AND CHAMPEL

Hair, Husk and Palm Leaf

MATTRASSES.

FURNITORE.

THRON ERA Privery Saturday 17 LH. VOGT.

Ollos offrest near Blackwell. TER SUBSCRIPTION LY IN ADTAINCE.

One Yes: - - - - \$2.00 Six Mon: - - - - - 1.00 hree mc - - - - - 50 PASE TICKETS · AND PROM Liverpod Omeenstown

on the Steamship lines :
AN. CUNARD INMAN. TONAL. Discript Great Western Profition and Royal Bank of Irelan the lower

E. EY, Agent, sell Sirect, Dover, N. J. SRoofing

The underprejated by long expericae and a financials of a RCOFENO
and QLARIThelect the best end put on
site Roof it on all in the most subsical in early period the country.
All sork would price reasonable
all sork would price to control
for en, led, Variegated, Black and
has State, when rotal,
A post blaid last a file-time, and is
insurance re.

Q. W. INTARE O W. DRAKE.

Tour P. SE. Collor at Law MASTE CHANCERY, ROWAY, N. J.

S. T. MISA H.DRESSING having understag Establishmen In the building occupied by the Post N. B. -Particention given to ending traddressing lat children's hair. Pazor hourd, set and p

J. J.:ELAND, Carpentad Builder, Jobbing ply attended to. Shops on BLAC, St., next to Gage & Halaber mill. Contracts takounterial farmished.

Corner of Bi and Sussex Sts DO', N. J. I. B. JOL<mark>L</mark> Proprietor Horses ringes to Let.

Councrat Law AND MAST! CHANCERY, BLACKWALL ST DOVER, N. J

Verdinova hru. ATTORNEYS & NSELLORS AS

Cor. Blacket Sussox Sta.
VER, N. J.
Derimier 21th, 18
1-1yr
n. NEIGHBOUR.
A. G. EMYT 1-1yr A. C. EMYTH,

C. A. GILLES, Frat

Furnish Indertaker LICENSED AUCTIR AND COMMIS-SIONER EEDS. GEORGE MCCRAN,

Carriages & Sleighs, Of Every iption. Cor. Blackwell and Bons, DOVER, K. J Particular attention to renairing and sainting. 2-1y DOVER LABORAY.

Assays and Analyses descriptions of ORES AND NERALS CAREFUNIADE.

list of charges will be died on application
DIERWITTH,
Doverts County N. J. Allen Pain & Son,

Carpenters 🚶 Builders. DOVER J.

Jobbing promptitiended to. S. J. PALMEFrebliect.

PIANS, Organs and plodeons Repaired a Tuned romplly, in any part of 1 County, Ad WRIGHT, Dover, N.J

Глово в. вмгн. ATTORNEYT LAW, OFFICE: ON DIACKWESTREET, 51-16 OFFICE COURS BAN

REAL ESTATE AGENT. nekwell St., near Sassex, Dover, N. JOHN DRU ER'S SHAVING AND H CUTTING HOUSES AND LOTS

SALON, SUSSEX SREET

For descriptions of Preperty and particula nguiroat the office. (between the MANSION IN E and Depot,) DOVER, 1 The place has been entire manner. The very best but LATE and METAL ROOFERS. Atted in a r Foreign and Domeic Segars 65 SOUTH 5th AVENUE, NEW YORK. ONOLLY'S PATENT FIRE PROOF ROOF Roofs repaired and painted. Claiwanized Ir ornices, Century, Leadors and Ventilators. WM. CONOLIN. GEORGE QUAIR

PASSAGE TKETS T PATHER BELTING, ORAM, HANCE & Qs STORE, PORT ORALN. J.

POR all the principal litter steamships from New York to Lives! at LOWEST RATES, Also DRAFTS ON DAY BRITAIN AND HIELAND.

500,000

NORTH RVER BRIOK!

WILL BE SOIT REDUCED RICE. At the yards of BEEMER & P.MER, DOVER J.

Business Cards. R. A. BENNETT, M. D. HOMEOPATHIO PHYSICIAN & SURGEON,

(Opposite Dover Banks)

(Opposite Dover Banks)

DOVER, N. J.,

Disease of Women and Children, and of the

Eve and Ler specialities.

Office Hours 7 to 9 A. M., 1 to 3 and 7 to 8 P. M.

Cor. Blackwell & Warren Sts.

J. L. LAWRENCE, SURVEYOR. Surveys, Levels and Grades

made for Public and Private Improvements OFFICE: EUSSEX STREET, [Near the Canal Bridge.] DOVER, N. J.

J. M. DASSETT Civil Engincer and Surveyor, ROCKAWAY, N. J.

ALL ORDERS PROMPTLY ATTERDED TO J. L. CURTIS.

Manufacturer of Segars and DEALER IN IMPORTED PIPES. .

MORRISTOWN. C. B. GAGE, JUSTICE OF THE PEACE, Office on Sussex Street,

the building formerly occupied as an off Henry McFarlan, first floor. Collections attended to with diligence.
Also, Agent for the best Life and Fire Insu
ace Companies.

11-1y.

L. W. THURBER, UPERINTENDENT OF PUBLIC SCHOOL OF MORIUS COUNTY. ofice over GEO. BICHARDS & Co.'s STOR DOVER, N. J.

Special office hours on Salurdays from 9 WOODPORT HOUSE, THOMAS BRIGHT, Proprietor WOODPORT, MORRIS Co., N. J.

IIIIB well-known property has recentled accommodation of those needing a commodation of those needing a number residence. Situated at the lack by paterns it is one of the most the needing a number residence. Situated at the lack by paterns it is one of the most he mane distance of New York. In the fine time the number of Norther forcey with accellent bunting and shahine drives, it is not surpassed lyany o he locality.

Singes leave Dover, eight infloadiniant, Singes leave Dover, eight infloadiniant, no townty.

B'nges leave Dover, eight miles dintant, on rerail of the Del. Lack. & West. R. R. trom New York in the morning. For partieu deress as above.

21-41

IRA C. COOPER

'Mason and Builder. Contracts taken for all kinds of Mason Would Jobbing. and Jobbing.

LIME, PLASTER AND CEMENT,

Furnished at short notice.

Office under "The Iron Era Office," Dover,
N. J.

17-42

T ISTER'S AND ALLENTOWN

BONE,

CORNER OF SUSSEX AND CANAL STR.,

DOVER, N. J.

all lands of FOREIGN and DOMESTIC

LIQUORS and SEGARS

Also, WACKENHUTH, ADAM & CO.'s cele raird lager. ALES, MINERAL WATERS, etc oustantly on hand.

MOLLER'S OPERA HOUSE,

a spacious II ill to be let for all kinds of enter

A. Beemer,

FOR SALE.

