

GLASS, &c.

Particular attention given to compounding Physicians Prescriptions.

Also, Agents for A.J. Dieman's fine Pharmaceutical Preparations.

AMERICAN PATENT
A person can take these letters and...
DRY GOODS,
Groceries,
Crockery,
Glass Ware,
Wood & Willow Ware
HA DWARE,
Iron and Steel,
Gas Pipe and Fittings,
FURNITURE, CARPETS, OIL
CLOTHS, MATTINGS, &c., &c.
Powder, Fuse and Mining
Materials constantly on
hand,
Cor. of Blackwell and Morris Streets,
Mrs. William H. Jones
has moved to a store at
No. 942 Broad Street,
between Franklin and Walnut streets, Newark,
with a large stock of
FANCY GOODS
and **MILLINERY,**
OF ALL THE LATEST STYLES.
Also fashionable Dress Making.
MRS. WILLIAM H. JONES,
23-24 101 Franklin and Walnut streets, Newark.

DOMESTIC PATTERNS
SEWING MACHINES, SEND FOR CATALOGUE
Domestic Sewing Machine Co. N. Y.
Do. B. D. Sinton
DENTIST,
23-24 101 Franklin and Walnut streets, Newark.

100
Of the most Desirable
Building Lots
-IN-
DOVER, N. J.
FOR SALE
AT
LOW PRICES
AND
UPON EASY TERMS.
BY
JAMES A. GOODALE.
M. L. FELL,
THE PEOPLES' CLOTHIER OF
MORRISTOWN,
Has REDUCED his IMMENSE STOCK OF
FASHIONABLE
CLOTHING
From 20 to 25 per cent. below the usual
retail rates.
Look at the Price List!
Men's Working Pants, \$1.50
Cassimere Pants, 2.50 to 4.00
Extra Fine Cassimere Pants, 4.00 to 5.00
Very Stylish Suits, 12.00
Homburg all Wool Suits, 12.00
Black Suits, 12.00
Walking Coat Suits, 13.00
Walking Coat Suits, 14.00
Walking Coat Suits, 15.00
We keep the largest stock of
Boys' Clothing
to be found this side of New York. All
our own make, at prices to suit the
purchaser.
Suits made to order at the shortest
notice.
Orders sent to any part of the State,
C. O. D.
22-23

EXTRACT OF JURUBEBA
Is a powerful diuretic, and...
DR. WELLS'
23-24 101 Franklin and Walnut streets, Newark.

SPRING!
SPRING!
WHITLOCK & LEWIS,
Dealers in
DRY GOODS,
Groceries,
Crockery,
Glass Ware,
Wood & Willow Ware
HA DWARE,
Iron and Steel,
Gas Pipe and Fittings,
FURNITURE, CARPETS, OIL
CLOTHS, MATTINGS, &c., &c.
Powder, Fuse and Mining
Materials constantly on
hand,
Cor. of Blackwell and Morris Streets,
Mrs. William H. Jones
has moved to a store at
No. 942 Broad Street,
between Franklin and Walnut streets, Newark,
with a large stock of
FANCY GOODS
and **MILLINERY,**
OF ALL THE LATEST STYLES.
Also fashionable Dress Making.
MRS. WILLIAM H. JONES,
23-24 101 Franklin and Walnut streets, Newark.

DOMESTIC PATTERNS
SEWING MACHINES, SEND FOR CATALOGUE
Domestic Sewing Machine Co. N. Y.
Do. B. D. Sinton
DENTIST,
23-24 101 Franklin and Walnut streets, Newark.

100
Of the most Desirable
Building Lots
-IN-
DOVER, N. J.
FOR SALE
AT
LOW PRICES
AND
UPON EASY TERMS.
BY
JAMES A. GOODALE.
M. L. FELL,
THE PEOPLES' CLOTHIER OF
MORRISTOWN,
Has REDUCED his IMMENSE STOCK OF
FASHIONABLE
CLOTHING
From 20 to 25 per cent. below the usual
retail rates.
Look at the Price List!
Men's Working Pants, \$1.50
Cassimere Pants, 2.50 to 4.00
Extra Fine Cassimere Pants, 4.00 to 5.00
Very Stylish Suits, 12.00
Homburg all Wool Suits, 12.00
Black Suits, 12.00
Walking Coat Suits, 13.00
Walking Coat Suits, 14.00
Walking Coat Suits, 15.00
We keep the largest stock of
Boys' Clothing
to be found this side of New York. All
our own make, at prices to suit the
purchaser.
Suits made to order at the shortest
notice.
Orders sent to any part of the State,
C. O. D.
22-23

EXTRACT OF JURUBEBA
Is a powerful diuretic, and...
DR. WELLS'
23-24 101 Franklin and Walnut streets, Newark.

