DOVER, MORRIS COUNTY, NEW JERSEY, SATURDAY JANUARY 30, 1875.

THE IRON ERA

PUBLISHED EVERT SATURDAY IS BENJ. H. VOGT. EDITOR AND PRORIETOR Office on Morris Street near Blackwell. PERMS OF SUBSCRIPTION

INVARIABLE IN ADVANCE.

Six Monti (10- - - - 1.00) RASSAGE TICKETS MORE GRY OL

Liverpool and Queenstown on the following Steamship injer :

On two control of the control of the

E. Lindsley, Agent, Blackwell Street, Dover, N. J.

Slate Roofing

The underrigned is proposed by the got operations of the intercent between the control of the intercent between the control of the intercent between the control of the intercent between the intercent of the intercent of the intercent of the intercent of the country and intercent with in it. It is easing, lover, will receive prompt attention.

The should be intercent of the inte

Tohn P. STICKLE, Counseller at Law MASTER IN CHANCERY.

ROCKAWAY, N.J. S III MURPHY'S HAIR DRESSING. In the building fermerly occupied by the Post phice, Sussex Si., Doven, N. J. having and Shumpooing Establishm N. B.—Particular attention given to cutting and dressing ladies and children's lasir. Resons hound, set and ground.

J. J. VREELAND, Carpenter and Builder, Jobbing promptly attended to. Shops over Maso's Saw Mill, Blackwell Si Dover, N. J. Contracts taken, and material furnished.

MANSION HOUSE. Corner of Blackwell and Sussex Sis I. B. JOLLEY, Proprietor

forson and Carriages to Lot. Counsellor at Law

AND MASTER IN CHANCERY, BLACFW ALL ST. DOVER, N. J VEIGHBOUR & SMITH.

ATTORNEYS & COUNCELLORS AT Cor. Blackwell and Susanx Str. C. DOVER, N. J.

C. A. GILLEN, General Furnishing Undertaker LICENSED AUCTIONERR AND COMMIS-

Carriages and Sleighs, Of Every Description.

Blackwoll and Bergen Sts, DOVER, N. J Particular attention paid to repairing and DOVER LABORATORY.

Assays and Analyses of all descriptions of ORES AND MINERALS CAREFULLY MADE.
Mistofcharges will be furnished on application
L. C. BIERWIRTH,
Dover Morris County N. J.

Allen Palmer & Son, Carpenters

DOVER, N. J.

jobbing promptly attended to. S. J. PALMER, Architect.

Repaired and Tuned

Dover, N.J DRUGS & MEDICINES

Douler in Drugy Meidelsee, Dyn Sinffe, or Design in Drugy Meidelsee, Dyn Sinffe, or Design in Drugs Meidelsee, Dyn Sinffe, or Design in Drugs in Dr

ATTORNEY AT LAW

OFFICE: ON BLACKWELL STREET,
OFFICE: ON BLACKWELL STREET,
OFFICE SHOULD DANK ENGINES FOR SALE!

Portable Hoisting Engines a boilers, in complete order. Can be use PUMPING and WASHING also, Will b fold at a bargain. One can be seen at the ledges Mine, Chester, and one at Morris County Machine Works, Durar, Apply to L. W. LANGDIN, Agent, Ohester, N. J., or

oli at a three and walling also, will so long with gain. One san he seen at the long within the property of the seen at the long within the lo

HAVING AND HAIR CUTTING SALGON.

USSEX STREET, ween the M (6 IBION HOUSE and Depot,)

oreign and Domestic Segars were ALWAYS ON HAND, SO-41

Business Cards.

HOMŒOPATHIC PHYSICIAN & SURGEON, Cor. Blackwell & Warren Sts.

(Opposite Durer Hank,)
DOVER, N. J.,
Diseases of Women and Children, and of th
Eye and Ear specialities.
Office Hours: 7 109 A. M., 1 to 3 and 7 to 8 P. M.
18-30p.1

SURVEYOR. Surveys, Levels and Grades

OFFICE: SUSSEX STREET. [Near the Canal Bridge.]

J. L. CURTIS,

erod. Drafts on Great Britain, and Royal Bauk o reland. \$5.50 per £1. per £1.

JOHN LEOHER,

Book Seller, Sussex Street,

DOVER, N.

JUSTICE OF THE PEACE, Office on Sussex Street, milding formerly occupied as an office Henry McFarlan, first floor.

DOVER, N. J.

THOMAS BRIGHT, Proprietor WOODPORT, MORRIS Co., N. J.

MISE well-known property has recombly been actionsirely improved and modernized, for a accumondation of times exciting a critical national state of the control of the cont

Siagos leave Dover, eight fulles distant, on the rrival of the Del. Lack & West. R. R. trains one New York in the morning. For particulars deress as above.

Mason and Builder.

Contracts taken for all kinds of Mason World Jobbing.

LIME, PLASTER AND CEMENT. Furnished at short notice, under "The Iron Rra Office," Dover, 17-42

S. R. OSMUN, Dentist. MORRISTOWN, N. J.,

Gold Filling a Specialty. iquid Nitrons Oxido Cas, &c., &c., &c. &c

ALLIE'S HOTEL, Succasunna Plains, N. J. A. E. DE CAMP, Prop'r,

ITUIS Hole is situated in the most beautiful a valley in Morris County, and is not surpeaced by any location for ionitiatiness, and
equi-distant from Bund's Lake and Lake Hopsteng, the country in the vicinity belog
famous for its fine mountain scenery and excellated the state of the country of the country of the country of the vicinity belog
famous for its fine mountain scenery and excellated drives. As an initiated summer rotreat it is

Mansion House. 00 YARDS FROM D. L. & W. DEPÖT STANEOPE, N. J. Wm. BROWN, Prop'r.

WILLIAM SIMON,

BARGAIN

onply, is any part of Moris County. And Merchant Tailor And dealer in Mon's and Children's Ready

SUSSEX ST., (3d door from Blackwell.)

As being carefully solected and effered at price to said the sinesy I consider myself in direct competition with Nowark and Now, Tork clotting houses, and by reference to my prices the public will readily discere that I am as there as the most liberal.

Sasses Sireet, 3d door from Blackwell, 45-17

Miners' Oil Company. 133 & 134 MAIDEN LANE NEW YORK, The business formerly carried on under the MINERS' OIL COMPANY Lubricating and Burning

RA ENGINE,

SPEIM COMPD MACY,

EXTHA TAILLOW COMPD,

NATURAL WEST VIRGINIA

SHEETING, SHIETING, PH. LOW CASING, TICKS

Goodale & Vought's Drug Store

Nitrous Oxide Gas. phich is the bestanesthetic new in the for the studess extraction of teath. I also use the new lias, called the FLUID or CONDENSED GAS. I make no charge for the gas or the extracting of the teeth where now ones are inserted. Tot th filled with gold, from one dollar up, au

tako pisasuro in referring to thofollowin Rev. B. C. Magne, Dr. J. C. King, Dr. T. R. Oritionden, M. H. Dickerson.

S. B. Johnston, Opposite Segur's New Bank, For Goodale & Yough's Brug Store.
DOVER, N. J.
15-6

1874. 1874. P. H. Hoffman,

MERCHANT TAILOR MORRISTOWN, N. J.,

TF YOUWANT A NO.

that will SUIT you go to
P. H. HOFFMAN,
Morristown, N. J. TF YOUWANT A SUIT OF CLOTHES MADE

FYOU WANT TO TAKE A LOOK THROUGH

FINE CLOTHS, English & French Coatings, Chill and Dry Sand Rolls,

FANCY CASSIMERES,

Black Doeskins,

TP YOU WANT TO BUY ANY KIND OF

Cloths and Cassimeres,

very chean and have them Cut Free of Charge,

P. 11. HOFFMAN, MORRISTOWN, N. J. Morristown, March 21, 1874. SHARP & KENT,

Champagne Cider, Soda Water, Ginger Ale, &c.

OF SUPERIOR QUALITY,
DOYER, N. J.

V trespectfully intern the public that, have
ing purchased the outsibilishment of Wil

& Rackey in the above business, we have
reachinery, face, and will execute all orders
reachinery, face, and will execute all orders
reached to use with promptness and care, flating correctives also that we are canabled to
nish a hotter article than any establishment
inlepart of the (State,

otherwise promptly a E. SHARP, U. KENT.

MORRISON

THE TOBACCONIST, BLACKWELL ST

(OPPOSITE THE POST OFFICE,) DOVER, N. J.

HAVING purchased the stock and good to

Pens and Holders, Inks, READY-MADE CLOTHING MUSICAL INSTRUMENTS,

SEGARS and TOBACCOS, s herotoloro. Moonehaam, Brigt and Ols Pipes. Begar Holdors, Pouches, etc.

The Newspaper and Magazine Trade a Specialty, MONTHLY HAGAZINES and all had of Periodicals aspplied to order. Daily and Weekly Newspapers

Wm. MORRISON. A CARD.

Having this day disposed of our slock an business to Mr. Vm. Morrison, we commend a our old friends and costoners to bim as a gentleman worthy in every way of their pat roungo.

H. ROWE & RICHARDS.

Dover, Nov. 23d, 1874.

GEO. W. WELSH

IMPORTER AND DEALER IN FINE WATCHES, JEWELRY and SILVERWARE.

AN REGENT LINE OF French Marble Clocks and Bronz IMPORTED THIS FALL.

SILVER and SILVER-PLATED WAL AT GREATLY BEDUCED PRIORS. N. B. BABHITT.

N. B. Watch repairing a specialty, in which department, as herotolore, my reputation is MORRISTOWN, N. J. unexcelled. POETIC

The Belted Boor God is knocking, As we oft have done before, And we hear, yet hearing, hee While we faster bolt the door.

With we taster not the quor.

He is ceiling,
Ever calling,
In a softer tone,
To the fallop,
And the falling,
And the falling,
Still they answer not the summons
This the spirit voice has flawn.