CONOLLY & QUAIL,

S. R. OSMUN. Dentist,

MORRISTOWN, N. J., ole Proprietor for Morris County of Fold Patent Rldge, Gold Filling a Specialty.

dquid Nitrous Oxido Cas, &c., &c., &c. & BUILDING, DOVER, N. J. Mansion House. 00 YARDS FROM D. L. & W. DEPOT

startope, m. j. Wm. BROWN, Prop'r. Excellent accommodations for transien thile attached to the house. Passengers tak and from Budd's Lake and Lake Hopatco reasonable charges. 25-11

.A fine assertment of

ZEPHYR GOODS. SUPER PHOSPHATE OF LIME, And a fine stock of AMMONIATED DISSOLVED BONI BLOOD GUANO, POUDRETTE, PERUVIAL GUANO, PLASTER.

VOORHEES DROTHERS, MOLLER & BACKOFF'S BAR and BILLIARD ROOMS, BREAD, CAKES,

PIES, PASTRY. CONFECTIONERY, etc. agon will be run for the supply of the and vicinity. A long experience in the ess, will I believe, enable me to meet the

MANY years in the clothing business in MORRISTOWN, has built up a large and increasing trade and now leads the city in his line with the largest store, largest stock, best workmen and low prices.

WAL.

BASTIER DELTING,
Hose, Machinery Olls, &c.
Blaking and Mining Powder, Tuse, Drill Stock,
Canal Darsows, Showled, Flores, &c.
VOORHEES BIGS,
MORRISTONS, N. J. "LIVE AND LET LIVE," CHILDREN'S BUITS A SPECIALTY

"THE CANDY MAN."

SUSSEX STREET, DOVER, N. J. aho keeps constantly on hand the choicest se lection of CONFECTIONERIES,

Nuts, Granges, Toys, Pipes, Euvelopes, Sta SAMUEL TREWARTHA.

To the office of NO STATE OF THE ST · N

0 Ur. S. H. Johnston Ü DENTIST,

as removed his Dontal Office to the splendid suit of Rooms over Goodale & Vought's Drug Store Where he will be pleased to attend to all calls retaining to his profession. Dr. Johnston has

Nitrous Oxide Gas, is the best ancelled to now in use for the ess extraction of teetls. I also use the new called the FLUID or CONDENSED GAS. I make no charge for the gasor the extracting To th filled with gold, from one dellar up, and liver lifty cents to one dellar.

Beautiful Sets of Teeth, pher and under, for \$30, on the latest im-proved Suct in Plates, warranted to give satisfaction. I take pleasure in referring to the following

Rev. B. C. Megie, Dr. J. C. King, Dr. T. B. Crittendon, M. H. Dickerson. S. B. Johnston, Opposite Segur's New Bank, ver Goodale & Vough's Drug Store. DOVER, N. J.

W. S. & E. F. DeCAMP, EGOTIATORE & PROSPECTORS

Por Iron Ores and Mineral Property, POWERVILLE, N. J. P. O. at BOONTON, N. J.

Miners' Oil Company. 122 & 124 MAIDEN LANE NEW YORK The business formerly carried on under the name of P. W. MEAD will be center be known as

MINERS' OIL COMPANY Lubricating and Burning Oils for Miners' Use.

IRA ENGINE, SPERM COMP'D MACY, EXTRA TAILOW COMP'D, NATURAL WEST VIRGINIA These Oils are especially adapted to Mining fachinery and are guaranteed to suit. Sporm, halo, Olive, Neat's Foot, Lard, Lob., Coil and Plsh Olls.

Samples furnished on application, and goods
hipped in prime order. 123 & 124, Maiden Lane,
V. Y.
P. W. MEADE, Treasurer.
S. P. GRAIG, Agent.

MRS. A. BEEMER Is now ready with all the new styles for SPRING of 1875. Fashionable Millinery

AND Fancy Goods.

Latest Styles & Newest Designs KEARLY OPPOSITE NATIONAL UNION HAN

The largest and most complete stock of M nery and Pancy Goods to be found in Dove comprising

comprising

Bonnets, Ilats, Flowers, Feath
ers, Ribbons; Laces--real
and imitation--Neckties
and Bows, Collars,
Lace and Linen
Sets, Crapes, Mouraing Bonnets
and Rolls.

Chignons, Switches, Braids, &c.

Ladies' Furnishing Goods. Everything mostle best material and made up the most competent assistants.

THE WARREN St. BAKERY. THE subscriber having taken this stan (formerly occupied by S. L. Pound) is not prepared to supply the public of Dover with

John man business, will I believe, enable me to meet, grants of my customers.

Wm. HAIRHOUSE.

N. B.—A goodbaker's wagon for sale,15-3m

CLOTHING HALL

J. W. BABBITT,

PRACTICAL TAILOR

Men's all Wool Double and Twist Suits only - - \$10.00 Suwannee Yellow Pine Lumber. Good Heavy Suits - - 6.00 " Working Pants - 1.00

" extra 1.50 Good Working Pants Double extra - - - - - - - S1.75

FROM \$2 TO \$9. large assortment of FINE CLOTHING to

MEN, YOUTHS' and BOYS. OVER 2,000 PAIR OF PANTS.

.Don't fail to call and see the BARGAINS an Foot of Bridge & .. Newark, and Passage Avenue, East Newark. 45-3m J. W. BABBITT.

OILS,

IS, Þ

UNION FOUNDRY

AND

MACHINE SHOPS.

M. Hoagland, Proprietor,

ROCKAWAY, N. J.

Chill and Dry Sand Rolls

And all kinds of

ROLLING MILL WORK,

Engines, Pumping Machines, · ALL SIZES OF

Hoisting Apparatus

of all kinds a speciality, and

urnished at Shortest Notice

ROLLS.

urned and Grooved to Order

GASPIPES

ND FIXTURES OUT AND FITTEL TO ORDER.

BRASS CASTINGS

OF EVERY DESCRIPTION.

ompt attention given to REPAIR WORK

"PEOPLE'S STORE."

ONE PRICE ONLY

SHEETING, SHIRTING, PILLOW CARING, TICKIN

FLANNEIS, BLANKETS, QUILTS — NAUSEILLE HONEY CONB AND STITCHED; PRINTS, GINGHAM

WILLIAM SIMON

Merchant Tailor,

And dealer in Men's and Children's Ready Made Clothing.

SUSSEX ST., (8d door from Blackwell, DOVER, N. J.,

SPRING AND SUMMER-STOCK,

As being carefully soluted and offered at price to suit the times. I consider myself in direct competition with Newark and New York clothing fouses, and by reference to my prices the public will readily discorn that I am as bloral as the most fiberal.

Sussex Street, 3d door from Disckvoll, 43-1y

WILLIAM SIMON.

YELLOW PINE LUMBER!

