed to reach the platform while the train was in motion. He tripped and fell, and was rolled between the train and platform to the horror of the bystanders, some of whom tried to rescue him from his perilous position. He was helped to his feet, and the crowd around him asked seriously after his health. He was unable to answer, and from his contortions and writhings it was supposed he was hurt internally. With considerable effort he freed himself from his friends and inserting his fingers in his mouth as far as possible pulled therefrom a cigar that had become wedged into his throat, and which he had lighted but a moment before. Thus relieved, he went on his way rejoicing.

Prospect St. Hall was excessively crowded last Monday evening, on the occasion of the concert by the ladies of St. John's Episcopal Church, of this town. Too much praise cannot be awarded Miss Anna Elliott for the superior management and most flattering success which attended it through her energy and skill, and in speaking of the performance we fear that distinctions would be invidious. Prof. Grobe, with Miss A. E. Jenkins and Mr. Hessey performed the Overture in the Opera of Martha, with the most decided expressions of pleasure from the audience and all were most heartily appreciated in their several performances. The members of the Dover Cornet Band were also congratulated by their many friends for their really fine exhibition of musical skill. We understand that the profits of this concert will net nearly \$200.

Dover Public School Report for January.

The following scholars were credited perfect in attendance and deportment: Room No. 1.—Mary Lyon, Estella Gage, Phoebe Sigler, Aggie Gage.

Room No. 2.—Agnes Armitage, Mary Watters, Andrew Baker, Joel Burchell.

Room No. 3.—Alice Pollard, Jabez Benjamin, Wm. Jayne.

Largest number of pupils on Register, 330; largest number in attendance, 283.

Mrs. Hamilton's school exhibition at Rockaway will be repeated next Wednesday evening.

An Appeal to the Women of Rockaway.

Seldom have you, when an earnest appeal commending itself to your good judgment as worthy of acceptance and action, failed to respond by a prompt enlistment and early fulfillment and performance of every good work.

A year and more ago a movement was set on foot by a worthy officer in your Presbyterian Church, (since deceased,) to procure a Parsonage. His generous offer of land and money was supplemented by others and about two-thirds of the amount necessary was secured or pledged. Some who were expected to give liberally did not as warmly respond as was desirable, but are no doubt waiting to know that the enterprise has life in it to meet your call to action! My purpose now, is to remind you that the limitation of time in the agreement of subscription will soon expire, when all the amounts pledged may be withdrawn, or fail to be binding.

Can you, Women of Rockaway, consent to throw away so large a pledge of success as you now have in your hands? A little effort on your part, with the co-operation of the other sex who can be warmed into action by your zeal and activity promptly put forth, may yet accomplish the object, and give you a "Minister's Home," around which yourselves and children can throw their sunshine, and from which a pastor, feeling that he had a home where he could welcome his flock, could go forth on his mission and "build up the waste places of Zion."

Your experience must satisfy you that you cannot prosper until you have a Parsonage, and with a woman in it—and better, a mother of children, having some bond of union to yourselves as wives and mothers.

Let not your want of zeal cause a failure of the liberal offers of the "Elder gone home," together with those of other living generous hearts! The amount necessary for completion only awaits your call!—Keep at work steadfastly, and you will soon be surprised to know how little effort it will cost to turn failure into success.

Whenever you reach the point where the crowning amount, (\$100,) completing the \$4,000 required, shall be necessary it shall be continuous on notice to the Editor of THE IRON ERA.

Dover, Feb. 12, 1872. MANSE.

The following protest or remonstrance is being actively circulated in this township:

To the Legislature of the State of New Jersey:

We, the undersigned, residents of the Township of Rockaway, in the County of Morris and State of New Jersey, having heard that an effort will be made before your honorable body to secure the passage of an act known as "The General Option Law," we respectfully remonstrate against the same being passed, for the following reasons: Many of us are residents of the town of Dover, (an incorporated city,) and are engaged in the sale of malt and spirituous liquors. We have complied with all the requirements of the law, both municipal and State, in reference to the sale and traffic in malt and spirituous liquors. It is our business and occupation, and relying on the protection which the laws of this State have always given its subjects, many of us have invested our all in buildings and merchandise suitable and necessary for our trade and business, which we must totally lose should a law such as we have above mentioned be passed. We believe the same to be totally at variance with the Constitution of this State; that we have been taught to believe this land to be a land of freedom, and that this soil would yield that boon denied many of us in our native land. We respectfully submit that if it has arrived at such an age when the Legislature shall deprive us of our means of support; destroy our property and make us bankrupts simply to gratify the fanciful ideas of a few, then the democratic principles, the best of our country, are but flimsy window.