Ho's entreating, E'er entreating, For cultivating,
this mercy, by list care,
Knocking, Knocking,
And repeating,
Calling, calling, this his prayer;
"Let me onter!" Hear it, mortal
Open wide the sin-lecked portal;
Hear it, mortal open quickly,
God is waiting at the door.

The best butter-A billy goal, The hardest kind of solved tax-Syn-tax Can people who mind their P's and she called PQ-liar people?

The motive that takes a Jerome every night-A loco-motive A sign of indigestion—"Gone to din

In the carthquake region of California tis reported that " real estate is active."

Turned and Grooved to Order.

Largest and Best Selected

contact a small but confurcible cottage was rected and hand for by the likerality of a becommentally. Here Mrs. Muschail resolution was not contact that the came into fown, and remained has been caused his home, that he came into fown, and remained has been successfully and the place he called his home, and the came into fown, and remained have he lived and what manner of life over the resolution of the like his indeed distinct to describe, a form of the fastly, two parts before his with, Mr. Marshall in a communication one of the foundarille parts, then he canadages the lived parts of the linearity has been contacted in the second in the

O'Chry, in areas Ingibilation and commenced large and commenced la

specification, numbered and lattered, at that each block fits its place perfectly a without after drassing. So presisely de these blockes fit that a forcem men at the building lay the atonos as fast as 800 men appears thom at the query. These blocks are all brought here by typesol of peculiar construction which was the building lay the stones as fast as 800 men can prepare thom at the query. These blocks are all brought here by typesol of peculiar construction which was the build capacitally for their transportation by the contractor. The various storic are renched by means of 1st hydraulic clowators force of which are for passengers, and ten form all matter and other forcight. The pumps which run the slewators are supplied with steem from eight large builders of thirty frome power each; those pumps also force water into six large tasks in the roof by means of which a head of water is obtained in all the tooms, and an ample supply for fire purposes is always at head. The bottom last further than the constitution of the second of the pumps of

New York City's New Fost Office.

This building occupies one of the most commanding sites in the whole metro-poins, being sitanted at the junction of a the junction of the

Very well. Now go and learn a

Printers in Public Life.

With the regularity that snow and ica put in an appearance in January, throughout the region North of the Chesapeake, so do also, right soon after the annual assumblings of Congress and the State Degislatures, appear last of the vocations of the law-makers. This year, as usual, there is a prepanderance of lawyers and printers, with the typos rather alread. For some time past, the members of the craft typographical have been gaining on the shining lights of the bar, in the estimation of the never pricing neonless when the sovereign were

I never look at my old steel composing

R. A. BENNETT, M. D

J. L. LAWRENCE,

DOVEH, N. J.

Manufacturer of Segars and

C. B. GAGE,

Collections attended to with diligence.
Also, Agent for the best life and Fire Insurance Communics. WOODPORT HOUSE,

lecember 21th, 1870.

GEORGE MCCRACKEN,

Builders.

PIANOS. Organs and Melodeons

C. II. DALRYMPILE.
Druggist and Chemist
MORRISTOWN, N. J.
(astransure 1883.)
Druggist and Chemist
MORRISTOWN, N. J.
(astransure 1883.)
Dealer is Drugg, Medicine, Drug Minds.

MORRISTOWN S. Market Minds.

MORRISTOWN S. J.

Brillian S. Market Minds.

MORRISTOWN S. J.

Brillian S. Market Minds.

MORRISTOWN S. J.

Brillian S. Market Minds.

MORRISTOWN S. MARKET MIND

Lioud D. SHITH,

2 COOK, BYET \$2 Co., 6 x 12. Oils for Miners' Use.

> "PEOPLE'S STORE." ONE PRICE ONLY DOMESTIC DEPARTMENT:

> > W. S. DABBITT,

S O NAIL. H

UNION FOUNDRY

And all kinds of

MINING MACHINERY

ROLLS,

OF EVERY DESCRIPTION. Prompt attention given to REPAIR WORK.

A. SIMON

Merchant Tailor

Fashionable Clothier,

NEW STORE.

Cor Blackwell & Sussex Sts.

DOVER, N.J.

and offers to the public the

STOCK OF GOODS

THEST FRENCH AND ENGLISH OLOTHS

DOESKINS, CASSIMERES and VESTINGS.

For Mon's, Youth's and Children's Wenr. Al

Gents Furnishing Goods

IATS, CAPS, TRUNKS, VALISES, &c., &c

The Cutting Department is under the super-sion of MR.P. J. McGUIRE, well known for sexucleut abilities in this specialty. Weesk trial of our capacity to please in every parties-

Cor. Blackwell and Russex Sts., Dover, N. J

Dr. H. B. CHAMBRE,

Apothecary,

Offers for ale a well selected stock of

OPPOSITE R. R. DEPOT

AND MACHINE SHOPS, M. Hongland, Proprietor,

ROCKAWAY, N. J. MANUFACTUREDS OF

0

ROLLING MILL WORK. Engines, Pumping Machines, ALL SIZES OF GEARING & PULLEYS.

Hoisting Apparatus of all kinds a speciality, and Furnished at Shortest Notice.

GAS PIPES AND FLXTURES OUT AND FITTLY TO ORDER. BRASS CASTINGS MANUFACTURERS OF

Bottled Ale & Porter

A NEW DEPARTURE.

now ready to supply his own customers, to BOOKS, PAPERS, STATIONER' PICTURES, FRAMES.

ERFUMERY, NOTIONS, Pro., all the leading brands of

of all kinds at the store or supplied by carrier. The castopiers of R. Rows & Richards will be supplied as usual without interruption. Call and see my large stock. You will find at all times something new and interesting.

253 Greenwich St., New York, Corner Park Place,

PURE DRUGS. CHEMICALS, PATENT MEDICINES, ERFUMERY, TOILET

Dickerson Street,

Physicians' Prescriptions Carefully compounded at all hours. WINES AND LIQUORS Var Medicinal Purposes. Sweedish Leeches Constantly on hand.

And Fancy Articles

\$0. . &o.

havied citizens could be purchased into the barguin:

In struggling to make a dull-brained.
In struggling to make a dull-brained, in the whole crowd proported to drink,—

In struggling to make a dull-brained, in the whole crowd proported to drink,—

In struggling to make a dull-brained, in the struct with feel uncontrolled after you have done where the barrooms were closed, teachingly replied the boy.

The St. Lawrence county (N. Y.) dairy—

The st. Lawrence and thought of time a dairy cow belond go dry.

After the heart of the struct with the country only companied of the property of the population of the property of the country of the property without reserve, to my oldest son Pai
without not structure the structure of t

It is not a pleasant speciacle to see a minister of Mr. Beccher's acknowledged and the more speedily the proceedings are completed, the better for both plain-

prominence placed in such a position, and the more speedily the precedings are completed, the better for both plaint iff and defendant.

If Mr. Decher's counsed have the ovidence to prove him innocent, let it be forthcoming at once, when their opportunity connes. There need be no venous on either side; it is a plain question of vencity or falsehood, and the sooner it is dispensed of the better for the accused, the accuser, and the world.

The Attorner Generalshiir.—Gorenor Bedle on Monday sent to the Senato, and that body promptly confirmed the none more than to Governor Parker himself, by whom it was entirely unsolicited and unexpected. By the appointment Governor Bedle gires to the people of the Stato and probity, there cannot be the alightest doubt. The appointment Governor Bedle gires to the people of the Stato and probity, there cannot be the alightest doubt. The appointment coming from the source it does, and being so promptly confirmed, must be particularly gratifying to Mr. Parker.

This House Speakershiin.—Speaker Disting, who is one of the readiest and most brillant wits in Washington society and has the reputation of saying more bright things than any member of either and the source of the control of the c

ifying to Mr. Parker.

The House Speakershin.—Speaker Blaine, who is one of the readiest and most brilliant wits in Washington society and has the reputation of saying more bright things than any mercher of either House, raised a laugh a few days ago at the expense of the numerous candidates for the Spaakership. It happened by chance that there were gathered about him Kerr, Cox, Fernando wood, Clymer, and two or three others who are looked upon as possible successors of Mr. Blaine, and they began to rally him upon the doleful prospects of the Republican party. He replied, "Gestlemen, I am like a cross-cyed schoolmaster up in my country, in Maine, who exclamed on lay, 'that buy I am now looking at, I want him to rice immediately and standard to the country and the country and the country and the country and the like in the rest Speaker, at least seven of you generate me would look up at me at once." This House Speakershim.—Speaker Blaine, who is one of the readiest and most brilliant wits in Washington society and last the reputation of saying more bright things than any member of either House, raised a laugh a few days ago at the cypense of the numerous candidates for the Speakership. It happened by the copy of the copy of

Glores, shawls, slippers, groseries, asgars, dry goods, candy, ornaments, tea,
and anything not weighing over four
pounds, can be sent quicker by mail
than by express, and at a fractional cost.
For two cents one may send by mail
a parcel weighing a quarter of a pound
from Maine to California; eight cents
will carry a pound across the continent.
To sid in this wonderful economy and
convenience inaugurated by the Government, a special postal card parcel scale,
of great advantage to everybody, at the
house or cflice, has been produced.

The Sasate Committee on Territories
have under consideration the project of
forming a new Territory out of the norteam leaf.

To aid in this wonderful esouony and convenience and a secretarin "the debt of Alabama, calls up-piness here below.

There is said to be no rose without a thorn, and no cross without a crown in its also said that the crown English and the crown stiff its also said that the crown. Engly Allonso's conditions to the crown of the crown stiff its and the crown stiff its present. He has also and the crown stiff its present in the lass of the crown stiff its present in the crown stiff its present in the crown stiff its present when the crown stiff its present wetern terminus of the Northbrom store below.

Geovernor Housdon and the Commissioners appointed to "investigate and specifiam" the debt of Alabama, calls upplicable to the crown stiff its present water terminus of the Northbrom Sources that the sum it to have all happiness here below.