200,000 FEET

OF THE CHOICERT

and secured very advantageous freight rate we are now prepared to turnish

- YELLOW PINE STEP PLANK,

at prices which make it to the interest of a purchasors to give us a call. Having unrivaled facilities for drying an Iressing, we are able to guarantee dryines an untilly. All orders promptly delivered on car ree of charge. The following sizes constant in hand:

m hand: $1 \times 3 - 4 \times 5$ inch flooring No. 1 and 2. $1 / 2 \times 3 - 4 \times 5$ inch flooring No. 1 and 2. $1 / 2 \times 3 - 4 \times 5$ inch flooring No. 1 and 2. $1 / 2 \times 12 \times 16$ inch stop plank No. 1 and 2. $1 / 2 \times 12 \times 16$ inch stop plank No. 1 and 2. $1 / 2 \times 12 \times 16$ inch colling.

BAILEY, ORANE & WEBSTER,

VELLOW PINE CEILING

YELLOW PINE FLOORING.

at

 $\mathbf{D}^{\text{omestic department}}$

BARGAINS

MINING MACHINERY

GEARING & PULLEYS.

· MANUFACTUREDS OF

Ä

₿

Ħ

WH

02.

ARTICLES, Ü ш TOILET ō

USHI \PS, 0 Ġ a Δ

COGNES,

794 & 796 BROAD St.

PARLOR, LIBRATY, T.P. ...

FURNATURE HURCH, BANK, LOUGE AND OFFICE Mantel and Pier dlasses,

CORNICES, LAMBREQUINS, CURTAINS and SHADES. YOVEN WIRE MATTRESSES, best in the KIMBALL'S SPINING BLATS Every article warranted the best of the kin the State. We sell at a large discount from low York prices. Call on us and save money.

NEWARK, N. J.

WILLIAM HARRIS JEWELER,

HAVING remoduled and resitted my stor am now abis to meet the wants of customers with botter accommodulons and larger stock of goods than ever before. A FULL LINE OF

WATCHES, CLOCKS, MINING MATERIALS

SILVER PLATED WARE SPECIAL ATTENTION GIVEN TO

FINE WORK. All kinds of repairing carofully and promptione. Feeling under obligations to the publior past favors, I hope by good work and faicating to merit a continuance of the same.

CHESTER MARBLE WORKS.

J. S. HILDEBRANT. Monuments, Tombstones, &c.

MADE TO ORDER IN EVERY STYLE.

This undersigned beggives to announce the public that he is new prepared to manufacture and will keep constantly on hand this tost testigns of MONUMENTS,

COMBSTONES, MANTLES, &

J. S. HILDEBRANT,

CHESTER, N. J. HAIRHOUSE

Cor. Blackwell & Sussex Sts. DOVER, N. J. N:3937

WATCHES, CLOCKS JEWELRY, SOLID GOLD RINGS

lam, Engraved, Esameled and Engine-turned OPERA CHAINS and GENTS' VEST CHAINS GOLD AND SILVER THIMBLES,

₹TRADE SPECIACLES and EYE GLASSES of all de scriptions. Gold, Silver, Steel, Rubber and Shell. THE FAIRCHILD GOLD PEN, unsur-passed for fluency and goneral excellence. I am also adding to my stock now styles in triticies of solid silver and plated ware, suitable for wedding presents. FORES, SPOONS, am tritices for table use at greatly reduced prices

HAIR JEWELRY. Designs of avery description contained in le-ng pattern books, can be made to order. Especial attention given to the ELGIN WATCH MOVEMENT, called the Avery Watch. Also agent for the HOWARD, WALTHAM, SPRINGFIELD and FOREIGN WATCH.

Bepairing a specialty and warranted. ENGRAVING NEATLY DONE.

IOHN JELLIFF & Co

A BOCCESS AT

E. LINDSLEY & SON'S.

71. So morm our patrons that the state bystom adopted by us in Jan and the thoroughly tested and has proved the state access. We have also demonstrated as are now enabled to SELL CHEAPER

ian ever before, for the reason that we do no see the interest upon our money by trusting ut, or the principal by contracting bad dobb. It would be impossible to enumerate or notice stock, but will briefly say it comprises

EVERYTHING IN THE LINE OF MERCHANDISE KEPT IN A GENERAL STORE.

DRY GOODS. a full and elegant assortment.

GROCERIES

of all kinds and of the best HARDWARE

the best qualities of IRON and STEEL, is cluding Mechanica' Tools. FURNITURE.

ALWAYS A COMPLETE STOCK. CARPETS & OIL CLOTHS

of the latest and handsomest designs.

POWDER, FUSE.

BOOTS and SHOES Lime, Coment and Fortilizers

THE CELEBRATED CUT PAPER PATTERNS Frank Leslie's Ladies' Journal. Call and he convinced that it pays you to be or eash instead of oredit.

The New Empire Hot-Air, Gas & Base-burn

E. LINDSLEY & SON.

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

Also, a choice stock of Hardware, Cutlery, us, Wooden, Copper, Plain and Japann TINWARE. Oil Cloths, Carpets, Lamps, Paints and Oils ird Cages, Foathers, Pratt's Astral Oil (non-mosiva). Also

DEALER IN COAL. Roofing, Plumbing and Job Work promptly attended to. Bonnell's Patent Straw Cutter,

od Iron, Copper, Brass, Lead, Rags freenbacks taken in exchange for goods. JAMES H. BRUEN & CO. Rockaway, March 1, 1873. 1875. leys. SPRING FASHIONS.

P. H. HOFFMAN,

Merchant Tailor,

MORRISTOWN, N. J., i now in receipt of the latest Spring Fashion delineated by Mr. J. B. West, Union Squar d Mr. Wm. Gioneross, 737 Broadway, N. Y. and Mr. Who. Gloueross, 737 Broadway, N. Y.

The principal change to note in the styles his Spring will be the long Freek Coat and he large Pantaloons. SPRING OVERCOATS will also be cut much

longer than herotolore.

The most fashionable goods for Dress Suits will be Jaseb Diagonal Worsteds, very small wall. Large plates and flashy, pastures are among the things of the past.

For Business Suits the newest styles will be a very small cucks of dark colors, in French and American goods. Partitionas will be made and the colors of the colors o SPRING GOODS

n every variety, that may be found in this part of the State. Making by Fine Chething to order a my principal business, but I do not comine nyself to that entirely, as my customers will but a large slock of Cassimers suitable for dusiness Suits and DOYS WEAR, that will be Gents' Furnishing Goods, constantly on hand. SHIKTS made to order, and warranted to fit. The curring department is under my personal charge, and all orders will be promptly filled at the lowest prices, and satisfaction guaranteed to all.

P. II. HOFFMAN,
MERCHANTT AILOR

PORTIC [for the igon era.] Lines for Decoration Day.

DY A. W. P. Bring evergreens and flowers wild To strew the hallow'd ground, Where rests the new illustrious dead In glory's sleep profound.