We therefore respectfully protest against the passage of any law having for its aim the destruction of our trade and in which we are satisfied a few will receive benefit while many will suffer, believing as we do that there are now upon our statute books, (if properly enforced,) stringent laws in reference to the sale of intoxicating liquors, which will accomplish in a better manner all that is proposed to be done by a General Option Law.

Lunday's Manual of the N. J. Legislature for 1872 is an interesting and valuable work to many, and is got up in a most convenient form for the pocket. It contains two splendid steel plate portraits of Gov. Parker and Ex-Gov. Randolph, an account of the early government of New Jersey; the political campaign of 1871; biographical sketches of our U. S. Senators and Representatives, State Senators and Assemblymen, with majorities; the rules governing the Senate and Assembly; legislative officers; census and valuation of real and personal property in New Jersey; statistics, and many other pages of matter valuable for reference. Jesse S. Doty has the manual for sale at his Bookstore in Sussex Street.

FROM HIBERNIA.

We have all classes living in and around Hibernia, and consequently much evil is committed as well as good done. A short time since Henry Martin committed a rape on his step-daughter, as it is alleged, a girl about twelve years of age. He was immediately arrested and placed in the county jail. Since his confinement his wife has died, and his family, in indigent circumstances, have removed to other parts.

Mr. Fred. Beach, son of Dr. Beach, and lately employed in the store of Richards, Beach & Co. at Hibernia, has located himself in your town and is engaged in the lumber business with Mr. C. F. Gage. We miss him very much at Hibernia, and are sorry to have him leave us. May success attend him!

The following are the officers elect of Hibernia Lodge of Good Templars: John Gilbert, W. C.; Susan Smith, W. V. T. B. McGrath, W. S.; A. M. Harris, W. C.; Thomas Thomas, W. F. S.; John C. Smith, W. T.; Wm. Dary, W. M.; Wm. Seymour, W. I. G.; Wm. Smith, W. O. C.; Wm. Pollard, P. W. G. Rev. C. Clark, Jr., of Frenchtown, will

deliver a lecture on Courtship and Marriage, in the Hibernia M. E. Church, next Wednesday evening. It is highly spoken of and will doubtless be of a very entertaining character.

In looking over your paper of a late issue I noticed in an article "From Hibernia" that your correspondent, whoever he may be, made very great mistake by stating that the school teacher of Upper Hibernia, Mr. S. J. Strong, had got into his possession and absconded with money belonging to the school district. Mr. Strong did not abscond with any money belonging to the district, neither had he at any time possession of any such monies, except only that which was due him for services as teacher. We think this correction is due Mr. S.

For the Iron Era.

"LOCAL OPTION."

By M. F. T.

If temperance men throughout the land will come with us and take their stand, and work with head and heart and hand, we'll soon have "Local Option."

If any man who has a wife desires to banish half the strife That happens in domestic life, Just try some "Local Option."

If any drunkard in the town would keep from sliding lower down To deeper depths of vice and sin, Just give him "Local Option."

Should any say—"O, I can drink And stop whenever I please!" I think That man is on a fearful brink, And needs some "Local Option."

Our temperance friends surprised will be To hear that some pretend they see Unconstitutionality, In what's called "Local Option."

"'Tis unrepulsive," they plead, "To take away our drinks, indeed, A little stimulus we need, We're down on 'Local Option!'"

Such arguments as these, they know Are balderdash. But still they show That knaves and fools compose the foe, The foe of "Local Option."

Some men are terribly afraid, They say "This thing will ruin trade, And more money can be made, Because of 'Local Option!'"

Well, if you keep a brassy shop, And live by selling poison alone, Such trade as you may mean to stop, Is by means of "Local Option."

But every useful, honest trade Will flourish more, and debts be paid More prompt and sure, when ruin is made Not far by "Local Option."

To hear the silly talk of some You'd think the world would be undone Should villainous beer and poison run, Do banished by "Local Option."

No! No! Such pleas will never do, No sophistry can make them true, For ruin's an evil through and through; Let's have some "Local Option."

To sum up, let all who would be From every anxious temptation free, Temptations bad, that we'll not see, The fruits of "Local Option."

Letters remaining unclaimed in the Post Office, at Dover, N. J. February 15, 1872.

Andrewartha, John
Callow, Annie
Casey, James
Darey, Wm
Davy, Manning F
Dunne, James
Hall, Wm
Hills, Miss Mary
Lyon, John H
Morgan, Gilbert
Reid, Albert W
Martindale, Simon
Nichols, Rebecca
Peters, Stephen
Peggles, John
To obtain any of these letters the applicant must call for advertised letters, and the date of this list and pay one cent for advertising.