Geovernor Housdon and the Commissioners appointed to "investigate and specifiam" the debt of Alabama, calls upplicable to the crown stiff its present waters terminus of the Northbrom Sources that the sum is to have all happiness here below.

Geovernor Housdon and the Commissioners appointed to "investigate and specifiam" the debt of Alabama, calls upplicable to the commissioners appointed to "investigate and specifiam" the debt of Alabama, calls upplicable to the commissioners appointed to "investigate and specifiam" the debt of Alabama, calls upplicable to the commissioners appointed to "investigate and specifiam" the debt of Alabama, calls upplicable to the commissioners appointed to "investigate and specifiam" the debt of Alabama, calls upplicable to the commissioners appointed to "investigate and specifiam" the debt of Alabama, calls upplicable to the commissioners appointed to "investigate and specifiam" the debt of Alabama and specifiam the crown a

Governor Houston and the Commissioners appointed to "investigate and ascertain" the debt of Alabama, calls upon all persons holding bonds issaed or endorsed by that State to forward them as soon as possible a statement of the amount, number, date, rate of interest, time of maturity of each bond; date of default in payments of coupons; a roterence to the next under which the Btate of default in payments of coupons; a roterence to the next under which the Distate rate were issued; whether the bonds 100 and 100 are a boundfed purchase or tion whereastic, whome, and for wint they were observed to be chiefly concerned in the bonds of the coupons of the coupons of the United States. The Chinese are supposed to be chiefly concerned in the statistics at the United States. The Chinese are tiped on the United States. The Chinese are supposed to be chiefly concerned in the unique state of the United States. The Chinese are the unique state of the United States. The Chinese are the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in the United States. The Chinese are supposed to be chiefly concerned in

New Jersey Legislature. MONDAY.

SENATE. - A further supplement was troduced to the General Manufacturing

t to the still.

St. Patrick's Church, in Hartford, Conn., the Rev. James Hughes, Vicar-General of the Catholic Diocese, Pastor, was destroyed by fire Bunday. The loss is over \$150,000.

inations.

Mr. Sewell nominated Hon. George
M. Robeson.

Mr. Abbott nominated Hon. Theodore
F. Bandoub. ns.
Sewell nominated Hon. George
Jheson.
Abbott nominated Hon. Theodore
andoiph.

The man who first cried "Firs," at the
great Chicage conflegration, is going the
rounds. He has a pair of crutches and
a subscription paper. Put him out.

F. Randolpha then taken, with the following real.

Label and the taken, with the following real.

Bright Control of the Contro

from the factors, in the owner of the general thinking world, and believed innecent only by the choren few thou are loudly proclaiming his innecent only by the choren few thou are loudly proclaiming his innecent only by the choren few thou are loudly proclaiming his innecent only by the choren few thou are loudly proclaiming his innecent only by the choren few thou are loudly proclaiming his innecent only by the choren few thou are loudly proclaiming his innecent only by the choren few thou are loudly by the choren few thou are in the face of the charges brought against him, is also generally conceded. He are result what it may, the catter matter is revolting to the public; there has been been from the nation of the caudid alerancy in the control flug merely for his word to enter upou the scene, and ready to asknowledge the recognition with the second and the control flug re in the cast. It is not a pleasant spectacle to see a first the control flug re in the cast. It is not a pleasant spectacle to see a first through the form the adolescent assembled with his blandest smile, gratified at the thought that he is the central flug merely for his word to enter upour the scene, and ready to asknowledge the recognition of the small manner of holding elections for Sentation of the caudio and the following the form the matter is resulted in the declared that the product of the control flug and the following the fol Horst.—Mr. Gill offered the following:
Resired. That the House now proceed, in accordance with the set of Congress, entitled "An act to regulate the times and manner of holding elections for Senstor in Congress, approved July 25, 15%, to cleat a Senator in place of Hon. John P. Stockton, whose term of office which was adopted.
Mr. Gill nominated Theodore F. Randelph.
Mr. Kirk nominated George M. Roberon.

Naarly 1000 persons have been throw cut of employment by the closing of Landenburg's hosiery mills at Frankford, Fs., caused by the failure of the little.

Secretary of State Louisina, was killed on Saturday night at New Orleans, in quarrel with a colored State assessor named George Paris.

A special election was held in the First Congressional District of Illinois on Saturday, to fill the vacancy in the present Congress caused by the death of John B. Rice. B. G. Calfold, Dem., was elected, without opposition.

James Keogan was stabled to death by Christopher Malone, in Chicago, on

Captain H. A. White, leader of the connecticut Colony in Russell county, annuas, was recently frozen to death then mear his home.

Mary Reynolds and a female accom-

plice, of Holliscon, Mass., have been ar rested for poisoning five infants, whon they had been nursing for pay.

B. E. Caulfield, Democrat, has been elected to Congress in the First Illinoi District, vice John B. Rice.

The total number of immigrants who arrived at Castle Garden, New York, during the year 1874, is officially stated at 149,762.

The boiler of a locomotive exploded near Hardoville, Ga., on Friday morning, injuring two firemen and the engineer, the latter fatally.

A. O. Forster, Chief of Police of Scran-ton, Pa., held for the minder of Michael Kearnuy, has been discharged, the Grand Jury baving ignored the bill against bim. John B. Foy, a Justice of the Peace in Hartford county, Maryland, was killed by a train on Friday, while driving across the track of the Thiadelphin, Wilmington and Baltinore Railroad.

The President has nominated Thes, Biddle, of Pennsylvania, to be Minister to Ecuador; R. H. Isabelle to be Pension Agent at New Orleans, and L. H. Chardler to be Pension Agent at Richmond, Ya.

monta, va.

A boiler explosion occurred at the St.
Nicholas colliery, in Schuyikill county,
Pa., on Friday morning, which blew the
boiler house to pieces, killed George
Hassel, and blew of the leg of an unknown man. The freman is missing
and supposed to be killed.

and supposed to be killed.

Hon, Augustus F. Allen, Congressman elect from the Thirty third District
of Nos York, died at Jamestown, on
Wednesday, Mr. Allen was originally
s. Ropublican, but became a Liberal in
1872, and was elected to Congress, on
the Liberal and Democratic ticket, in
November last, by a majority of 1,843
votes.

A colored lady of Pitt County, N. C., lately became the happy mother of a white baby, a mulatto and a block one, all at a birth. Talk about amalgamation. There it is with a vongance.

Manning M. Knapp has been nomina ted by Governor Bedle, as his successo on the bonch of the Supreme Court. On Tuesday the Genessee Legisla-ture elected Andrew Johnson United States Senator (successor to W. G. Brownlow,) for six years from the 4th of March.

Advices from China say that a grand-on of Prince Tun, uncle of the deceased imperor, will probably succeed to the

Emperor, will probably success to the throne.

The Connecticut Probibitionists have nominated Henry D. Smills for Governor, Jesse D. Baldwin for Lieutennatiovernor, and Ruel P. Cowleas for Secretary of State.

The baggang oar and three conclusion of a passenger train on the Springdied distribution of the Atlantic and Pacific reliably was thrown from the track Monday by a track rail it wo miles east of Mosello, Mo. John Donsear, mail agent, had both liness dialocated, two others were severally injured, and some ten or a dozen others will be supported to the support of th

RHEUMATISM. A temperame encader is making things lively in Miliville. He has secured the arrest of the keepers of the principal sa-loous for selling liquor without license, and they were heavily flored in accord-ance with law. He is still at work, and Pridgeton, is is believed, will be his next objective point.

objective point.

The machinery hall of the Philadelphia Centonnial buildings was placed under contract Tuckasy, Mr. Philip Quigley, of Wilmington, Del., who build the Sauntary Feir buildings there in 1861, being the couractor. A donation of \$1,000 in sid of the Contennial cause was received by the Board of Finance Wednesday from Messrs, Hoe & Co., printing press manufacturers of New York. SEVERE COLD

facturers of New York.

Some \$30,000 recenue will be collected from the applie-whiskey distillers this year in the First Collection District, which includes the counties of Canden, Atlantic, Gloucester, Salem, Chunberland, and Cape May. This revenue at 70 cents per gallon tar indicates a product of about forty-three thousand gallons. The applie crop last year in West Jersey was unusually large, and the farmonal having no market for their fruits carried it to the still. th single and double, are kept ROBERT KILLGORE.

July 11th, 1874. DR.S.D.HOWE'S ARABIAN MILK-CURE FOR CONSUMPTION, and discusses of the Turoat, Chest and Lung The only Medicine of the Kind in the World.

A SUBSTITUTE FOR CODLIVER OIL, A SUBSTITUTE FOR COLLIVER OIL.

Maine proposes to abolish capital
punishment. "The movement is made
into an much in the interest of humanity
as it is from a malicious desire to cuchor
the New Hampshire negrole out of their
time-honored ataussment of coming over
to see a Maine man lung every month
of two.

LIVER, KIDKEYS AND BLOOD.

Immediate Action upon the LIVER, KIDNEYS AND BLOOD. Brignoli is going to get rive thousand lollars as a testimonial from his native dollars as a testimonial from his native low. With proprie conomy, and keep-ing account of his washbills, it is to be hoped the silvery tenor will manage to subsist on this sum for two or three weeks, or possibly for an entire month. I haphrites, Onlis it right square of a sheet pure rich blood. It cores Serulous Jusces of all hinds, reasones Constitution, at guident the Bowles, For "Services Danis Harder Virgary," Daniant Based and the Constitution of the

The Post Office and Custom House building at Newport, R. I., was damaged by fire Thursday night, to the extent of boat 310,000. The letters were taken out of the post office in safety.

Alaborn, Min M.

January 20th, 1870.

January 20th, To obtain any of these letters said applications call for "Advertised Letter" and give the date of this list.

A. REEMER, P. M.

Secretary of Brate Louisians, was killed on Saturday night at New Orionns, in a quarreli will a colored State nessor, named George Paris.

The Appleton Manufacturing Company of Lowell, Mass, have started 250 looms, which have been idle for ten works, and will employ, for the rost of the winter, 125 additional hands.