No martial train, nor sounding drain Can over rouse them more; Secure 'it'," beds of fame" they rest; Life's weary march is o'er.

Burst on their car their country's call, And on the battle plain, How freely flowed life's fountain there Pair freedom to maintain.

"Yolishi I" acciamed ar. Signa, c with some surprise.
"Yos.—hungry." orplained Jack, as he k sweed with a dull knife at the tough a rind of a side of bacon, cutting down one t fat alice after-line other upon the lid of t the grub-box near the fire. And resting now, in graves unknown, How many thousand sleep, Where no'er a friend, nor kindred dear O'er their loved dust may weep. And shall they sicep in graves unknown And unromembered be; While floral genus on ustive soil Adorn each shrub and tree?

No; twine for each of fadeless flowers A wreath that will not die; Fair emblem of immerial funo And life beyond the sky.

BIG JACK SMALL

[CONTINUED FROM LAST WEEK.] or."
"Thank you. You are very kind indeed," said the reverend, as he marched
off, followed by the gorgeous red man,
down the steep street of the miningflown.

off. followed by the gorgoous red man, down the steep street of the mining. The control of the mining of the control of the co

of centiors.

"That, dow, hoap jump up—hoap fix cus—little rope—no fall off. You sabe?"

"Yash—mo heap sabe!" said Gov. You fook out for it to work the wheel and slowly elitholize up after it, over the wheel and side.

"All ready Pauson?" said Mr. Small, interrogatively, as he picked up his batton of command.

"Yes," timidly, "I—I—believe I am., Ropidly Mr. Small strode forward, drawling out in the indescribable the totic of his profession, "You Ro-wdy," Tark! Davol Gee, Brigham! "then suddenly, "Who-o-o-al-b-a-ack!"

"See yere, Parson! Got anything of set board of the provisions at the house where we stelly the set of the provisions at the house where we stelly makes. I—11 O. occuse me, parson. Thet haint no houses to speak of, and, of ther was, builded the hat down over his nose, and leaning back, looked at the Rev. Mr. Sighal, end said, "Syere, Parson, Till grub ye, but my grub's light, inter-stelling his head with a vigorous mke or two of his hard finger nuis, he pulled the hat down over his nose, and leaning back, looked at the Rev. Mr. Sighal, end said, "Syere, Parson, Pill grub ye, but my grub's light, inter-stelling his head with a vigorous mke or two of his hard finger nuis, he pulled the hat down over his nose, and leaning back, looked at the Rev. Mr. Sighal, end said, "Syere, Parson, Pill grub ye, but my grub's light, inter-cene-woll, buy a small sack of condensed milk. That'll putye through. Yer kin easy, ketch up to the toma Gee, Brigham! Git up, Davol You Roay! Bally! Haw that I Roll out Roll out!" And the slow line moves over the rocky road at a samil's pace, the wheels grinding, almost imperceptibly, to the top of the new to a specific provided which wheels grinding, almost imperceptibly, to the top of the new to a semily pace. "No, sir. I have presumed I could buy provisions at the house where we step." It is not provisions at the house where we step. The season. That haint no houses to speak of the season. The haint no houses to speak of the season of the season

on either hand, capped with the na-daunted recks, which have defed the artillery of heaven before man in any color stood to witness the shock—the rays of the sun converging upon the lead of light Jack Small, as he marches stoutly up the side of his team, to pause for his cicking step, then up another march, and then pausing again, lifting the screen coiled baten above his head, shouting name the name of some threbuig tolier of the yellow. Thus he gains the summit, and halts to draw the rearrow. The step of the screen was the summit, and halts to draw the rearrow. The step of the screen was the summit, and halts to draw the rearrow. The step of the screen was the summit, and halts to draw the rearrow. The screen was the screen was the screen, to look at the screen; You see that round peak yonder—way off? That's jest eighty-two miles from 'yere. Can't see that-way in Pennsylvania, kin ye? Gee, Brigham! Git a-a-up!" More rapidly, and with nucle clinking and clauking of yoke-rings, hooks, and chains, and the loud braying and howling of the friction of whoel-tire and brake-book, the team winds down the canon of the opposite side of the mountain, the big withis recking, reeling, and groaning, as they crowded each other trund the curves of the decivity; and about all, the driver's voice ocloning down and an encouragement.

Alt. Sighal is behind, out of sight; passing paying upon some bold out-crop of earth's foundation-stone, to grae for a round and across the unlifts of the

along the canon the drawings words or command and encouragement.

Mr. Sighal is belind, on of sight; passing maybap upon some bold out crop of cartile foundation-stone, to gaze far recound and across the mylitis of the grand farrows where the forgotion forces have plowed the field that now lies fair should be shoul

heavy chains linking than together in the gravel and dust.

Meantime, Mr. Sighal arrives in camp with each hand full of fragments of vari-colored stone, he having tired his wils at prespecting for silver.

"Hullo, Parson! Hov you struck it rich?" interrogated Big Juck, as he let down the grah-box and cooking utensils from the wagon-top to Gov Nye.

"That's a bad beginning. Parson!"

"Willy so, Mr. Small?"

"Gause." said Jack. tumping down

say. "I formerly enjoyed a cigar, cocasionally, but my dyspopsis has ent me off from that vice."

"Well, I've got this bread bakin', any recken I'll take a smeke. Yere, Gor, done yer suppor? Secot up thar, and throw down them beds, so we kin her a seat." The silent and ready compliance of the Indian onabled Mr. Small, as he tossed the rolls of bedding over by the fire, to remark; "Yere, Parson, take a seat. This yere's high style—front section-room, just floor. Yen'll wani yer legs to-morrer, though yer kin ride ef yer want to; but it's powerful tejus, rida' a bull-wagon." And he sat down on his roll of bedding to cut his plug tobacco, fill his short pipe, and watch the process of break-baking while he enjoyed his smole.

"The reverend also sat down on his bed. "Why so, Mr. Small?"
"Cause," suid Jeck, jumping down of counter, suid Jeck, jumping down from the wagon and conting up to take a look at the rocks in the parson's hands in the parson's hands in the parson's hands of the parson of the brain, you're a gener! That ar meetin'. I house in Pennsylvany! I put camp on the door knob—shores! and "dvertiz fer a yow parson. But yell not git quartz on the brain better stones than these year's find up better stones than these year's said be, after examining the collection.
"An! I kas merely guessing at the stones to anuse myself. Are they not quartz fagments?"
"No sir-ce," said Jack, as, driving his

axe into a pine log, he made the wood fly in splits and splintere—"not much.

Them's tron-stained porphyry, green.