DIAMOND SPECTACLES!
These Spectacles are manufactured from...
THE SPECTACULAR MANUFACTURING CO.
DOVER, N. J.
Spectacles of all kinds, made to order.
The Spectacular Manufacturing Co. is the only
firm in the United States that has the
exclusive right to make Spectacles of
this kind. They are made of the finest
materials, and are of the most perfect
construction. They are also of the most
beautiful design, and are of the most
durable construction. They are also of
the most perfect construction, and are
of the most beautiful design. They are
also of the most durable construction,
and are of the most perfect construction.
W. O. DONOGHUE,
Book, Stationery and
NEWS DEALER,
Cor. Blackwell and Broom streets, oppo-
site E. B. Jolly's Hotel, Dover, N. J.
Spectacles of all kinds, made to order.
The Spectacular Manufacturing Co. is the only
firm in the United States that has the
exclusive right to make Spectacles of
this kind. They are made of the finest
materials, and are of the most perfect
construction. They are also of the most
beautiful design, and are of the most
durable construction. They are also of
the most perfect construction, and are
of the most beautiful design. They are
also of the most durable construction,
and are of the most perfect construction.

P. H. Hoffman,
Merchant Tailor,
MORRISTOWN, N. J.
Would call the attention of the public to the fact
that he has moved to a new store at
No. 101 Broad Street, Morristown, N. J.
He has a large stock of
New Spring Goods,
Which he is prepared to make up in the latest
Fashionable Styles and at the
Cheapest Rates.
English Worsted Coatings,
Fine French Suiting,
SCOTCH CHEVOTS,
BLACK CLOTHS,
A large assortment of
Fancy Cassimeres
FOR PANTS AND SUMMER SUITS,
very cheap.
Ready-Made Clothing,
HOSIERY, GLOVES, SUSPENDERS,
COLLARS, &c., &c.
My personal attention will be given to the fitting
of all orders entrusted to my care, and satisfaction
guaranteed.
P. H. HOFFMAN,
Merchant Tailor,
Morristown, March 15, 1873.

The New Empire
Hot Air, Gas and Base-burn-
ing Cooking Stove,
THE BEST BAKING STOVE IN THE WORLD
Also, a Large Assortment of other Styles of Cook-
ing Stoves, Ranges, Parlor Stoves, &c.
FOR SUMMER & WINTER USE.
Also, a choice stock of
Hardware, Cutlery,
Glass, Wood, Copper, Brass and Japanned
Ware.
Oil Cloths, Carpets, Lamps, Paints and Oils
Dred Cages, Feeders, Trunks, Astral Oil (non-ex-
plosive), &c.
DEALER IN COAL.
Roofing, Plumbing and Job
Bonnell's Patent Straw Cutter,
The best ever made.
Fairbank's Scales at manufac-
turer's prices;
old Iron, Copper, Brass, Lead, Zinc and Green-
house Paints, &c.
JAMES H. BROWN & CO.,
Rockaway, March 1, 1873.

THE CITY
Oyster House
-AND-
RESTAURANT.
FRED. DONALDSON, Prop'r
Warren Street, opposite the Depot,
DOVER, N. J.
The proprietor has recently fitted up a
First-Class
EATING HOUSE,
which has been needed in Dover for a long time,
and 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 assures
himself that a greatly increasing business is a
sufficient guarantee of the appreciation in which
the public holds his establishment.
NEAR THE DEPOT
In Warren Street,
DOVER, N. J.

