

Hatter & Furrier,
Dover, N. J.

CHAPTER XXXV.

An Act to define the mode of holding the New Jersey Legislature for the session of eighteen hundred and seventy-two.

Enacted by the Senate and General Assembly of the State of New Jersey, That it shall be lawful for the treasurer of said state to pay, upon the warrant of the Governor, the several persons hereinafter named, the following amounts, viz:

For stationery for the stationery for house of assembly, certified to by sergeant-at-arms, thirty-dollar and fifty cents, \$ 3 50

For stationery for house of assembly, certified to by sergeant-at-arms, thirty-dollar and fifty cents, 139 65

For stationery for house of assembly, certified to by sergeant-at-arms, thirty-dollar and fifty cents, 11 75

For stationery for house of assembly, certified to by sergeant-at-arms, thirty-dollar and fifty cents, 139 90

For stationery for senate, certified to by clerk of house, thirty-dollar and fifty cents, 181 80

For stationery for house, certified to by clerk of house, three dollars and sixty cents, 3 60

For stationery for house of assembly, certified to by speaker, fifteen dollars and fifty cents, 15 75

For stationery for house of assembly, certified to by sergeant-at-arms, one hundred and forty-dollar and fifty cents, 111 30

For stationery for house of assembly, certified to by sergeant-at-arms, one hundred and twenty-dollar and fifty cents, 99 25

No. 2. *John A. Mott*, for services furnished as secretary of senate, certified to by secretary of senate, fifteen-dollar and fifty cents, 15 00

By *Thomas Bewley*, ninety-five dollars, 95 00

By *Thomas Bewley*, thirty-two dollars, 32 00

By *Henry Frick*, six-dollar, 6 00

No. 3. *William S. Sharp*, for stationery for house of assembly, certified to by clerk of house, eight-dollar, 8 00

No. 4. *D. Linder*, stand for extra use in senate, sixteen-dollar and fifty cents, 16 50

No. 5. *Joseph McPherson*, for two salaries for secretary of senate, certified to by secretary of senate, fifteen-dollar and fifty cents, 16 75

No. 6. *James A. Dunham*, for paid and business for senate, certified to by secretary of senate, eighteen-dollar, 18 00

James A. Dunham, for mileage for senate, certified to by secretary of senate, six-dollar, 6 00

James A. Dunham, for mileage for senate, certified to by secretary of senate, twenty-dollar and fifty cents, 20 75

No. 7. *H. M. Deoria Beardon*, for expenses connected with house of assembly, for one hundred and fifty-dollar, 500 00

No. 8. *William H. Campbell*, chairman of committee on legislation, eighteen hundred and seventy-one, one hundred and four-dollar and ninety-cents, 101 98

William H. Campbell, for printing several different forms of school law, per vouchers, two hundred and sixty-four dollars, 261 00

No. 9. *Mrs. Louisa J. Smith*, for cleaning, for stop work, one hundred-dollar, for the session, one hundred-dollar, 100 00

No. 10. *Murphy & Buchtel*, for stationery for senate, certified to by secretary of senate, seven hundred and forty-dollar and ninety-cents, 774 75

No. 11. *B. Anderson*, for extra services, ten-dollar, 10 00

No. 12. *William S. Sharp*, for stationery for senate, certified to by president of senate, thirty-dollar, 30 00

William S. Sharp, for stationery for senate, certified to by organizing clerk, six-dollar, 6 00

No. 13. *J. Herbert Potts*, for services as printing clerk of house of assembly, five hundred-dollar, 500 00

No. 14. *Augustus O. Evans*, balance paid to do on account of printing the volume of public documents in the year eighteen hundred and seventy-one, one hundred and forty-cents, 140 00

No. 15. *Theodore W. Freese*, on account of printing assembly bills for the present session of the legislature, as per resolution adopted by the house, January sixth, eighteen hundred and seventy-two, the balance of the bill to be paid by the comptroller when the whole bill shall have been rendered, two thousand-dollar, 2,000 00

No. 16. *Dyer & Boucek*, for coach hire, for stationery for house of assembly, one hundred and twenty-four-dollar, 124 00

No. 17. *William G. Davis*, for coaches, certified to by Charles Hewitt, thirty-five-dollar, 35 00

Certified to by J. H. Cavert, thirty-two-dollar, 32 00

No. 18. *J. D. Hall*, for parchment rolls for senate and house of assembly, at the usual rates, twenty-five-dollar, 25 00

No. 19. To the officers of the senate and general assembly, including the journal clerks, and the private secretaries of the presidents of the senate and speaker of the house, for extra service at additional compensation of twenty per centum upon their salaries for the present session.

No. 20. *Samuel Prior*, for taking measurements of New Jersey State Prison, twenty-five-dollar, 25 00

No. 21. To the several pages of the senate and house of assembly an addition of twenty per centum to the amount of compensation provided by the act of March 29, 1871.