The stars came quietly out in the clear

ixe into a pine log, he made the wood ly in splits and splinters—"not much. Them's iron-stained porphyry, great stone, black trap, an 'white carb'nutes of lime. Hold on till we git across the ralloy an' git a-goin' up the next mentals, and 'lime' and lound in lime got across the ralloy an' git a-goin' up the next mentals, an' in 'li's liston yer some good quartz. Sow o bully float-rock over that, but no-rody hain' found no mine yii—never sid, i recken ; I've hunted for the demy sid, if recken ; I've hunted for the demy sid, if recken ; I've hunted for the demy sid, if recken ; I've hunted for the demy sid, if recken ; I've hunted for the demy sid, if recken ; I've hunted for the demy sid, if recken ; I've hunted for the demy sid, if recken ; I've hunted for the demy sid, if the light should be supplied and was proceeding sulfamily and the light should be supplied in the sulfamiliant should be supplied in the sulfamiliant should be suffered and was proceeding sulfamiliant should be suffered and sulfamiliant should be suffered as the sulfamiliant should be

"Yes; I was just, in the moment you began to apeak, reflecting on the multi-line of your work and began to apeak, reflecting on the multi-line of your work and began to apeak, reflecting on the multi-line of your your work and the multi-line of your work and the multi-line of your work and the multi-line of cating too much."

"Wea; I was just, in the moment you began to apeak, reflecting on the multi-line of your work and a day, putting the frying-pan upon the fire.

"Usually oat but little, for fear of cating too much."

"Well, then you want to git over bein afraid of hin!"

Mr. Sighal immediately complied, and squatting by the fire, poised the frying stick, in his first lesson at camp-life.

"It don't allow yer kin act much this evenin', as wo've only traveled half."

"All?" said Mr. Sighal, carefully baliant on the poise of the reflecting on the make a long drive. Git a lot o' that alkali and yo, an' you'll hanker after a make a long drive. Git a lot o' that alkali into yo, an' you'll hanker after a much this and in yo, an' you'll hanker after a much this in that fire, Parson?"

"All?" said Mr. Sighal, carefully baliant in the fire.

"All?" said Mr. Sighal, carefully baliant in the fire, and you work to the fire.

"Ye so, sir'—with great emphasis on the sir. "Alkali an' fat bacon goes together like a match yoke o' leads the properties of the work of the properties of the p

ting to do looks after all these little things?"

"Surely, Mr. Small. Have we not the blessed probless in the good book?"

"I don't jest rock'lect what we've got in the good book. But do you, as yer mammy's son—not as a parson—do you blave it?"

"I'I at all know my own thoughts and convictions, Mr. Small, I do."

After another long pauso and strict attention to the baking bread: "Parson, gittin's lospy?"

"Not at all, Mr. Small,"

"Thinkin' bout somethin, pr'aps?"

I' was reflecting whether I lad dono my wholo duty, and had answord your question as fully as it should be answered."

"Well, wheenver you feel sleav; iest

and thanks, offered the usual mild and measured from of thanksqving and prayer for the Most High's blessing upon the oreature-comports, at the end of which he replaced his hat; but Mr. Small, being too busy with his supper and with cogitation upon the new style of etimic too busy with his supper and with cade-covering in camp, neglected, or maitted, the replacement of his hat; which state of the case bothered the 'untaitored awayee' as to his own proper behavior, whereupon, lifting his clerished "ping" from the earth he held it in his hand, brim up, and grunted intergraphics.

ble resplaced his hat; but Mr. Small, being too buy with his supper and with a cogitation upon the new style of tight of the control of the c

off the wages, clov, below yer go to bed."

"Yash; me heap shueepy," roplied the Indian, stretching and yawning with upliffed hands, from one of which his red blanket draped down for a moment over his shoulder, gorgeous in the dancing comp-flow light.

While the Indian climbed the wagen side for the stick of wood, Mr. Sighal remarked: "Mr. Small, before we retire, may I not at the privilege of a few words of auditable through the night hours?"

The reverend also sat down on his bed.
The Indian sat on the ground, at the opposite side of the fire, humming the

NO. 25

gittin' too old, an' hain't got no olher children, an' ho's jest a-wikin' up an' down under the shude-trees, expectin' a feller about my size an' build, what kin sing ink in the Bank o' Californy for about ten thousan' cash, honest money. How's that fer high, Parson ?" And Mr. Smallr, Smallroared with his loudest laugh, until the parson and Gov joined sympathetically.

"A very laudable endeavor, Mr. Smallr, and let me say that I heartily wish you God-speed.
Parson! I don't know ef I kin cane it. But that's the mane; an' of I can't make it—well, mit shetter to the name an' lose it may am an' of I can't make it—well, mit shetter to the name an' lose it mover to play at all. Hain't it, Parson an over to play at all. Hain't it, Parson and the providence, gives germinating power to the mainuta seed of the plant which grew and died last year, though the seed may have been blown miles away."

"Do you b'livey," said Mr. Small, after a long pause, in which he raised the black-skile liq with the point of a stick, and piled more hot coals upon the fop—"do you'llyee, for certain—dead sure—that God looks after all these little things?" Mr. Small, Haya we not be blessed prolinies in the good book?

ass., active. He heal that Median, rising and gathering up his blanket to retire. "Me heap shneep" (sleep), "Throw down another stick o' wood off the wagen, Gov, before yer go to land."

did the first. At the second be says.

To recapitulate, I am not, nor have I terribern, a candidate for a renomination. I would not accept a renomination if it were tendered unless; it should have wrider such circumstances as to come under such circumstances as to make it an imperative duty, circumstan-ces not likely to arise.

News In a Nut Shell. Darius Wells died at Paterson, Thurs-lay night, at the age of seventy five. He was a native of Aumsterlan, N. Y., and was Post Master at Paterson from 1892 to 1876. He was a printer, and in 1827 invented wood type for job prin-ing. He was a prominent member of the Masonic order.

the Masonic order.

The business part of Groat Bend was burned Friday night. The Masonic hall, post office, printing office, a wagon shop, two dwelling houses, two banks, ten store, where burned. The loss is about \$10.0,000; insurance about \$90.000.

The fire was the work of an incendiance.

The big clock and bell which will strike the dinner hour from the belfry of In-dependence Hall, July 4, 1876, cost \$20,-100. It was present to the city of Phil-delphia by the Seybert family.

Stephon Grant having sued the Port-land Press for \$10,000 for calling him the biggest liar in Main,o the jury, on Saturday, gave their verdict for the defendant.

President Jewett has been appointed receiver of the affairs of the Eric Rail-vay Company, owing to its default to its creditors.

A military Company Irom Charleston, South Carolina, will participate in the Bunker Hill celebration at Boston on the 17th of June.

The champion base ball club of Boston will apparently fly the whip pennant another season. They get away with every thing they encounter.

fire in Springfiield, Mass., on Sun-destroyed property valued at about

A large number of Pennsylvania con iners on Thursday were forced to qui

miners on Thursday were forced to quit work by strikers who refuse to accept the 1675 basis. At Malancy City the sheriff is posso was fired on, a fight en-sured, and one man was killed and several were wounded.

sured, and one man was killed and acveral were wounded.