The More Results will be able to the first ten the state of the

NEWARK, N.J.

Prepares plans and specifications, and super intends the construction of public and private buildings, National Union Bank Building, Public Scho Building, Dever Engine House, 7-5m

ANOTHER REDUCTION IN PRICES

WARNE'S FLOUR DEPOT. Paiont Parisian Flour \$10 50 per bbl. Purity, vory boat, \$5 50 per cwt., \$10 50 per bbl. Chiofain Patent Process, \$5 59 per cwt., \$10 50 '' Chiofain Patent Process, \$5 75 per cwt., \$10 50

bl., aplendid, \$4 50 per cwt., \$8 50 per bhi
o, aplendid, \$4 25 per cwt., \$8 25 bl.
is. flour, good,
Yheat, per cst. 40
Extra, 37
test Flour, percent, 37
Middlings, 4
2 11
cod, 4
2 20
cod, 4
2 20

Nicofresh butter, Orango Cousty make, solling for 46 cents. Also, fresh Bussez butter, a prim A No. 1 article, selling for 45 cents. Fresh Eggs from the country, 33 ct. dos.; shall keep constantly on hand.

50 Wannes Ms. December 1 OPERA HOUSE. W. H. FERRIS, - - - - Manager.
Prof. GARDINER, - - Business Manager.
J. U. RANDALL, - - Stage Manager. - - Leader of Orchestra

TWO NIGHTS ONLY. satisfactory results. TUESOAY and WEDNESDAY, February 2d and 3d. STICKLE HOUSE The performance will commence with To l'aylor's celebrated moral drama of the

TICKET OF LEAVE MAN,

Mrs. Wilconghlay. — Miss Marke Endow.

To be followed by MISS CUELIA ANGEL

the youthful musical prodicy, in her select partior entertainment, playing on six different instructure, viz.: 1. Xilophone, or Wood and
Sirray Piano; 2. Chromatic; 5. Bid Chimor; 4.

liary j. 5. Banjo; 6. Gullar. The whole to consided with John Broughank roaring farce

when the problem of the product of the prod LOVE AND MURDER, THE IRISH BUTCHER.

Miss Alleovo Vallaire Miss M L VanBuckirk Miss Matio Edson

W. H. Ferris as "Begshet," supported by the whole Company.

W. H. Ferris as "Begshet," supported by the whole Company.

The Company of the Co EXTRA INDUCEMENTS. I invits your attention to my new stock of Valontines that the factory. Will guarantee the stock better than any former season. 20 per cent cheaper than last year. Special discounts to the table.

YELLOW PINE LUMBER Bookkeeping, Writing, English Dramcher, Languages, Instruction day and oven terms low; Ladier Bepartment of ography haught to near more, boys and practically; a great demand for operators.

---CLEAN

ಭ

Extensive

100

įż

 \mathbf{s} ät

Our Sell

豆

before

Call

20

a11

WEITFLE'S

FROM THIS DATE.

Carle do Visites, \$1.60 per doz. \$2.50 per Vignettes, 1.50 % 0.30 % Modalilons, 1.50 % 0.30 %

LARGE PHOTOGRAPHS FOR FRAMING

21, old price \$9

ABANDONED!

Greatly

and

Hard

to

Shall

Cash

A

1875

Ŏ

Suwannee Yellow Pine Lumber

nd secured very advantageous freight rates u are now prepared to beside YELLOW PINE STEP PLANK, YELLOW PINE CEILING

our chasers to give us a will.

Having unrivabel facilities for drying and reasing, we are able to guarantee dryings and unlies. All orders grouptly delivered on cars to of charge. The following sizes constantly a hand: BAILEY, CRANE & WEBSTER,

Foot of Bridge St., Newark, an Avenue, East Newark. 15-5m The New Empire

Hot-Air, Gas & Base-barn ing Cooking Stove.

HE BEST BAKING STOVE IN THE WORLD.
Also, a Large Assortment of other Styles
of Cooking Stoves, Range: Parlor
Stoves, &c., FOR SUMMER & WINTER USE.

Hardware, Cutlery, us, Wooden, Copper, Plain and Japanned TINWARE.

Oil Cloths, Carpets, Lamps, Paints and Oils, Bird Cagon, Feathers, Pratt's Astral Oil (non-explosive) Also. DEALER IN COAL. Roofing, Plumbing and Job

Ronnell's Patent Straw Cutter. The best ever made. Vairbank's Scales at Munufacturer's prices; od Iron, Copper, Brass, Lead, Raga and Iroonbackstakon in crchange for goods. JAMES II, BRUEN & CO., Rockaway, March I, 1873.

GEORGE FEDER, Merchant Tailor

CLOTHIER, Blackwell St., Dover.

Great Reduction of Prices

ad just taken place and purchases were made cordingly. He is now ready to show the pub-LARGEST, MOST COMPLETE

of Mon's, Youth's and Children's

READY MADE GLOTHING LOOK AT THESE PRICES New Jersey Mutual Life,

Mrs. Flora Squier, wife of the District Attorney of Carbonable, Pa., committed unifold on Saturday by hanging hereeff in a fit of insumy. Blue was 42 years of age, and leaves two children.

PAUL G. BOTTICHER, Olothe, Cassimeres, Vestings, and Chapter of age, and leaves two children. Chaviots for Suitings. PLEASE TAKE NOTICE -60 PHOTOGRAPHS! That we pay our carnest and particular atter

CUSTOM DEPARTMENT We have constantly on hand a full line of

GENTS FURNISHING GOODS! The prices in all goods we will guarantee cannot be competed with. GEORGE FEDER.

DUACKWELL STREET, DOVER, N. J. FOR Sixty Days Only ADJOURNED SHERIFF'S SALE. Chancer of New Jersey—Fi. fa. For sale of mortgaged premises. Wherein issue B. Cow win is Complainant, and Folix A. Somulard and Sarah Lis vife, and Samuel T. Lawrence are Defendants. Returnable October Term, 1874.

Netonnoun & Satrin, Bolt's.

THE sale in bobalf of the above parties stands
adjourned to take place at the Mausien
flouse bloicl, in Moristewn, N. J., on
MONDAY, FEBRUARY 18th, D. 1875, bet clock, P. M. JESSE HOFFMAN, Sheriff.

JAS. SEARING & SON, UNDERTAKERS. At the Old Stand on Sussex St., DOVER, N. J.

JAMES SEARING. (6-11) PAMUEL J. SEARCE

FOR SALE!

VALENTINES FOR 1875!

W. O. DONOGHUE, Mansion House Block.

TillE work shall be equal in all respects to any heretofore made. I believe in a DOVER, N. J. DOVER, N. o.

THE undersigned having leased the above n amed butel is now propared to take boarders from sit dollars per week up, second-leave the second se GENERAL REDUCTION OF EVERYTHING

I life, and am willing to practice what I preach Having been a practical photographer for EIGHTEEN YEARS.

and being possessed of all the facilities (and one possessed of all the facilities for turning out first class work, and having secured the services of contions and competent assistants, I fed conduct that I can give you satisfaction in every respect. Those who such to TAIRE ADVANTAGE OF THIS REDUCTION oury comb ut duce.

CHAS. WEITFLE,

Dated Jan. 9th, 1875.

BLACKWELL St., DOVER, N. J.

Thempson's Business College. Freeman Wood, JENNINGS & GAGE | GEO. RICHARDS & CO., FIRE INSURANCE AGENT.

OFFICE OF REACRIFIELD, STREET, NEXT TO GEORGE
RICHARD (A. C.), 'S STORE.)

DOVER, N. J. Legally authorized agent of the following first LONDON and LIVERPOOL and er,

ROYAL OF LIVERPOOL, Capital \$10,000,000 FRANKLIN OF PHILADELPHIA, Capital \$5,000,000 поме, - - " STAR, Jersey City, " 500,000.

HUDSON COUNTY, Jersey City, Capital \$300,000. STANDARD, Trenton, " 300,000 PEOPLE'S, Newark, " 300,000. " 200,00 HIBERNIA. " Reduced HUMBOLT, "

REAL ESTATE OF ALL RINDS

PURCHASED and SOLD Choice Lets in Dover, for sale cheap, and HOUSES TO LET.

Freeman Wood, Justice of the Peace and Police Magistrat

INSURANCE AGENCY

C. L. LEPORT.

COMPANIES REPRESENTED

Royal Canadian of Montreal, Assets \$5,625,000. NOTICE OF REMOVAL. Atlas of Hartford,

Assets \$383,000. Commercial of N. Y., Assets \$370,000.

St. Nicholas of N. Y., Assets \$285,000.

Globe of Chicago,

Assets \$695,000. Phenix of Newark,

Assets \$110,000 Assets \$2,500,000.

I feel assured that the strength of the com-passion, their conservative management and ample assets will afely commend them to inserver as afferding full guarantee for indom-nity against loss, and the careful protection of any interest that may be placed with them. All basiness placed with now will be promptly attended to, Currespondence solicited. 5i-ly

JUST RECEIVED A NEW and aplanded stock of BLANK BOOKS AT PANIC PRICES. me a call in Daver Bank Building, W. O. DONOGHUE,

ARRIVED TO-DAY! PURE CANDY! it is debelous. Nats of all kinds. Demands

r goods promptly mut at the store of

Mansion House Block Imported and Domestic Cigars, NOBACCO of all kinds, Pipes and Pouches in great variety at W. O. DONOGHUE'S Mansien House Block

W. O. DONOGHUE.

COLLARS & CUFFS. CUFFS and COLLARS—the very latest tyles HARDWARE and W. O. DONOGHUE'S Mansion House Blue

DOVER TIN TYPES EQUALLY LOW! BOILER WORKS, FOSTER F. BIRCH, Proprietor.

DOVER, N. J.

STEAM BOILERS. SMOKE-STACKS, BLAST PIPES, TANKS and ORE BUCKETS constantly on hand.