ICE CREAM!
WHOLESALE AND RETAIL.
The subscriber is now prepared to furnish
Parties, Festivals, Socials,
PICNICS AND PRIVATE
FAMILIES,
With the various kinds of ICE CREAM at the
lowest possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
ICE CREAM delivered every AFTERNOON and
EVENING to all parts of the town.
SODA WATER.
WHOLESALE AND RETAIL.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.
NOTICE.
Whereas, the undersigned, in pursuance of the
act of the General Assembly, passed on the 14th
day of March, 1872, for the purpose of incor-
porating the Mineral Water Company, do hereby
certify that the said company has been duly
organized, and that the undersigned is its
sole proprietor, and that he is now prepared
to furnish the public with the best quality of
Soda Water, Sarsaparilla,
Ginger Ale and Cham-
pagne Cider,
and all other Mineral Waters, at the lowest
possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.

GEORGE D. COOK,
DENTIST,
MORRISTOWN, N. J.
Having moved to a new store at
No. 101 Broad Street, Morristown, N. J.
He has a large stock of
New Spring Goods,
Which he is prepared to make up in the latest
Fashionable Styles and at the
Cheapest Rates.
English Worsted Coatings,
Fine French Suiting,
SCOTCH CHEVOTS,
BLACK CLOTHS,
A large assortment of
Fancy Cassimeres
FOR PANTS AND SUMMER SUITS,
very cheap.
Ready-Made Clothing,
HOSIERY, GLOVES, SUSPENDERS,
COLLARS, &c., &c.
My personal attention will be given to the fitting
of all orders entrusted to my care, and satisfaction
guaranteed.
P. H. HOFFMAN,
Merchant Tailor,
Morristown, March 15, 1873.

The New Empire
Hot Air, Gas and Base-burn-
ing Cooking Stove,
THE BEST BAKING STOVE IN THE WORLD
Also, a Large Assortment of other Styles of Cook-
ing Stoves, Ranges, Parlor Stoves, &c.
FOR SUMMER & WINTER USE.
Also, a choice stock of
Hardware, Cutlery,
Glass, Wood, Copper, Brass and Japanned
Ware.
Oil Cloths, Carpets, Lamps, Paints and Oils
Dred Cages, Feeders, Trunks, Astral Oil (non-ex-
plosive), &c.
DEALER IN COAL.
Roofing, Plumbing and Job
Bonnell's Patent Straw Cutter,
The best ever made.
Fairbank's Scales at manufac-
turer's prices;
old Iron, Copper, Brass, Lead, Zinc and Green-
house Paints, &c.
JAMES H. BROWN & CO.,
Rockaway, March 1, 1873.

THE CITY
Oyster House
-AND-
RESTAURANT.
FRED. DONALDSON, Prop'r
Warren Street, opposite the Depot,
DOVER, N. J.
The proprietor has recently fitted up a
First-Class
EATING HOUSE,
which has been needed in Dover for a long time,
and 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 assures
himself that a greatly increasing business is a
sufficient guarantee of the appreciation in which
the public holds his establishment.
NEAR THE DEPOT
In Warren Street,
DOVER, N. J.

ICE CREAM!
WHOLESALE AND RETAIL.
The subscriber is now prepared to furnish
Parties, Festivals, Socials,
PICNICS AND PRIVATE
FAMILIES,
With the various kinds of ICE CREAM at the
lowest possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
ICE CREAM delivered every AFTERNOON and
EVENING to all parts of the town.
SODA WATER.
WHOLESALE AND RETAIL.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.
NOTICE.
Whereas, the undersigned, in pursuance of the
act of the General Assembly, passed on the 14th
day of March, 1872, for the purpose of incor-
porating the Mineral Water Company, do hereby
certify that the said company has been duly
organized, and that the undersigned is its
sole proprietor, and that he is now prepared
to furnish the public with the best quality of
Soda Water, Sarsaparilla,
Ginger Ale and Cham-
pagne Cider,
and all other Mineral Waters, at the lowest
possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.