For the Ladies.

The time having long since part, for a very larget often of neverths for the wardshoe, here and there, we now and then come upon mer things of interest of the stand platfold, twenty-two inches wide, selling a threaty-for certain and washes like blassled in until 1, the stand of the

abloidet could dealtr. This goods, when waited Londine silks and grandines, it disputing opularity.

At healing city houses are to be found are varies of Meticaine, Damash and Chambery gaures, allabed or cross-barred grandines, and other silt nusils. This being the season when considerations of confort run into the apiction of the light at and codest things to be found, there is now a real-demand for the fabric motivate.

Domestic Infelicity

It was nown of con-day this mouth, that Capitil Pearsen of boat Ne. 320, Morris Canal, returned work over a wash tub. Now the capital had no of piction to his wife washing or doing any other har work only she must not neglect his mests. At the morth, the state of the morth of the side is a subject to the state of the side of the condition of the side of the non-day repaid, until the riegs doed topped on the dock with all the side of the si

RHEUMATISM.

IF you have Rheumatism, Goat, or Lumbar to Ut. & C. Kiligor's dong store and a root it. & C. Kiligor's dong store and a root it. & C. Kiligor's dong store and a romely, free of charge, or the regular size it. It is taken internally and is certain to gipermanent relief while all external applications are relief when the remaining the sample bottles is to give you an opportunity test if free of charge that you may be convincit it will do all that is claimed for it. Try Prepared by Blooset Kiligora, Dueve, N. J.

SEVERE COLD

O'll Congl. can be cured in a few days by taking Dr. Bertoors Vegetable Congletion and the state of the state

RUPTURE.

For Rupture the "Biggs" Hard Rebber Tr is conceded by all who have worn them to the best, cleancet and easier times towes t is made. That they are now being used in best English Hopitals in preference to a other Truss made is sufficient recommendation were a trust to pet one. A full stock of gentine "liggs" Hard Rubber Trusses of stress, both single and double, are kept by ROBERT KILLGORE, July 11th, 127. Senser St., Doore, N.

MARRIED

TAKE NOTICE. STATEMENT

Dover Savings Institution.

Dover, N. J., June 1st, 1875.
LIABILITIES.
of deposits on hand May 1st,
864,965 in Dalance of deposite on hand May 111, 154, 1576, 201, 1576, Amount of deposite received from May 124, 1575, 1576, 1

Lean on Bends and Mort-Lean on Bends and Mort-Lean on Government Bonds un. 1 t. N. Co of al Cash on hand.

Number of accounts opened 471 closed 159

MORRIS CONTY. | W. S. | Henry Baker, M. H. Dickerson, Thomas II. Irritated and James B. Lewin, Trustous of the Joyce Savings Institution, and Warren Segur, reasurer thereof, leining severally sworn, doth seld dejone and say that the above natement is use to the beat of his knowledge and behts.

Wagn's Segun, Treasure Subscribed and sworn before me this fourtlay of June, 1875. Conneitys B. Gage, Justice of the Pene-

ADJOURNED SHERIFF'S SALE! Clinton National Bank vs. Nathan Davis ew Jersey Supreme Court, Morris Countv i. fa. de bon. et ter. In case. Returnable June Term, 1874. OSCAR JEFFEET, Attorney:

CARPETS. RAINS from 45 cts. to \$1.00 per. yd.
REE FLYS 15.25 to \$1.50 per. yd.
REE FLYS 16.00 to 1.35 per. yd.
YETS HOANMINSTERS quality low.
VETS and AXMINSTERS quality low.
urches, Lodges, and Public Institutions

ELVETS and AXMINSTERIS quary ter-charches, Lodges, and Public Institutions ruthed at wholesale prices.

As Orders by mail promptly attended to.

STEPHEN A. SPENCER,

399 SIXTHAVE, near 74th St., N. Y.

ate of Columbian Hall, 281 Grand St. 25-8w PHOMAS ANDERSON.

ATTORNEY

Counsellor at Law, DOVER, N. J.
Office on second floor of the National Unionant Building.

APARTMENTS TO LET. CORNER of BLACEWELL and PROSPECT Star, Dover, N. J. Inquire of 12-1f ISAAC VANGILDER.

REMOVAL! HAVING REMOVED MY RESTAURANT

to the building on BLACKWELL STREET,

ately occupied by R. B. Watters, I shall be pleased to see all my old friends at my new quarters, where with increased room and facil ties I am better able to meet their wants. OYSTERS

all styles, and by the quart or count PARTIES, BALLS, etc. supplied. HEALS at all hours. Suppers for partie lowest rates. The best brands of CHARS always on hand.

ESPECIAL NOTICE. I am now engaged in erecting an addition building, and will open, about May 1st. a BILLIARD ROOM,

with two fine tables.
GEO. A. BLANCHARD. Apri 9th, 1875.

CENTRAL DRY GOODS STORE. NEWARK, N. J.

FRAZEE & CONNET. MARVIN DODD & CO.,

659 BROAD STREET. ONE PRICE CASH HOUSE.

HOUSEKEEPING GOODS

great variety, of best qualities, at popula EARLY SPRING TRADE IN DRESS

FABRICS, BLACK SILKS, BLACK CASHMERES and HENRIETTAS TAMISE and EMPRESS CLOTHS. Alpacas, Mohairs and Brilliantine GREY and PLAID MIXTURES.

Also, best Pacific Percales and Cambrics. 12 "PEOPLE'S STORE."

ONE PRICE ONLY CARPET DEPARTMENT: xminster, Velvet, Brussels, S-ply, Ingrain ittage, Wool, Duich, Rag and Hemp Carpets Linokums, Oil Cloths, of English and Amor

can manufacture; Mats, Rugs, Druggets, Shad follands, Shado Fixtures, Livo Geeso Feathers Hassocks, Curtain Materials, &c. We make and lay Carpet, cut and lay Oil Oloth, make and hang Shades, and guarantee

W. S. BABBITT. MORRISTOWN, N.

GEO. A. PRESCOTT. CARPENTER and BUILDER, TABERNACLE HALL, DOVER N. J.

John OF EVERY DESCRIPTION DESIGNED and executed, and material furnished.

PLANS and SPECIFICATIONSfurnished, and contracts taken for all work.

The best references given as to capacity in every branch of the business, and all work guaranteed.

DOVER, N. J. THE FARITIONABLE

Boot and Shoe Store WILLIAM LETCHER'S. Nearly opposite the National Union Bank. An Excellent Selection of Gaiters and Shoes for Ladies.

Men's Light & Heavy Boots. Mutual Benefit Life Ins. On, of Newark N. J., Assets, 26,000,000 great variety for every description of wear, REPAIRING promptly attended to.