REPAIRING PROMPTLY ATTENDED TO. Refer to Morris County Machine & Iron Co. LEATHER BELITING,
Hose, Machinery Oils, &c.
Blasting and Mining Powder, Fuso, Drill Steel,
Hammers, &c. Hammers, Ac.
Canal Barrous, Shovols, Picks, &c.
VOORHEUS BROS

MUSICAL INSTRUMENTS. SHEET MUSIC

4-2m order from Ges. L. of William F. Merritt.

Official and the second of the A fine assortment of Notice. A LL persons are hereby forbid, under pen-alty of the law, shing or catching bait to the Middle Forge Fond without a written order from Gea. L. Highter, or the consent of William F. Miseriti

And a fine stock of W. F. MERRITT, Everything mostles best material and made up the me at competent assistants.

OFFICE ON SUSSEX ST.,

DOVER, N. J.

COMPANIES REPRESENTED

WILLIAMSBURG CITY, N. Y.

FIREMEN'S, - - " 700,000

LIFE:

We feel confident from the companies we

MUTUAL BENEFIT LIFE,

Assets \$700,000.

Assets \$300,000

Assets \$350,000

LANCASHIRE, England,

LAFAYETTE, N. Y.

CITIZENS, - - "

GLOBE, N. Y.

INSURANCE

FOREIGN and DOMESTIC. FANCY GOODS, NOTIONS, etc. REAL ESTATE AGENTS.

BOOTS and SHOES. ANTLY ON HAND THE LARGEST STORE IN MORRIS COUNTY.

OF ALL KINDS. HATS and CAPS,

FURNITURE: CARPETS, OIL CLOTHS. CROCKERY, Tin, Wooden and Assets \$10,000,000.

Groceries and Provisions.

FLOUR AND FEED. COOKING STOVES.

HARDWARE: Iron, Steel and Mining Materials of all kinds. Powder and Yose, Scam and Gas Pipo and Firings, Cut Nais, Builders' Hardware, Black-amitia and Carpenters' Tools, Steam Packing of all kinds.

Being large wholesale buyers, we are snabled a offer all goods at cheapest rates. COR. BLACKWELL and SUSSEX t.,

Assets \$30,000,000. represent from our long routenance is the business, and from our critical dequaintance with understrites, we prevent superfor advantages in placing insurance, fee or life. Allousness entirated is not personally or by correspondence, will receive prompt steenless, C. J. GAGE.

D. T. ENNINGS. (24-1y) C. J. GAGE.

"PEOPLE'S STORE. (ONE PRICE ONLY) CARPET DEPARTMENT:

Axinimater, Verter, Brussen, 1949, Indicate, Octologe, Wood, Dulch, Rag and Henn Carpott.
Limberms, Oil Cleths, of English and American manufacture; Mats, Rugs, Druggets, Shado Hollands, Shado Fixtures, Live Geesu Poathers, lasnocks, Curtain Materials, &c. We make and lay Carpet, cut and lay O

Cloth, make and hang Shades, and guarantee the work well done. W S BABBITT MORRISTOWN, N. J

Wm. Harris, WATCHMAKER,RECENTLY OF ROCKAWAY, begs to lie generally, that he has removed his busin Sussex Street, Dover, N. J.,

in the building formerly occupied by his brother lie cordistly invites his friends and the public to give him a cell, feeling assured that he cashify them in wery particular. The extensive reperince in the brainess and the sid of excellent tools and making, causing him to receive any hind of complicated work. 35-ff

SOMETHING NEW IN DOVER KANOUSE'S

LIVERY, SALE & EXCHANGE STABLE EVERY branch of the business newly fitted ruling carriages. Single or double rigs for birs at reasonable rates. Bugs formulated for WED-BINGS, PARTIES, FURSHALS, EXCURSION, etc. Horses bearded by the day or week. SUSSEX STREET,

(WEST SIDE OF RIVER BRIDGE,) A. KANOUSE, Proprietor HILDEBRANT & HUNT,

MARBLE MONUMENTS GRAVE STONES, CHESTER, N. J.
S. HILDEDBANT, E. T. HUNT

W. S. & E. F. DeCAMP. NEGOTIATORS & PROSPECTOR For Iron Ores and Mineral Property. ICKERSON ST., OPPOSITE THE DEPOT DOVER, N. J. WM. S. DECAMP. FD. P. DECAM

WANTED, FOR CASH, AGS, PAPER, OLD BOOK STOCK, LEAD, COPPER, BRASS, &c. MICHAEL WELSIPS. BLACKWEIL St., DOVER, N. J by mail. 47-3m address by mail.

VOORHEES BROTHERS, IRON MERCHANTS

MORRISTOWN, N. J. Also dealers in Builders', Contractors' and Mining Goods, Paints, Olis, Glass, &c. Agri-cultural Implements, Soods, Fortilizers, &c. OEO. E. YOURHELS.

JAMES R. YOURHELS. MRS. A. BEEMER

Is now ready with all the New Slyles for FALL OF · 1874.

Fashionable Millinery Fancy Goods. THE

Latest Styles & Newest Designs EARLY OPPOSITE NATIONAL UNION BANK BUILDING, DOVER, N. J.

The largest and most complete stock of Milli-cry and Pancy Goods to be found in Dover, emprising Bonnets, Hats, Flowers, Feathers, Ribbons; Laces—real and initation—Neckties and Bows, Collars, Lace and Lines—Lace, Mourning Bonnets and Rolls.

Chignons, Switches, Braids, &c. Also, a very large variety of ZEPHYR GOODS,

and BUILDERS. BUTCHALIT HA

Jobbing in General. Decomber 24 18th 1870. 1-1yr.

(ONE PRICE ONLY.) DRESS GOODS, STATE CONTROL OF STATE OF

DRY GOODS.

MINING CLOTHING

ALWAYS A LARGE ASSORTHET. DRUGS AND FAMILY MEDICINES.

Willow Ware.

ucy Grocories, Cannod Goods, Dried Fruits, Teas, Coffees, Sugars, Spices and every-thing in the Grocery Hue.

DOVER, N. J.

Axminster, Velvet, Brussels, 3-ply, Ingrain, Lehigh, Scranton, & Bituminous COAL. Delivered in all parts of the City and vicinity, At the Lowest Market Prices, In quantities to suit purchasers, And Manufacturer of

COMMON & FRONT BRICK. Fire Brick & Clay, Drain Tile,

Oven Tile. Masons' Material, &c. On Bergen Street, near R. R. **Building Lots For Sale**

AT LOW PRICES.

Scranton and Lehigh COAL, Lime, Cement, Plaster, Wood,

NORTH RIVER BRICK, LOWEST MARKET PRICES. oal of all Sizes Constantly or

part of the City or Vicinity. e are also ready to meet the largest orders for

FLAGSTONES, CURBING, CELLAR STEPS, COPING, SILLS, LINTELS, ETC., ETC.

Blackwell street, pear Suasor Office next to Cago & Halsoy's fumber yard.

Flowers!

PLANTS to be found in the State. I have on land a full assortment of Plants, Yines and State bery suitable for this Climate, which is an prepared to Turnish on short-notice, and of as or prices are one before.

Parties wishing to purchase are requested to vanish on years. BEENHOUSE MAPLE AVE. Cor. PERRY ST. Morristown, N. J.

M. & I. Searing CARPENTERS BUILD

DOVER, N.J. ans and Specifications for buildings, Cont taken and materials In mished.

OCHE; BINGLE AND DOUBLE BLANKET BRAVE Ludies' Furnishing Goods. WHITE COODS, GLOVES, HOSERY, LACES W. S. BABBITT,

BEEMER & PALMER

Wholesale and Retail dealers in

hand, and delivered to any

Headquarters of Morris County

M. SIGLER.

DOVER to MOUNT HOPE, By M. Sigler,

Dover. N. J.

A. DEEMER, 4-8. S. PALMER SEASON, 1875!

THE UNDERSIGNED, THANKFU past patronage, would respectfully itention of the pitropis of Doverand LARGEST AND FINEST STOCKS OF

"P EOPE E'S STORE."

ny. sone Bullari, nesnult and battery. Not gol Patrick Dooney, pleaded guilty to two fa-changes; was hend to and costs on the one

o sau on the other. rius, assault and battery. Guilty

disorderly bouse. Guilty

Guitte

Local Jottinge.

How to kill time-Bleigh it.

. H. Nelson, D. D., senior agent of the

are constitutioned. Their facts with this try alone aggregates five million dellars ally. In 1850 the first saw mill was occated contantinople by a christian missionary, o men look upon those results with satis-

Miss Emina Leatur, the leading Indy is roupe which appears here on Tuesday Vednesday ovenlogs next, is said to be a sperior actress,

Section 1. A large to a religible to the control of the control of

Meteor Council, O. U. A. M., has determined to give a grand reception in Sliker's Hall, Spar-

R. Emmot Godshalk, the witty and versation Camdon, N. J.

500,000 NORTH RIVER

BRICK! WILL DE SOLD AT A REDUCED PRICE

t the vards of BEEMER & PALMER, DOVER, N. J.

A. Beemer. REAL ESTATE AGENT.

lackwell St., near Sussex, Dover, N. J.

HOUSES AND LOTS FOR SALE.

For descriptions of Property and particular, quire at the office. Insure in Companies

Which Pay Losses. aring the last year the following losses is been sustained and prompily paid by FREEMAN WOOD, Agent of the HUDSON COUNTY
PEOPLE'S of Newark
HIBERNIA of Newark

RANKLIN of Philadelphia Potal losses sustained during the year \$13 330

)F d to sT. bne tqua نة. ---

Ž.

ilracts al.

E."

- UE r orter surabit rat.

75,

have fully demonstrated that their LARGE STOCK OF FOREIGN AND DOMESTIC DRY GOODS

COLORED DRESS GOODS

is unequalled by any in this vicinity. Always on hand an ex-tensive assortment of

Dress Goods for all Seasons! PRINTS! CASSIMERES!! SHAWLS!!! and in short, everything in the Dry Goods line that the ladies' need.