No. 22. *George C. Coleman*, on account of services rendered as clerk of assembly, one hundred-dollar, 100 00

No. 23. That fifty-dollar be allowed to *Jerminda Fuley*, the state librarian, for money paid out by him for extra services, 50 00

No. 24. *Joseph & Buchtel*, for stationery furnished the house of assembly, as certified to by clerk, three hundred-dollar, 300 00

No. 25. To *Theodore Cook*, for chairs, for stationery for house of assembly, for engraving clerk's call for eighteen hundred and seventy, for the house of assembly, one hundred-dollar and fifty cents, 25 75

No. 26. To the clerk of the city of Trenton, for salary for each week services in opening the sessions of the assembly, for each session, for the eighteen hundred and seventy-one and eighteen hundred and seventy-two, 200 00

No. 27. *Dr. Jerminda Fuley*, state librarian, for lighting up at night and other extra services, two hundred-dollar, 200 00

Approved April 4, 1872.

CHAPTER XL.

A supplement to the act entitled "An Act Concerning the Morris County," approved April sixteen, eighteen hundred and forty-six.

Whereas, it is represented that owners of the highways sometimes neglect or refuse to make and keep up necessary gutters, drains or ditches in their respective road districts, by reason of which neglect or refusal the water accumulates in said districts, and overflows and injures the property of land owners in the adjoining township or ward or council district.

Be it enacted by the Senate and General Assembly of the State of New Jersey, That if any land in any township or ward of this state, or any street or road, shall be injured by a flow of water in consequence of the refusal or neglect of the owner or owners of the highways in an adjoining township or ward, to make and keep up necessary gutters, drains or ditches in their road district, to draw off the water from his or their land, the owner of said land, or the owners or joint commissioners of the road or street so injured, may present a petition to the court of common pleas in which said road district is located, setting forth the facts upon oath or affirmation, and the court shall appoint three of the chosen freeholders in said county, not residing in said townships or wards, who first having taken an oath or affirmation to act faithfully and impartially in the premises, shall proceed as so and so road district and inquire into said injury on their own view, or by the testimony of witnesses, and if in their opinion, the facts stated in said petition are true, they shall cause in writing where necessary gutters, drains or ditches shall be made in said road district to convey or draw off the water from the highway with the least disadvantage to the owner of the land, and make their report in writing to the clerk of said county, who shall file and record the same; and if thereafter said owner or owners shall willfully refuse or neglect to cut, make, cleanse and keep open such gutters, drains and ditches so designated, the said township in which said road district is located shall be liable in damages to any land owner in an adjoining township or ward, or to the adjoining township or ward for any injury sustained by reason of such neglect or refusal.

2. And be it enacted, That any person or persons, township or wards, within sixty days after the decision of said freeholders to the court of common pleas of said county, who shall violate and be concerned in the same.

3. And be it enacted, That this act shall take effect from and after the first day of January, 1872.

Has been brought to hear on the all-important subject which concerns everybody, and all our relations,

Mr. Cash and his Prices.

And at a meeting it has been Resolved, That from this time forth

DOWN GOES

The Long-credit Prices

Consequently we now offer to the good citizens of this vast bounded city of Dover, and those of the remainder of the State and territory of New Jersey, at the store of

D. A. DERRY,

Goods at such LOW PRICES

That it has already astonished the public, and goods that you have been looking after, too.

LAMPS! LAMPS!!

That will give you such beautiful light, making home bright and cheerful. Lamps for the Hall, Parlor and Kitchen. Grandchildren, Student Lamps.

Central Table Lamps, Bedside, &c., and a splendid assortment of

GLASS-WARE,

Fancy Vases and Glass of all styles, and a large assortment of Looking-glasses.

D. A. DERRY,

Blackwell Street.

Family Medicines

AT

D. A. DERRY'S,

Pure, and lightly recommended to the public as best for a hundred and one complaints.

TEAS! TEAS!!

Fresh, and the choicest selections that the Market can produce at

D. A. DERRY'S.

Fresh Fruits!

CANNED FRUITS!

And all kinds of

FANCY GROCERIES

AND

Pure Confectionery

AT

D. A. DERRY'S.

CHESTER HOUSE,

CHESTER, N. J.

T. P. Skelenger, - - 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 as a place of summer resort for health is unequalled in this section of country. Excellent stables are attached to the premises and fire-trucks on call for hire.

T. P. SKELLENGER.
9-y

Chester, N. J., 11.

THE MORRIS COUNTY

Machine and Iron Company,

SURREY, McFARLAN AND MORRIS STREETS,

DOVER, NEW JERSEY,

Manufacturers of

Steam Engines, Boilers and all kinds of Machinery.

Gas pipe cut and fitted to order.

Iron and Brass Castings

of all descriptions furnished promptly.

Particular attention given to

MINING MACHINERY AND REPAIRS

WORK.

Sole Manufacturers of HUTTON'S

Patent Car-Pushers

for the State 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 H
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

BEEMER & PALMER,
Dover, N. J.,
Dealers in
Lohigh and Scranton
COAL,
At the Lowest Market Price.
Wholesale and Retail.
All Sizes Constantly on hand, and
delivered to any part of the
City or Vicinity.
Orders may be addressed through the Post
Office, Box 118, or left at the office in Blackwell
street, near Sussex.
Yard office next to Gage & Beach's lumber yard
office, Blackwell street.
A. BEEMER, S. T. PALMER.