Important from Germany.
Pars or C. G. G. of E. L. G. George's Drug Store or J. P. & J. W. Sealing's, Boston, and get a sample bottle of Dr. A. ROSCHER'S GERMANY PILLS, free of charge. These pills have been introduced into this country from Germany, and for any person suffering with a severe cough, heavy cold settled on the lungs, consumption, or any disease of the throat and lungs, it has no equal in the world. Our regular size bottles 75 cents. In all cases money will be promptly returned if perfect satisfaction is not given. Two doses will relieve any case. Try it!
Sold at druggists and dealers everywhere. Use GIBBS'S AUGUST FLOWER for dyspepsia, liver complaint, constipation, sick headache, &c. Never fails. L. M. GIBBS, Proprietor, Woodbury, N. J. Also sold by L. N. BEECH, Rockaway.

For Sale or Rent,

THE DWELLING-HOUSE now occupied by M. O. Munson, in Prospect Street. Possession given April 1st.
For further particulars, enquire of C. H. MUNSON, 9-11

NOTICE OF DISSOLUTION.

THE FIRM OF GAGE & CLARK, Lumber Dealers, is this day dissolved by mutual consent. C. F. GAGE, A. G. P. DODGE, (Special)

Dover, Feb. 17, 1872.
All accounts of said firm will be settled by the undersigned, at the office of E. Lindley, Dover, 9-11 J. S. H. CLARK.

Valuable Property

FOR SALE.

THE Subscriber offers for sale a valuable SAW MILL, Property in Alamo, Warren Co., N. J. The lot contains 2 and a half ACRES, on which is a new two-story frame and slate roof house, in good condition; a new two-story saw mill, in which one turning lathe, circular saw, and all the necessary machinery to employ six or eight hands. Water power never fails. Located in one of the best sections for timber to be found in the country. Three miles from Waterloo station on the N. E. R. R. For terms and a view of the property, call on the subscriber at H. Smith, Sussex Co., N. J., or JAS. A. GOODALE, Dover, N. J.

EXECUTORS' SALE

OF

REAL ESTATE.

THE Subscribers, Executors of the last will and testament of the late Chas. Recum, deceased, will sell at

Public Vendue,

At the late residence of said deceased, at SHIPPENPORT, in the township of Hibernia, Morris County, THURSDAY, MARCH 14th, 1872, The Real Estate of which the deceased died seized, consisting of about

TO ACRES OF LAND, A portion of which is tillable, the balance wood and sprout land. The buildings consist of a DWELLING-HOUSE, STORE HOUSE and large commodious BARN, all in good repair.

The following are the officers elect of Hibernia Lodge of Good Templars: John Gilbert, W. C.; Susan Smith, W. V. T. B. McGrath, W. S.; A. M. Harris, W. C.; Thomas Thomas, W. F. S.; John C. Smith, W. T.; Wm. Dary, W. M.; Wm. Seymour, W. I. G.; Wm. Smith, W. O. C.; Wm. Pollard, P. W. G. Rev. C. Clark, Jr., of Frenchtown, will

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 is as representative. 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 our 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.

2711

WM. S. WRIGHT,

TUNER AND REPAIRER

Musical Instruments.

Orders for Tuning and Repairing of Piano

Forces, 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 15 Dollars to 1500 Dollars.

Send for a Circular and Prices.

Address,

W. S. WRIGHT DOVER, N. J.

Shooting Gallery,

At the Temperance Hotel, Sussex Street, Dover.

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 of every description, we are now prepared to sell at

GRATELY REDUCED PRICES.

All kinds of the very latest styles of

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

ALSO

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.

FALL. Special Attention. WINTER.

TO

BUYERS OF DRY GOODS

IN

DOVER AND VICINITY.

DAILY INVOICES OF

FALL & WINTER DRY GOODS,

At Popular Prices

AT HEWSON'S,

Cor. Van Houten & 146, 148, 150 & 152 Main-st.

PATERSON, N. J.

The Stock is the largest and most varied in

kind and quality in the STATE of

NEW JERSEY.

PARTICULAR ATTENTION IS GIVEN TO OUR

DRESS GOODS DEPARTMENTS,

Mourning Goods, Silks, Shawls, Cloaks,

Trimmings, &c.

A GOOD PART IS OF OUR OWN IMPORTATION.

Domestics, Wollens, Table Linens and Blankets

WILL REMAIN AT LAST SEASONS PRICES.

AT HEWSON'S.

NOTWITHSTANDING THE RECENT ADVANCE.

The Dress and Cloak Making Department

Will continue under the successful management of

MISS H. SALMON.

All goods sold at uniform prices, and marked in plain figures, from which there will

BE NO DEVIATION.

N. B.—U. S. Transfer Coach will convey passengers to and from the Depot to

Hewson's, and for all trains on D. L. & W. R. R.