Builders' Hardware of every description WOOD AND WILLOW WARE OF ALL KINDS.

BOOTS AND SHOES OF ALL KINDS AND SIZES. A LARGE AND WELL SELECTED STOCK OF

Wall-Paper and Window Shades. CHILDREN'S CARRIAGES.

Clover and Timothy SEED, Plows, Bone Manure.

> Super-Phosphate of Lime, Cement, Plaster, &c.

IRON AND STEEL! GAS PIPE, and FITTINGS

OF ALL KINDS.

The Ladies' and Gentlemen will please bear in mind that R. J. Roberts

Patent Parabola Needles,

'The very best in the world," silvery in polish and graceful in shape; also Robert Finest Razor Steel Pocket Cutlery, Scissors and Razors Blegant of Finish and Keen of Edge.

Give as a call. We are BOUND to sell for LESS PROFIT than any other he in Dover,

Blackwell Street, Dover, N. J.

M. H. DICKERSON & Co.

E. Hairhouse & Bro... Watches, CLOCKS, Jewelry PLATED WARE.

GOLD AND SILVER WATCHES, GOLD SETS, &C.

FINE 18k PLAIN AND SEAL RINGS, GOLD, SILVER AND STEEL SPECTACLES,

And Jewelry of every Description!

Repairing Executed with Neatness AND WARRANTED.

SUSSEX STREET, DOVER, N. J.

ORAM, HANCE & CO., PORT ORAM, N. J.

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, DEALERS IN LUMBER AND COAL

STOVES! STOVES! Reduction in Prices at the New Tin Store at Port Oran

GREATLY REDUCED PRICES. All kinds of the very lates! Yies of

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

Tinwaic, plain and japanned; Tin Roofing LEADERS, TROUGES, &c. A very fine asortment 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 Nestlydone and mompily attended to. We guarantee to sive antisfed

Desirable Property For Sale. LARGE HOUSE and one-half zero or more land, suitable i Washington Turnpike, Chester.

F Varms &c., apply to

BAMBON MINING CO.,

Chester, N, ;

THE CELEBRATED ROCKAWAY AXE,

McKinnon Brothers, MANUFACTURERS. The Deckway Ars. so will known throughout the County and State for its superior material and make, and peculiarity of shape, is now being manufactured more estenation by the wateriner, of that partities may depend upon beir orders being filled promptly and to say Jacob. The analysis of the Arc in convergence and the superior of the

The Material is Superior, POST AND BROAD AXES, CHISELS, DRAW-ING ENVES, HILL PICES and other stept to be with he manufactured of the same matter stept with the same care that he are the same care that he manufactured of the same matter stept with the same care that he made the same stept with the same care that he made the same step that he same care that the same step that the

J. CHAPMAN,

Merchant Tailor, Blackwell Street,

DOVER, N. J.

takes pleasure in announcing to the izens of Dover and vicinity that he is now store on Blackwell street, ad-Vitilock & Lawie, where he intends og a FIRST-CLASS.

Merchant Tailoring A. J. COE, Collector, Establishment,

has on hand a large stock of FOREIGN CLOTHS CASSIMERES

DIAGONALS.

tise a fine line of the Bost American Grades, which he will make up to order in the most fash-one between the street per cant below Broad-ray prices. Also a fine associances of Ready-Made Clothing Continental Insurance Company, of New York Capital, 1,000,000

|GAGE&HALSEY|NATIONAL UNION BANK

LUMBER

and

TIMBER COLUMBUS BEACH, Pros't.

SASH, BLIND, DOOR,

MOULDINGS & BRACKET

Orders for Sawing and Planing

Stoves. Stoves. THE OLD STAND.

UNION HALL BUILDING, Blackwell Street, Dover,

Hot Air Furnaces, f the latest and most improved styles, for arming public and private buildings. A large assertance of Sieves, chess for each. COOK, PARLOR, HEATING

STOVES, RANGES, &c. Also a variety of

LAMPS,

KEROSENE OIL,
LANTERNS AND
BRITTANIA WARE,
FALL and WINTER A full assortment of

TIN & JAPAN WARE,

FRUIT CANS, &c.,
TEN ROOFING,
EAVES, TROUGHS, LEADERS, and all kinds of Jobbing in my line, done in the best manner and at the shortest notice. Highest prices paid for old Iron.

Copper lead and powter taken in exchange for goods.

ALEXANDER WIGHTON, December 21th, 1870. 1-157 L. D. SCHWARZ.

DEALER IN MPORTED AND IDOMESTIC Wines and Liquors,

for family medical use. All warranted genuine and perfectly pure. Martell's and Hennessy's COGNAC BRANDY.

FRENCH BRANDIES,
FINE OLD RIVE WHISKEY, DOUBHON
WHISKEY, PURE APPLE WHISKEY,
GHAPPAGNES, PORT AND
FORTED AMAGEA RUM.
FORTED AMAGEA RUM.
FORTED AMAGEA RUM.
AND WINE PURCHES,
FEINGH COUDLAG, HIV AND,
LAVUE, BURNARDA
AND HINE WINGARDA
AND HINE WINGARDA
AND HINE WINGARDA
AND HINE WINGES.
SWIES STOMAGUE BITTERS.

RASPBERRY SYRUPS nd overy thing clso in the line of the track A solected stock of POREIGN AND DOMESTIC SEGARS, Wholesale Orders

for liquors and wines promptly filled. | Store on SUSSEX STREET in the NEW BRICK BUILDING DOVER, N.J.

INMAN LINE,

NATIONAL LINE,

LIVERPOOL and

GREAT WESTERN MAIL STEAMERS.

Averpool, Queenstown, Glasgow, Londonderry, London, Bristol or Cardiff.

E. LINDSLEY & SON,

DOVER, N.J. ---:0:---

DRAFTS on LIVERPOOL and the ROYAL BANK of IRELAND at LOW-EST RATES.

IN DOVER AGAIN! THOS. BOLITHO

WOULD respectfully announce to the people of this vicinity that he has returned to Doyer, as the Age at f the Delaware Cyster Co. and has opened a place on SUSSEX STREET.

OPPOSITE THE MANSION HOUSE id is ready to soil his old friends, as well as new customers, the finest

OYSTERS EVES DECUGET TO THIS MARKET,

WHOLESALE and RETAIL at NEW YORK PRICES.

My facilities for receiving Oyaters are such as to enable the to keep a constant and treats supply. ALL OYSTEIRS OFENED FRESH AND NICE FROM THE SHELL.

With many thanks for past favors, I bespeak the renewal of my old customers, and the pat-lonage of the general public. THOS, BOLITHO. Dover, October E

INSURANCE A SPECIAL/TY.

E. & G. H. Ross & Breese, General Fire and Live Insurance Agents,

Mee, Old Iron Bank Building MORRISTOWN, N. J. rin Ross, Gro. H. Ross, Sygruen Bu

DOVER, N. J. COMPANIES REPRESENTED. American Mutual Ins. Co., of Newark, H. J., Assets over \$1,100,000

rchants' Mutual Ins. Co., of Newark, N. J., Azsets over 600,000 iremen's Mutual Ins. Co., of Newark, N.J., Assets over 500,000 rmania Mutual Inz. Co., of Newark N. J., Capital, 200,000 Etna Insurance Company, of Hartford, Conn., Assets, 5,000,000

OF DOVER, NEW JERSEY.

DIRECTORS.

The Miners' Savings Bank OF DOVER, N. J.

THE OFFICE OF THE NATIONAL UNION BANK SIX por cent, interest will be paid on deposits made on or before the first days of Manca, SEPTEMBER and DECEMBER.
Open daily from 9 o'clock a.

MANAGERS: HENRY MCFABLAN, GEORGE RICHARDS, EPHRAIM LINDSLEY, I. W. CONDICT, JAMES H. SIMPSON, COLUMBUS BEACH, W. H. LAMBERT, I. B. JOLLY, THOMAS J. HALSEY,

ENRY McFARJAN, President. EPHRAIN LINDSLEY, Vice President.

WHITLOCK & LEWIS,

Dealers in

DRY GOODS,

Groceries,

Crockery,

Glass Ware,

Wood & Willow Ware

HARDWARE,

Iron and Steel,

Gas Pipe and Fittings,

FURNITURE, CARPETS, OIL

CLOTHS, MATTINGS, &c., &c,

Materials constantly on hand,

or. Blackwell and Morris Street SLATE ROOFS!

THE MOST DURABLE

THE CHEAPEST. ALLEN, PALMER & SON, now prepared with extra facilities for put g on BLATE BOOKING in all the various miniations of styles and colors which may be signed or required and which Roofing Blate is reminently qualified to produce, the best quality of Slate will be used and r work warrained to produce all the good inently with the control of the cont

FALL and WINTER Wm. Tretheway

CLOTHING

BABBITT & McCOLLUM

here you will find a large assertmen one of all GRADES and STYLES.

CHEAP AS THE CHEAPEST. BABBITT & McCOLLUM,

MORRISTOWN, N. J J. R. BEEMER'S MEATMARKET SUSSEX STREET,

DOVER, N.J. FRESH MEATS Vegetables, Fish

Poultry, Etc. In their seasons, at Wholesak and Ratali. All most soid in the market killed at our sharpher house. The fifther price is eash paid for Bleerer, Calvar, and Rasely hides. The fifther price is eash paid for Bleerer, Calvar, and Rasely hides. The medicylend, fathers himself given his most approach that their mean practical hourself of it that his after him has been appeared by the property of the p

Doyer, Feb. 1st, 1874. J. R. BEKMER.

DOVER BANK. ORPORATED BY THE STATE OF N

Capital, - \$150,000. Successor to Segur's Bank and to the "Union Bank at Dover."

Banking bours from 9 A. N. 104 P. M. Promot tention gives to the purchase and sale of localize and other Heuritics: The collection of ATTENTION GIVES, TO THIS PURCHASIS and domestic paper, drafts, checks, Ac. ATTENTION GIVES, TO THE PURCHASE and rale of all Doods—to the code too of all Notes, Checks, &c. Also Agents for the safe of Drafts on the Union Bank of London, England, and Provincial Bank of Iroland.