GEORGE D. COOK,
DENTIST,
MORRISTOWN, N. J.
Having moved to a new store at
No. 101 Broad Street, Morristown, N. J.
He has a large stock of
New Spring Goods,
Which he is prepared to make up in the latest
Fashionable Styles and at the
Cheapest Rates.
English Worsted Coatings,
Fine French Suiting,
SCOTCH CHEVOTS,
BLACK CLOTHS,
A large assortment of
Fancy Cassimeres
FOR PANTS AND SUMMER SUITS,
very cheap.
Ready-Made Clothing,
HOSIERY, GLOVES, SUSPENDERS,
COLLARS, &c., &c.
My personal attention will be given to the fitting
of all orders entrusted to my care, and satisfaction
guaranteed.
P. H. HOFFMAN,
Merchant Tailor,
Morristown, March 15, 1873.

The New Empire
Hot Air, Gas and Base-burn-
ing Cooking Stove,
THE BEST BAKING STOVE IN THE WORLD
Also, a Large Assortment of other Styles of Cook-
ing Stoves, Ranges, Parlor Stoves, &c.
FOR SUMMER & WINTER USE.
Also, a choice stock of
Hardware, Cutlery,
Glass, Wood, Copper, Brass and Japanned
Ware.
Oil Cloths, Carpets, Lamps, Paints and Oils
Dred Cages, Feeders, Trunks, Astral Oil (non-ex-
plosive), &c.
DEALER IN COAL.
Roofing, Plumbing and Job
Bonnell's Patent Straw Cutter,
The best ever made.
Fairbank's Scales at manufac-
turer's prices;
old Iron, Copper, Brass, Lead, Zinc and Green-
house Paints, &c.
JAMES H. BROWN & CO.,
Rockaway, March 1, 1873.

THE CITY
Oyster House
-AND-
RESTAURANT.
FRED. DONALDSON, Prop'r
Warren Street, opposite the Depot,
DOVER, N. J.
The proprietor has recently fitted up a
First-Class
EATING HOUSE,
which has been needed in Dover for a long time,
and 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 assures
himself that a greatly increasing business is a
sufficient guarantee of the appreciation in which
the public holds his establishment.
NEAR THE DEPOT
In Warren Street,
DOVER, N. J.

ICE CREAM!
WHOLESALE AND RETAIL.
The subscriber is now prepared to furnish
Parties, Festivals, Socials,
PICNICS AND PRIVATE
FAMILIES,
With the various kinds of ICE CREAM at the
lowest possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
ICE CREAM delivered every AFTERNOON and
EVENING to all parts of the town.
SODA WATER.
WHOLESALE AND RETAIL.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.
NOTICE.
Whereas, the undersigned, in pursuance of the
act of the General Assembly, passed on the 14th
day of March, 1872, for the purpose of incor-
porating the Mineral Water Company, do hereby
certify that the said company has been duly
organized, and that the undersigned is its
sole proprietor, and that he is now prepared
to furnish the public with the best quality of
Soda Water, Sarsaparilla,
Ginger Ale and Cham-
pagne Cider,
and all other Mineral Waters, at the lowest
possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.

GEORGE D. COOK,
DENTIST,
MORRISTOWN, N. J.
Having moved to a new store at
No. 101 Broad Street, Morristown, N. J.
He has a large stock of
New Spring Goods,
Which he is prepared to make up in the latest
Fashionable Styles and at the
Cheapest Rates.
English Worsted Coatings,
Fine French Suiting,
SCOTCH CHEVOTS,
BLACK CLOTHS,
A large assortment of
Fancy Cassimeres
FOR PANTS AND SUMMER SUITS,
very cheap.
Ready-Made Clothing,
HOSIERY, GLOVES, SUSPENDERS,
COLLARS, &c., &c.
My personal attention will be given to the fitting
of all orders entrusted to my care, and satisfaction
guaranteed.
P. H. HOFFMAN,
Merchant Tailor,
Morristown, March 15, 1873.

The New Empire
Hot Air, Gas and Base-burn-
ing Cooking Stove,
THE BEST BAKING STOVE IN THE WORLD
Also, a Large Assortment of other Styles of Cook-
ing Stoves, Ranges, Parlor Stoves, &c.
FOR SUMMER & WINTER USE.
Also, a choice stock of
Hardware, Cutlery,
Glass, Wood, Copper, Brass and Japanned
Ware.
Oil Cloths, Carpets, Lamps, Paints and Oils
Dred Cages, Feeders, Trunks, Astral Oil (non-ex-
plosive), &c.
DEALER IN COAL.
Roofing, Plumbing and Job
Bonnell's Patent Straw Cutter,
The best ever made.
Fairbank's Scales at manufac-
turer's prices;
old Iron, Copper, Brass, Lead, Zinc and Green-
house Paints, &c.
JAMES H. BROWN & CO.,
Rockaway, March 1, 1873.