FOR SALE! A T PRIVATE SALE, a good second han PIANO at a bargain. A good COOKING FIOVE, 2 TABLES, 2 BEDSTEADS; a good se Single Harrow. Can be seen at my residence in Bergen St. D. wer. N. J. a Bergen St. Dover, N. J. A. JUDSON COE, Anotioneer and dealer in second hand good fall kinds. 21-2w

For Sale! A PAIR OF BAY MARES

REMOVAL! J. & H. VAN NOSTRAND & Co. ATLAS of HARTFORD,

WHOLEFALE DEALERS IN TEAS, WINES, LIQUORS, MOLASSES, SYRUPS, SUGARS, and all kinds of GROCERIES have moved to 128 CHAMBERS STREET, NEW YORK.

opposite the COSMOPOLITAN HOFEL. 24-4 m

ECONOMY IS WEALTH.

WE CAN HELP YOU SPEND YOUR

H. P. SANDERSON IS now ready again for the Fall and Winte Trade with a largely increased stock of WAGON WOOD WORK

LIGHT AND HEAVY. Spokes, 13 to 3. Hickory Spokes, 7-8 to 1 6, 34 to 104. Rims, 7-8 to 21. Shafes, ligh seave. Polos. Neck Yokes. Buck Burner Sleigh Rouners. Carriago Bows; also Truck Light and Heavy Wheels, at wheel factory rates Also, all kinds of

FIRST-CLASS CARRIAGE AND SLEIGH ORNAMENTS.

Having had a bug experience in the Carriage usiness avables me to be a competent judge dany article connected with the business, and any article connected with the business, and y persons favoring me with their orders may by apon my furnishing them with an article y apon my furnishing them with an article search to the content of the

S. UBSCRIPTIONS now received at the new Circulating Library.

Hawthorne, Southwick, Collins, Taylor, olmes, Dickens, Scott, Mulock, Harland, Resde, Eliot, and other authors. BOOKS in duplicate can be sup-

plied on short notice. READING matter of all kinds includ-ing Daily, Weekly and Monthly Papers and Magazines.

 ${
m E}^{
m vening}$ "graphic" each day at 6 o'clock.

 ${
m E}_{
m of\ stationery.}^{
m verything}$ in the line

COMETHING NEW IN BRACKETS D PARLOR ORNAMENTS, &c.

EACH ONE CALL AND EXAMINE THE STOCK.

DOVER BANK BUILDING,

DOVER, N. J. 17-if C. B. GAGE,

REAL ESTATE COLLECTION AGENCY,

(OFFICE NEXT TO THE RIVER,) SUSSEX St., DOVER, N. J.

The subscriber has opened backs wherein all persons desirous of disposing of their houses and lots, or any real estate of whatever character, may give descriptions of their property, and where those destrous of purchasing may find a list of properties for said.

Dr. H. B. CHAMBRE,

Apothecary Dickerson Street.

OPPOSITE R. R. DEPOT Offers for sale a well selected stock of

PURE DRUGS.

CHEMICALS, PATENT MEDICINES,

PERFUMERY, TOILET And Fancy Articles \$c., &c.

Physicians' Prescriptions Carefully compounded at all hours,

WINES AND LIQUORS Sweedish Leeches

Constantly on hand. INSURANCE A SPECIALTY. E. & G. H. Ross & Breese,

GENERAL FIRE AND LIFE Insurance Agents, Mice, Old Iron Bank Building

MORRISTOWN, N. J. es Gro. H. Ross Srepure R A. J. COE, Collector, DOVER, N. J.

COMPANIES REPRESENTED. American Mutual Ins. Co., of Newark, N.J., Assets over \$1,100.000 ferchants' Mutual Ins. Co., of Newark, N. J., Assets over 600,000 Firemen's Mutual Ins. Co., of Newark, N. J., Assets over 500,000

rmania Mutual Ins. Co., of Newark N. J., Capital, 200,000 Etna Insurance Company, of Hartfo Conn., Assets, 5,000,000 Continental Insurance Company, of New York, Capital, 1,000,000

INSURANCE AGENCY AS SOOD AS THE BEST

C. L. LEPORT. CHEAP AS THE CHEAPEST

[OFFICE AT THE STOLE OF BAKER & LILLMEN] Cor. BLACKWELL and WARREN Sts. . DOVER, N. J.

COMPANIES REPRESENTED HARNESS ROYAL CANADIAN of MONTREAL. Assets 25,625,000 HORSE and CARRIAGE EQUIPMENTS

Assets \$500,042.19 A. TAYLOR'S COMMERCIAL of NEW YORK. ST. NICHOLAS of NEW YORK, Assets \$285,000 BLACKWELL St.,

TWO BOOKS INCOME THE MASSION BOUSE. GLOBE of CHICAGO, " 695,000 DOVER, N. J. PHENIX of NEWARK, " 110,690.

DOVER BOILER WORKS, HARNESS, SADDLES, WHIPS, BLANKETS, FOSTER F. BIRCH, Proprietor,

HORSE CLOTHING,

DOVER, N. J.

FRANK COX.

ects, Ply Note, Curry Combs, Brushes, Horse is, of all descriptions both for road and k. All kinds of heavy Hames and Collars fraught pursons, Halters, Chamols Skins, ages and EVERTHING in the BUSINESS.

At all times a choice selection of

SALT MEATS, SAUSAGES,

OULTRY, FISH, etc.

A specialty made of HAMS. All Limbs of

RUITS and VEGETABLES

in their genson. Wholesale and Retail.

t this market the greatest care is con-utly taken in selecting and killing all kind next, and the propision by reason of lon-crience and practical knowledge of the neess, teels condident that he will be able to use all who may favor him with their pat-

E. LINDSLEY & SON'S

BONE DUST, GUANO.

LOWEST CASH PRICES

ullet Mower and Reaper.

THE CELEBRATED

ROCKAWAY AXE,

McKinnon Brothers,

MANUFACTURERS.

Rockaway Axo, so well known through unity and State for its superior mat-nake, and poculiarity of shape, is manufactured more extensively by liber, so that parties may dopend in orders being filled promptly and to The quality of the Axo in every res-ized in its thereased manufacture, as

The Material is Superior,

ST AND BROAD AXES, CHISELS, DRAW ING KNIVES, MILL PICKS

THOS. JOHNSON, Agent.
MOBILIS STA DOVER, N. J.
tt door to the inex Ena office. 10-6m

JOHN SANDY | Attachmen

In case.

17-9w

Morris Circuit Court.

NOTICE is browly given that a write of a tacher and the tacher and tacher and the tacher and tacher and

Morris Circuit Court.

C. VAN GILDER) IS CASE.

BOWAID GIENFELL, Foreign Attachment NOTICE is hereby given that a writ of a tachment has been issued out of the Circuit Court of the County of Morris, at it suit of Jacob C. Van Gilder against the eath of Edward Orenfell for the sum of two hundred Morrard Orenfell for the sum of two hundred way of April A. D. 18 was returned to the 28 day of April A. D. 18 was returned to the 28 day of April A. D. 18 was returned to the 28 day of April A. D. 18 was returned to the 28 day of April A. D. 18 was returned to the 28 day of April A. D. 18 day of Apri

STICKLE HOUSE

DOVER, . J. .