DIRECTORS.
I. H. DICKERSON. JOHN HANCE,
RENRY BAKER, JAMES B. LEWIS,
4B. OHTTENDEN. G. G. PALMER.
24-17 BIMON MISEL.

Dover Savings Institution, OFFICE IN DOVER BANK.

OFFICERS: NRY BAKER - President AHLON H. DICKERSON - Vice-President ARREN SEGUR - Townsure

TRUSTEEs Dickerson, H. Crittenden, Robert F. Oram.

This Institution is now organized and open or business.
Office, in Dever Bank.
Interest shall commence running upon all unmendenced on the first day of March, June, september and December, which ever shall fars tappen next after the deposit is made.
MAINEM SECULI Treasurer.
Pob. 11, 1873. 947

OYSTER HOUSE

R. B. WATTERS'

RESTAURANT, BLACKWELL STREET, DOVER, NEAR UNION HALL.

Meals Furnished at All Hours Ovsters Served in every Style. Families Supplied by the Hun ared or Thousand,

AND DELIVERED TO ALL PARTS OF TH

CITY. **---**:o:--Mr. WATTERS has fitted up apart

ICE GREAM SALOON. DAYS IOR CHEAM and every thing

Parties, Festivals, Etc Furnished at reasonable rates

Bar All orders promptly attended GEORGE GREEN & SON,

HARNESS, SADDLES. HORSE CLOTHING HORSE PURNISHING GOODS of every cription. The largest, best and cheapest priment of

Powder, Fuse and Mining BUFFALO ROBES, WOLVERINE ROBES, WOLF ROBES, BEAR ROBES. FOX ROBES,

FANCY LAP ROBES. HORSE BLANKETS BUCKSKIN GLOVES AND MITTENS,

GEO. GREEN & SON, THE CELEBRATED Smith American

Organ LIGHTE & ERNST,

ighte, Newton and Bradbury PIANOS

AT THE Agency at Dover. it Prices as Cheap as they car be had at the Manufacturers.

instruments in and about Dorry, lock ways
town, bullingburgh and of her theses,
and respectfully informs the public that he
still continues the agency for their als.
We have the state of the state of the state
of the state of the state of the state of the state
of the state of the state of the state of the state
in his possession before going absolutes to
purchaste. Terms will be made very cast to
the state of the state of the very base
ing forth their qualifies is superfinous, and ask
the simple that of their media at this agony.

At the Store of D. A. Derry. DOVER, N.J.

37-y. WILLIAM TRETHEWAY.
THE FASHIONABLE Boot and Shoe Store WILLIAM LETCHER'S. dy opposite the Kational Union Bank AR EXCELLENT SELECTION OF Gaiters and Shoes for Ladies

PAINTING,

Under Geo. Richards & Co.'s Store December 24th, 1870. 1-1yr

Misses and Children, and Men's Light & Heavy Boots. great variety for every description of wea W. H. McDAVIT, pheaper than at any other House, Sign and Ornamental

BRAINING AND KALSOMINING DECORATIVE PAPER HARGING, &c., IVE HE A CALL, REFORE PURPHABING with neatness and dispatch, and on the most reasonable terms. Cor. Diacewell and Sumex Bireets COTTAGE ROW. DOVER, N. J.,

NEW YORK BAZAAR

POTTO LABOUT

MILLINERY

Established this side of Now York

Fine Imported Flowers.

No. 1 WASHINGTON HALL, (Towderns from Day's Confectionery.)

MACHINE & IRON Co.

DOVER, N.J.

MININ MACHINET FANCY GOODS

STEAM ENGINES,

BED-ROOM SUITS,

PICTURE FRAMES

UPHOLSTERING, JOHNING AND REPAIRING

a all itabranches properly and cheaply done be greatest care and attention will, as berote

UNDERTAKING

Bodies preserved with or without ice, and a he materials of the leasiness furnished at the hortest notice. Being possessed of all the nodern appliances pertaining to the trade, as lating considerable experience. I feet conder

FOR THE

A. TAYLOB,

BLACKWELL STREET

ORSE and OARRIAGE EQUIPMENTS

WHIPS, BLANKETS.

CARR DRAUGHT HAME,

SINGLE and DOUBLE HARNESS

both light and heavy, on hand. All kinds of liarness made to order of the best materials by skilled workmen, at reduced figures.

DRY GOODS

of every discription, with a special department for the sale of

FANCY GOODS

of all kinds, at our usual low prices. Ladles visiting Newark will always find their interests served by calling at the

Central Dry Goods

Store,

659 BROAD STREET.

OUR BUILDING.

IARVIN DODD, J. BURNET FRAZEE.

THE HARDWARE STO., E.

VOORHEES BROTHERS

WHOLESALE AND RETAIL DEALERS IN

Hardware, Iron and Steel,

NAILS, BUILDERS' HARDWARE,

GARRIAGE MAKERS OF ODS.

MORRISTOWN, N. J.

PAINTS, OILS, GLASS,

lme, Cement, Plaster

Bone Dust, Super Phosphate of Lime, and all other Fertilizers.

REGISTER, VOORHEES. JAMES B. VOORHEE Morristown, Sept. 23d, 1874.

H. P. SANDERSON

Is now ready again for the Pall and Wmt Trade with a largely increased stock of

WAGON WOOD WORK

LIGHT AND HEAVY.

Housekeeping Goods

Wooden Ware and

Oct. 31st, 1874.

A. TAÝLOR,

DOVER, N. J.

at PANIC PRICES.

HARNESS, SADDLES,

rm its duties satisms to be services. and those who require such services.

P. C. YAWGER,

The proprietors have added a very large at the interface of the place of the place of the supervision of Miss GIVEANS, well stocked with RAILWAY TURN TABLES,

Round Hats and Bonnets IRON and BRASS CASTINGS the latest shapes and trimmed with tas FORGING of all DESCRIPTIONS

> "A THING OF BEAUTY A JOY FOREVER.' And the people of the northern part of this County will find that it will pay them to pur-chase substantial furniture, of the nowes designs, of

Fancy Goods Department, P. C. YAWGER, Consists of Buttons of every description, Giams and Fringes, Skirt Braid and Sewing Silk, Ribbous, Outpure and Thread Laces, Riddon Velvets. CHESTER, N. J.

FRENCH STAM PING for braiding and embroid ry done at shortest notice. We have also open Mourning Department,

Where you can find all kinds of OFFICE OUTFITS, Erc. BLACK DRESS GOODS hich will be disposed of at prices that wi lamise Cloth, Satine Cloth, Barathea Cloth HOUSEKEEPERS. thether now beginners, or old veterans, ha ut to call tolke you inced that to go farth fr farnilars would by to fare worse.

Black Alpacas a Specialty.

We sell the heat brain made, in all grades, fron 25 cts, to \$1 00 per yard. attorm.

We can and will sell you these goods cheape than you can buy them elsewhere.

THE WILTE GOODS STOCK

Ladies' Underwear:

Gray & McGuinness, morristown, n. j

Marvin Dodd & Co.' NEW STORE, NO. 650 BROAD STREET, Newark, N. J.

PARLOR FURNACE,

nd over forty different patterns of FARLOR, IALL and COOKING STOVES; PURNACES, ANGES, GRATES, &c. WOOD and IRON PUMPS f every variety, LEAD and HON PIPE PLUMBING WORK DONE TO ORDER. Jamps, Lantorns and Lamp Fixtures. Tin, lopper and Iron Ware. Roofing, dutiers, &c. one at lowest market rates. Agents for GLINES' ROOFING PAINT.

Velcome one and all to an examination of ALLEN & MONINGTON, DOVER, N. J

W. DRAKE

BOOTS and SHOES That ever did Business in MORRISTOWN, Has just finished stocking his Bio WINTER GOODS,

Which surpasses anything in the line, in point of VARIETY OF MAKE & STYLE, Superiority of Material,

THE CELEBRATED E. C. BURT'S adies, Misses and Children's SHOES, rranted always to fit, are to be found in this Store in the greatest profusion of styles and measurements.

Store in Moreis County. Rubber Boots and Shoes, And everything in the line from the most popular Manufacturers.

ext to Washington Hall Building,

Dak Spokes, it to 3. Hickory Spokes, 7-8 to 1 duis, 34 to 10. Rims, 7-8 to 24. Staffer, lig sub heavy. Poles. Neck Nokes. Buck Ranner leigh thunners. Carriage Hows; also Truc-daph and Heavy Wheels, at wheel factory rate Also, all kinds of FIRST-CLASS CARRIAGE AND ELEIGH ORNAMENTS.

HAPIGH ORNAMENTS.

Having hal a long sepanous in the Carrin hall a long sepanous in the Carrin huntime statistics must be a confused in the partial statistics and the confused in the partial statistics which is a superpose favoring me with their orders in the partial statistics with an arill supplemental statistics and the prince as a blo obtained and at a reason points to the prince as a blo obtained and at a reason points are supplementally as a supplemental statistics. The partial statistics which is a supplemental statistics and such as a supplemental statistics and such as a supplemental statistics. The partial supplemental statistics are manufactured as a supplemental statistics and such as a supplemental statistics. The partial supplemental statistics are supplementally such distributions and supplemental statistics. The partial supplemental statistics are supplementally such distributions and supplemental statistics. The partial statistics are supplementally such as a supplemental statistics and supplemental statistics. The partial statistics are supplementally such as a supplemental statistics and supplemental statistics. The partial statistics are supplementally supplementally supplemental statistics and supplemental statistics. The supplemental statistics are supplementally supplemental statistics and supplemental statistics. The supplemental statistics are supplementally supplementally supplemental statistics and supplemental statistics. The supplemental statistics are supplementally supplemental statistics and supplemental statistics are supplementally supplemental statistics. The supplemental statistics are supplementally supplemental statistics and supplemental statistics are supplementally supplementally supplemental statistics and supplemental statistics are supplementally supplementally supplementally supplemental statistics and supplemental statistics are supplementally supplemental statistics and supplemental statistics are supplementally supplementally supplementally supplementally suppleme Morristown, N. J.