A. Beemer,
REAL ESTATE AGENT,
Blackwell St., near Sussex, Dover, N. J.

HOUSES AND LOTS
FOR SALE.
For descriptions of Property and particulars,
enquire at the office.

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,
ALSO,
SASH, BLIND, DOOR.
MOULDING & BRACKETS
MANUFACTURERS,
Dover, N. J.
Orders for Sawing and Planing

SPRING

REMOVAL !

G. B. BORIOTTI

Has removed his

Boot and Shoe Store

From next to Goodale & Vought's Drug Store, to a large and more convenient place of business, formerly occupied by Horton & Hughes, in Munson's Building,

3 DOORS ABOVE SEIGUR'S NEW DANCE,

In Blackwell Street,

Where he will employ greater facilities in his business. A splendid

New Stock of Goods,

For spring and summer wear, has just been received, and among other improvements attention is called to the "Patent Boot," with the new Patent Metallic Darton Hole Protector. They never tear through, or become ragged by wear.

Also, Ladies' Serge and Cloth

Ventilating Water-proof Boots and Shoes.

Custom Work.

For a handsome, well-fitting and stylish boot or shoe, I flatter myself that I cannot be excelled by any establishment in the country. I ask but one trial to establish your patronage with me. Prices moderate.

Repairing

done neatly and substantially.

Thankful for past patronage, I hope by my efforts to please, to merit a continuance of the same.

G. B. Boriotti.

FRESH FRUITS,

Oranges, Lemons,

Figs, Apples, Raisins,

CITRON, PRUNES, PEACHES,

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

D. A. DERRY'S.

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
AND
CUTLERY.

E. LINDSLEY & SON,

Dealers in

House Furnishing

and

Builders' Hardware.

We would particularly call attention to our extensive stock of

Mechanics' Tools,

which are fully warranted to be the best,

CHEAP FOR CASH,

Blackwell street, Dover, N. J. 861f

WHITNEY

NEW YORK, CORK & LIVERPOOL

Now and Full-powered Steamships.

The Six Largest in the World.

OCEANIC, CELTIC, REPUBLIC,

ATLANTIC, BALTIC, ADRIATIC,

9,000 Tons burden—3,000 h. p. each.

Sailing from New York on SATURDAYS, from Liverpool on THURSDAYS, and Cork Harbor the day following.

From the White Star Dock, Pavilion Ferry, Jersey City. Passenger accommodations (for all classes) unrivaled, including

Safety, Speed, and Comfort.

Saloons, state rooms, smoking-room, and bath-rooms in midship section, where least motion is felt. Surgeons and stewards accompany these steamers.

RATES—Saloon, \$30 gold. Stowage, \$20 currency. Those wishing to send for friends from the Old Country can now obtain stowage receipts, certificates, \$35 currency.

Passengers booked to or from any part of America, Paris, Hamburg, Norway, Sweden, India, Australia, China, etc.

Excursion Tickets granted at the lowest rates. Drafts from £1 upwards.

For inspection of plans and other information, apply to the Company's Office, No. 10, Broadway, New York.

J. H. SPARKS, Agent,

Or to JOHN LECHER,
Dover, New Jersey.

THE GREATEST

HARNESS MAKING
ESTABLISHMENT
In Morris County, Ia 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.
Brushes, Curry-Combs, Cards, and Horse
Scrappers, Sponges, Chamois Skins,
and Feather Dusters.
Agent for Backwell's Training apparatus. Orders
and Vaseline for Harness. Awnings made to order
and put up 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,
A NEW
HOUSE AND BARN,
with
1 ACRE OF LAND,
in the town of Dover.
PRICE \$7,000.
Lots for Sale,
On the north side of Blackwell street, on the
Hoffman Property, at \$20 per foot front.
\$2,000 TO LOAN,
ON
Bond & Mortgage.
Apply to
Chas. McFarlan,
Real Estate and Insurance Agent,
DOVER, N. J.

Spring '72 ! Spring '72 ! !

New Dress Goods !
New Dress Goods ! !
New Carpets ! New Carpets ! !
Just Arrived !
Cheapest in the County !
Call and see them !
W. S. BABBITT,
MORRISTOWN.

ONLY HOUSE IN TOWN THAT DOES
NOT PUT ON A PRICE TO FALL.

A HOUSE & Nine Acres of Land
FOR SALE OR RENT,
AT SUCCASUNNA.
The House contains seven rooms, two bath-
rooms and a cellar. The lower part of the
house was built for a bakery, the location being
right in the village and well adapted for a busi-
ness stand of any kind. There is also a large
barn and other outhouses.
The lot consists of nine acres of land, under
excellent cultivation, and well stocked with pear,
cherry, plum and apple-trees; Strawberries, &c.
Enquire on the premises, or of
Wm. King.