THE CITY
Oyster House
-AND-
RESTAURANT.
FRED. DONALDSON, Prop'r
Warren Street, opposite the Depot,
DOVER, N. J.
The proprietor has recently fitted up a
First-Class
EATING HOUSE,
which has been needed in Dover for a long time,
and 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 assures
himself that a greatly increasing business is a
sufficient guarantee of the appreciation in which
the public holds his establishment.
NEAR THE DEPOT
In Warren Street,
DOVER, N. J.

ICE CREAM!
WHOLESALE AND RETAIL.
The subscriber is now prepared to furnish
Parties, Festivals, Socials,
PICNICS AND PRIVATE
FAMILIES,
With the various kinds of ICE CREAM at the
lowest possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
ICE CREAM delivered every AFTERNOON and
EVENING to all parts of the town.
SODA WATER.
WHOLESALE AND RETAIL.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.
NOTICE.
Whereas, the undersigned, in pursuance of the
act of the General Assembly, passed on the 14th
day of March, 1872, for the purpose of incor-
porating the Mineral Water Company, do hereby
certify that the said company has been duly
organized, and that the undersigned is its
sole proprietor, and that he is now prepared
to furnish the public with the best quality of
Soda Water, Sarsaparilla,
Ginger Ale and Cham-
pagne Cider,
and all other Mineral Waters, at the lowest
possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.

GEORGE D. COOK,
DENTIST,
MORRISTOWN, N. J.
Having moved to a new store at
No. 101 Broad Street, Morristown, N. J.
He has a large stock of
New Spring Goods,
Which he is prepared to make up in the latest
Fashionable Styles and at the
Cheapest Rates.
English Worsted Coatings,
Fine French Suiting,
SCOTCH CHEVOTS,
BLACK CLOTHS,
A large assortment of
Fancy Cassimeres
FOR PANTS AND SUMMER SUITS,
very cheap.
Ready-Made Clothing,
HOSIERY, GLOVES, SUSPENDERS,
COLLARS, &c., &c.
My personal attention will be given to the fitting
of all orders entrusted to my care, and satisfaction
guaranteed.
P. H. HOFFMAN,
Merchant Tailor,
Morristown, March 15, 1873.

The New Empire
Hot Air, Gas and Base-burn-
ing Cooking Stove,
THE BEST BAKING STOVE IN THE WORLD
Also, a Large Assortment of other Styles of Cook-
ing Stoves, Ranges, Parlor Stoves, &c.
FOR SUMMER & WINTER USE.
Also, a choice stock of
Hardware, Cutlery,
Glass, Wood, Copper, Brass and Japanned
Ware.
Oil Cloths, Carpets, Lamps, Paints and Oils
Dred Cages, Feeders, Trunks, Astral Oil (non-ex-
plosive), &c.
DEALER IN COAL.
Roofing, Plumbing and Job
Bonnell's Patent Straw Cutter,
The best ever made.
Fairbank's Scales at manufac-
turer's prices;
old Iron, Copper, Brass, Lead, Zinc and Green-
house Paints, &c.
JAMES H. BROWN & CO.,
Rockaway, March 1, 1873.

THE CITY
Oyster House
-AND-
RESTAURANT.
FRED. DONALDSON, Prop'r
Warren Street, opposite the Depot,
DOVER, N. J.
The proprietor has recently fitted up a
First-Class
EATING HOUSE,
which has been needed in Dover for a long time,
and 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 assures
himself that a greatly increasing business is a
sufficient guarantee of the appreciation in which
the public holds his establishment.
NEAR THE DEPOT
In Warren Street,
DOVER, N. J.