NEW JERSEY MIDLAND RAILWAY

Sixteen per cent. Gold Bonds for sale, Interest and Principal payable in Gold. Price

and accrued interest.

JOSIAH M. GILLEN, EXECUTORS.

Dated Feb. 10th, 1872.

WM. S. WRIGHT,

TUNER AND REPAIRER

Musical Instruments.

Orders for Tuning and Repairing of Piano

Forces, 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 15 Dollars to 1500 Dollars.

Send for a Circular and Prices.

Address,

W. S. WRIGHT DOVER, N. J.

REDUCTION OF PRICES,

TO

CLOSE OUT OUR WINTER STOCK

AND

MAKE ROOM FOR OUR SPRING GOODS.

A FULL LINE OF

DRESS GOODS,

Black and Colored Alpaca,

From 25 Cents up;

Paramattas, very wide,

At 87 1/2 Cents per yard; choice colors.

Empress Cloths and Merinos,

Very Cheap.

Ladies' Vests and Drawers,

Men's Under Wear,

ALL AT REDUCED PRICES.

In fact, we offer great inducements to Cash Customers in our Wholesale line of Goods, including

Dry Goods,

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 moked Hams,
in quantities to suit purchasers.

For Sale Cheap,
A SECOND-HAND PIANO. Price \$50. En-
quire at Doty's Music Store, Dover.

H. P. SANDERSON,
Sole Agent for Dover,
OF

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 ample of any other establishment in the
county.

Chester is situated upon the most elevated
ground in Morris county, and consequently is a
place of summer resort for health is unequalled in
this section of country.

Excellent stables are attached to the premises
and first-class turn-outs are kept for hire.

T. P. SKELLINGER,
Chester, N. J., 11.

THE MORRIS COUNTY

Machine and Iron Company,

SUSSEX, McFARLAN AND MORRIS STREETS,
DOVER, NEW JERSEY,

Manufacturers of

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

for the States 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 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 21, 1870: 1-1yr

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,

&c., &c., &c.

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. 1-1yr.

GAGE & BEACH,

dealers in

LUMBER

and

TIMBER,

also,

SASH, BLIND, DOOR,

MOULDING & BRACKETS

MANUFACTURERS,
DOVER, N. J.

Orders for Sawing and Planing
promptly executed.

GEO. W. DRAKE,
The latest 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,

AND

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 Hairhouse's Jewelry Store,
Blackwell Street, Dover, N. J.,

Takes pleasure in notifying her friend 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

HATS!

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
we desire ourselves fully prepared to meet the
demands of our patrons promptly and satisfac-
torily.

C O C O

A L L A

L L L

Scranton and Lehigh

COAL,

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.

P. H. Hoffman,

Merchant Tailor,

Morristown, N. J.

GARMENTS 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 retained by the
yard very cheap, and cut for those who wish free
of charge. Also,

Shirts, Collars, Ties, Gloves, Sus-

penders, Undershirts,

Drawers, &c.

P. H. Hoffman.

Morristown, Jan. 1870. 5-1yr

FRESH FRUITS,

Oranges, Lemons,

Apples, Figs, Raisins,

CITRON, PRUNES, PEACHES,

Pure Confectionaries, Nuts of all kinds, Bird
Seed, Choice Brands Segars, Family Medicines,
Pills and Plasters, at

D. A. DERNY'S.

1-13

Dr. H. B. CHAMBRE,

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.

Sweedish Leeches

Constantly on hand.

HARDWARE

CUTLERY,

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. 501r

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 DEEREN ST., NEAR RAILROAD.
December 21, 1870 1-1yr

Hardware, Stoves, &c.

THE CITY

STOVE and TIN

STORE,

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,
Ladders, &c.,

put up, and jobbing 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,

no duty competition either in work or prices,
leaving made of

SLATING A SPECIALTY,

I am now prepared to slate roofs of all kinds in the
best manner, at the shortest notice.

Peter Many.

Dover, Jan. 7, 1871. 5-1yr

Stoves. Stoves.

THE OLD STAND,

UNION HALL BUILDING,

Opposite the Post Office, Dover,

Hot Air Furnaces,

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,

&c. Also a variety of

LAMPS,

KEROSENE OIL,

LANTERNS AND

BRITANNIA WARE,

A full assortment of

TIN & JAPAN WARE,

FRUIT CANS, &c.

TIN ROOFING,

EAVES, TROUGH,

LEADERS, and all kinds of Jobbing in my line
in the best manner and at the shortest no-
tice. Highest prices paid for old iron.

Superior lead and pewter taken in exchange for
goods.

ALEXANDER WIGHTON.

December 24th, 1870. 1-1yr.

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.