MORRIS COUNTY FREE SAMPLE to August LANDING COUNTY PREE COLBESTION NEIDELEBOOK BOOK OF THE COUNTY OF

SOMETHING FOR YOU, Your st. Mr. o. F. D. HURST, 35 and 37 a Yesk.

AGERTS WANTED has the tracked seet per

ing near every first, d. Rond for specimen payer and our extremes to Agenta, "ATIONAL, PUBLISHING Co., Philadelpian, Pa. 6-19 POR

Coughs, Colds, Hoarseness, And All Throat Disenses, USE

WELLS' CARBOLIC TABLETS PUT UP ONLY IN BLUE BOXES. A TRIED AND SURE REMEDY.

For sale by Druggists generally, and for Jounston Hollowar & Co., Phil., Pa. EMPLOYMENT

A DVERTINING: CHEEP: Good: Systematic All persons who contemplate making contracts with newspapers for the insertion of advertisements, should cond abtend to the contemplate of the insertion of the contemplate of the conte Parlor, Dining-Room

-and-KITCHEN FURNITURE NEW YORK TRIBUNE.

"The Leading American Newspaper,"
THE BEST ADVERTISING MEDIUM
Daily, slon year. Semi-Weekly, 43. Weekly, 42
TOSTAGE FREE TO THE COUNCIL SPEED TO THE COUNCIL Specimen Copies and Advertising Rates Free
Weekly, in clubs of 30 or more, only 41, notage
paid. Address Tim Thibush, N. Y. 4-fy W. A. BATCHELOR'S HAIR DYE IS sploudid. Nover fails. Established 87 years. Properly applied at Barcaman's celebrated Wie and Tourne Pacrony, 16 Band St., New York.

herted Wis and Tourn Farrour, 16 Bond St., New York.

W. A. BATCELOR'S ALASKA SBAL OIL.

W. for the Hair. The beat Plair Oil in Jacob W. A. BATCHLOR'S DENTIFIED FOR LONG AND A BATCHLOR'S DENTIFIED FOR LONG AND A BATCHLOR'S CURATIVE OINT—WART Insuchiately curs Ring-Worn, Tetter, Rebling of the head, and all Europtions of the Sila, Page, or Bodly.

W. A. BATCHLOR'S GURATIVE COSNETIOUS W. A. BATCHLOR'S for insting the Hair Sila Whisters of Mondachidow Wilnow (reswing them Sold wholesale and retail at factory, 18 Bond street, New York, and by all drugglists. Ask for them.

THY CHILISTIAN, a large, live, family paper,
THE fall of alories and good reading. No
THE fall of alories and good reading. No
Read lovet, for 3 specimons before you loved
Read lovet, for 3 specimons before you loved
It! Splendid Map Prendum. Agests wanted
recognition. Big Commissions paid III. Live
Good State of the State of the State
Good State of the State of the State of the State of the State
Good State of the State of FALL and WINTER CAMPAIGN Ren

MASTER'S SALE!

hancery of New Jorsey—Belween Henry own and Cordelia Brown, his wife, com-dustris, and Ann Everts, Arthur Everts, arcus Everts, Samuel Everts and Lucius arts, defendants. On decree for sale of lands.

D the Court, made in the above stated cause caring date the cipillounit day of November B. D. 184, I what lead in the above stated cause caring date the cipillounit day of November B. D. 184, I whall sell at liable Venduc, to the displaced lines. House Morristown, in the County of Morris, Stat New Jersey, on

a Morristown, in the County of Morris, Biste & New Jersey, Stew Stersey, Stew Jersey, Stew Jersey, Stew Jersey, D. 1935, between the loans of 19 K. and 6 J. M., that is to say at 2 o'clock in the afternoon field and permisses, altuate, lying and losing in the off permisses, altuate, lying and losing in the old permisses, intuste, lying and losing in the old permisses, altuate, lying and losing in the old permisses, altuate, lying and losing in the offer of the old permisses, altuate, lying and losing in the old permisses, altuate, lying and losing in the old loss of Church street, losing a strength of the old permisses of the old loss of the old HORSE CLOTHING

g or in any wise apperiaining. GEORGE W. FORSTII, Master in Chancory. Morristown, Nov. 25th, 1871. SHERIFF'S SALE! Chancery of Now Jersey.—Fi. fa. For sale of mortgaged promises. Whorsin J. Sewarn Wills is Complainent, and Zopher H. Cory am Clara ble wife, and Thomas Youngs, are De feudants. Ileturnable to February Torm, A. D. 1876. AUGUSTUS W. CUTLER, Sof.

ADJOURNED SHERIFF'S SALE. ADJUUARID ERIBRITI'S SABLI-n Ciancery of New Jorgey-Fit. For gate of hortgraged premises. Wherein Jennes J. Swahn and Sow V. Ersibe are libs Complain-nits, Charles F. Maryott and Mary E. his suits, Charles F. Maryott and Mary E. his party of the Charles of the Carlon, Mirch Dell, decessed, Nouvidentishirs for a Olesse Dell, decessed, Nouvidentishirs for a Olesse Dell, decessed, Nouvidentishirs for a pressay, William Swahn out Marsh & Walner Defendants. Heistrable May Term, 1879.

Described in the Helm mable May Term, 1874.

18AAO ROMAINE, Sol.

The sale in behalf of the above parties stands adjourned to take place at the Mansion House Rock, in Morristown, N. J., on MONDAY, FEBRUARY 1st. A. D. 1875, between the hours of 12 M. and 5 o'clock, P. M. JESSE HOFFMAN, Sheriff,

Morris County Surrogate's unice, JANUARY 9th, 1875. Morris County Surrogardes unites,
Morris County Surrogardes unites,
Morris County Surrogardes unites,
In the matter of linkhard Jenkins, Administrator of John R. Jenkins, deceased. Surrogard's
Order to Limit Creditors.

On application of the above named Adminstal Administrate for directly by the Surrogard's hat
said Administrate seather of said notice to the
said Administration of the above named Adminstall Administration of the Surrogard's hat
said and surrogard's hat the Surrogard's
in their debts, demands and claims against no
surrogard's property of the order,
within any pretting up a copy of this order,
within a pretting the said in the Marke Entry to more larger in the Surrogard in the Hate Entry to move papers of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
space of non-surgery of this Side, for the sense
of non-surgery of the sense
of the surgery of the sense
of the surgery of this Side, for the sense
of the surgery of the
order of the surgery of the surger

PASSAGE TICKETS ORAM, HANCE & Co.'s STORE, PORT ORAM, N. J.

THE GREAT REMEDY FOR

which can be cured by timely resort to this standard preparation, as has been proved by the hundreds of testimonials received by the proprietors. It is acknowledged by many prominent physicians to be the most physicians to be the most reliable preparation ever introduced for the relief and cure of all Lung complaints, and is offered to the public, sanctioned by the experience of over forty years. Whon resorted to in season it seldom fails to effect a speedy cure in the most severe cure in the most severe cases of Coughs, Bronchitis, Croup, Whooping Cough, Influenza, Asthma, Colds, Sore Throat, Pains or, Soreness in the Chest and Side, Liver Complaint, Bleeding at the Lungs, &c. Wistar's Bulsam does not dry up a Cough, and leave the cause behind, as is the case with most preparations, but it loosens, and cleanses the lungs, and allays irritation, thus removing the cause of

the complaint.

HORT POSTPONEMENT—DAY FIXED

FULL DISTRIBUTION. FIRST GRAND GIFT CONCERT. Montpelier Female Humane Association

> at Alexandria, va. MARCH 20th, 1875. LIST OF GIFTS:

23,178 Cash Gifts, amounting to. NUMBER OF TICKETS, 100,000.

PRICE OF TICKETS.

Hon. JAMES BARBOUR.
PRES'T M. F. H. A., ALEXANDRIA, V
Buliable agents wanted everywhere. Belialo agenta vanted overywhere. Car \$5 to \$190 per day, Agents, wanted, and classes of worker per day, Agents, wanted, and and old, make more money at work for us, let the corn localities, during their space measuri-ce all the time than at any thing clace. We offer some properties of the control of the corner force. Send us your address at once, head-deary. Now is the time, Don't look for word-or lusiness chooseheer, unity on here is read-ated to the control of the control of the Melion.

HAVE YOU TRIED JURUBEBA?

Wenk, Nervous, or Debilitate ARE YOU SO LANGING that any exertion requirements of an effort than you feel capable of making They are JURUBERA, the wonderful and invicousaron, which acts as beneficially he secretive organs as to impart vigor to the with Langing and the secretive organs as he vital forces.
It is no alcoholic appetizer, which stimulater a short line, only to lot the sufferer fall forwardspit for misory, but it is a vegetable setting directly on the liver and appearance and the sufference of the suf

THE DEST INVENTED.

system as to soon make the invalue new ... How purgon.
The utraktion is now you're, but is the strice by great gentleneist, the yether of partners in suidon change, no marked result hat gradually his troubles. Which there was a suidon change, no marked result hat gradually his troubles. Which have a result had been to the the Arthu.
This is no, any and untired discovery, but his been long used with wonderful remodula result and is pronounced by the highest hories authorities, "the most powerful roude authorities," the most powerful roude in allerature known."

Pon all the principal lines of steamships from New York to Livernood at LOWEST BATES, Also DRAFTS ON GREAT BRITTAIN AND RELIAND.

athordes, "the most power,"
lerative known,
Por sale by JOHNSTON, HOLLOWAY & C
hiladelphia, Pr.
Ask your draggist for it.

44 STAR JOB PRINTING PRESS

Price, 812, 825, 838, and 860 Sond stamp for Catalogue to W. Y. EDWARDS, Agent, 10 Collego Place, N. 1