ICE CREAM!
WHOLESALE AND RETAIL.
The subscriber is now prepared to furnish
Parties, Festivals, Socials,
PICNICS AND PRIVATE
FAMILIES,
With the various kinds of ICE CREAM at the
lowest possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
ICE CREAM delivered every AFTERNOON and
EVENING to all parts of the town.
SODA WATER.
WHOLESALE AND RETAIL.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.
NOTICE.
Whereas, the undersigned, in pursuance of the
act of the General Assembly, passed on the 14th
day of March, 1872, for the purpose of incor-
porating the Mineral Water Company, do hereby
certify that the said company has been duly
organized, and that the undersigned is its
sole proprietor, and that he is now prepared
to furnish the public with the best quality of
Soda Water, Sarsaparilla,
Ginger Ale and Cham-
pagne Cider,
and all other Mineral Waters, at the lowest
possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.

GEORGE D. COOK,
DENTIST,
MORRISTOWN, N. J.
Having moved to a new store at
No. 101 Broad Street, Morristown, N. J.
He has a large stock of
New Spring Goods,
Which he is prepared to make up in the latest
Fashionable Styles and at the
Cheapest Rates.
English Worsted Coatings,
Fine French Suiting,
SCOTCH CHEVOTS,
BLACK CLOTHS,
A large assortment of
Fancy Cassimeres
FOR PANTS AND SUMMER SUITS,
very cheap.
Ready-Made Clothing,
HOSIERY, GLOVES, SUSPENDERS,
COLLARS, &c., &c.
My personal attention will be given to the fitting
of all orders entrusted to my care, and satisfaction
guaranteed.
P. H. HOFFMAN,
Merchant Tailor,
Morristown, March 15, 1873.

The New Empire
Hot Air, Gas and Base-burn-
ing Cooking Stove,
THE BEST BAKING STOVE IN THE WORLD
Also, a Large Assortment of other Styles of Cook-
ing Stoves, Ranges, Parlor Stoves, &c.
FOR SUMMER & WINTER USE.
Also, a choice stock of
Hardware, Cutlery,
Glass, Wood, Copper, Brass and Japanned
Ware.
Oil Cloths, Carpets, Lamps, Paints and Oils
Dred Cages, Feeders, Trunks, Astral Oil (non-ex-
plosive), &c.
DEALER IN COAL.
Roofing, Plumbing and Job
Bonnell's Patent Straw Cutter,
The best ever made.
Fairbank's Scales at manufac-
turer's prices;
old Iron, Copper, Brass, Lead, Zinc and Green-
house Paints, &c.
JAMES H. BROWN & CO.,
Rockaway, March 1, 1873.

THE CITY
Oyster House
-AND-
RESTAURANT.
FRED. DONALDSON, Prop'r
Warren Street, opposite the Depot,
DOVER, N. J.
The proprietor has recently fitted up a
First-Class
EATING HOUSE,
which has been needed in Dover for a long time,
and 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 assures
himself that a greatly increasing business is a
sufficient guarantee of the appreciation in which
the public holds his establishment.
NEAR THE DEPOT
In Warren Street,
DOVER, N. J.

ICE CREAM!
WHOLESALE AND RETAIL.
The subscriber is now prepared to furnish
Parties, Festivals, Socials,
PICNICS AND PRIVATE
FAMILIES,
With the various kinds of ICE CREAM at the
lowest possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
ICE CREAM delivered every AFTERNOON and
EVENING to all parts of the town.
SODA WATER.
WHOLESALE AND RETAIL.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.
NOTICE.
Whereas, the undersigned, in pursuance of the
act of the General Assembly, passed on the 14th
day of March, 1872, for the purpose of incor-
porating the Mineral Water Company, do hereby
certify that the said company has been duly
organized, and that the undersigned is its
sole proprietor, and that he is now prepared
to furnish the public with the best quality of
Soda Water, Sarsaparilla,
Ginger Ale and Cham-
pagne Cider,
and all other Mineral Waters, at the lowest
possible price, and at most reasonable
prices. He has also fitted up his Saloon and
Restaurant, where Ice Cream and other re-
freshments can be had in great variety.
He only asks a trial, satisfied that his
articles are of the best manufacture.
Orders for any quantity of Soda Water and Soda
Syrup, in bottles, or for filling fresh for home
use, promptly attended to, and delivered to
various parts of the country, direct from
the manufacturer. Also, the SODA WATER
FOUNTAIN is constantly running at my Saloon
and Restaurant.
THOMAS HOLTHO.