JAMES MILEY.).

NOTICE is hereby given the fachment with the property of the

FRESH MEATS.

DOVER, N. J. MANUFACTUREDS OF STEAM BOILERS. SMORE-STACKS, BLAST PIPES, TANKS and ORE BUCKETS, constantly on hand.

REPARRING PROMPTLY ATTENDED TO.

effer to Morris County Machine & Iron Co.

35 KENT & ROGERS.

(SUCCESSORS TO SHARP & BENT)

manufacturers of Champagne Cider, Soda Water, Ginger Ale, &c. AND DEALIES IN

Bottled Ale & Porter OF SUPERIOR OFALITY. DOVER, N. J.

AVING all the modern machinery and im-provements to conduct the businers, on lites are such as to enable us to exceed on the artifect to us with promptices and care-cing ourselves also that we are enabled to ish a better article than any establishment is part of the State. or otherwise promptly at HUGH KENT,

E. L. EMMONS. CARPENTER and BUILDER CHESTER, N. J. ALL KINDS ...
FERTILIZERS PLANS and SPECIFICATIONS

TURNISHED and contracts taken for all work. Jobs of every description designed, and executed, and material furnished. All orders performed with promptness. der performed with promptuses.

24 BUILDING LOTS FOR SALE.

THE CHEAPEST IN DOVER. CHEAP FOR CASH. The subscriber now offers at private sale, 21 suitiding lets, situated next to the Scale's property, on the road from Dover to Morristown incre-quarters of a mile from the R. R. depot at Dover. The lots are 50 x 100 feet, and are

\$50 to \$150. The property is healthfully located, an essesses one of the finest streams of Sprin BUCKEYE

WARREN St., DOVER, N. HARDWARE. A complete stock for CASH at

E. Lindsley & Son's. 🖠 BUILDER'S HARDWARE, MINING HARDWARE, MECHANICS' TOOLS, CARDENERS' TOOLS,

ETC., ETC., ETC.

HARDWARE. THE HARDWARE STORE VOORHEES BROTHERS,

Hardware, Iron and Steel, AILS, BUILDERS HANDWARE, CHANICS' AND FARMERS' TOOLS AND CARRIAGE MAKERS GOODS,

COR. WASHINGTON AND BAN' STREETS, MORRISTOWN, N. J. Wooden Ware and Housekeeping Goods.

PAINTS, OILS, GLASS, ime, Cement, Plaster, Bone Dust, Super Phosphate of Line, and all other Pertilizers. orde E. voormers. James B. voormers Morristown, Sept. 23d, 1874.

GEO. W. DRAKE HAS REMOVED HIS CHEAP PANILY

BOOT and SHOE STORE To the large fine store TWO DOORS ABOVE HIS OLD STAND, (lately occupied by J. W. Thompson) and one-door from Mulford, Son & Oo.'s clothing store, where he will be pleased to see all his old customers and many new ones. SOLE AGENT IN MORRISTOWN

FOR THE SALE OF E. C. BURT'S
CELEBRATED SHOES.

Custom Work and Jobbing
PROMPTLY ATTENDED TO.

Geo. W. DRAKE,

LICENSED AUCTIONEER.

Orders left at H. H. Dickerson's store, or aimy residence on BEHOEN St. will reserve them be a broad to be a condition of the county at resonable rates. A property of the county at the sample states. A property of the county at the sample states. A property of the county at the sample states. A property of the county at the sample states. A property of the county at the sample states. A property of the county at the sample states. A property of the county at the sample states. A property of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states. A property of the county at the sample states of the county at the sample states of the county at the sample states. A property of the county at the sample states of the sample states of the county at the sample states of the county at the sample states of the sample st

POR THE CONVENIENCE OF THE PUBLIC Drs. Mills & Trowbridge, DENTISTS.

Rockaway, N. J., That the station, "supply or ares de-raing daily more and more applicat-sion of dentistry to induce. On

A fine variety of Harness Oils, Hoof Oint tents. The above goods, like all else thus mus, have hal's heavy fall in price and will excid at lowest figures. MILLS & TROWBRIDGE. Over E. W. Beam's Drug Store SHACKLETON'S

THE EMPIRE MARKET STEAM HEATING APPARATUS WARREN STREET FOR WARMING DWELLING HOUSES, CHURCHES and PUBLIC BUILDINGS.

This Heater is made of wrought from its low ressure, sectional, and non-explosive. It takes as fuel that any other Heating Apparatus, its assessment of the section of the section of the ant girl, needs attention only once a day, while ant girl, needs attention only once a day, while the Heaters require an experienced engineer is admitted to the section of the section of the world and are a section of the section of the intel States, Great Birland, France, Beighun, errany, Austria, and Hussis. Over 'an knu-red in une, giving entire satisfaction. For uther particulars apply to

ALLEN & MONINGTON, GENERAL AGENTS DOVER, N. J

THE ARGAND RANGE, he best for cooking purposes. Also, we have PARLOR FURNACE,

STOVES and TIN WARE

nd over forty different patterns of PAELOR, ALL and COOKING STOVES; FURNACES, ANGES, GRATES, &c. WOOD and IRON PUMPS of every variety, LEAD and IRON PIPE. LUMBING WORK DONE TO ORDER Lamps, Lanterns and Lamp Fixtures. Tin, opper and Iron Ware. Rooting, Gutters, &c. one at lowest market rates. Agents for GLINES' ROOFING PAINT.

ALLEN & MONINGTON, DOVER, N. J P. S.—Succasuma and Chester Shops continu

AT THE OLD CÓRNER STAND!

MORRISON. NEWS DEALER, STATIONER. TOBACCONIST and CONFECTIONER,

skes pleasure in informing the public that he has secured the old and well known stand Oor. BLACKWELL and SUSSEX Sta., DOVER, N. J., nd has stocked it in a complete manner

Daily and Weekly Newspapers, MONTHLIES AND OTHER PERIODICALS, the store or supplied to customers in towns by carrier. A complete assortment of

SEGARS, oth FOREIGN and DOMESTIC, including sumber of choice brands never sold before it is section. All the leading SMOKING and ILEWING TODACCOS, PIPES and SEGAL OLDERS, TOBACCO BOXES and POUCHES Mar STATIONERY. ™

t complete assortment of all the leading apers and carefopes.
BOORK—The well known authors on hand or upplied by order, and a large number of chilerals blocks.
Variety Goode, Helures and Formes, Pranacy and Tolet Artheles, Loya or all kinds, task and Pockel Robonses is, S. Pen Rithy and Parket Robos, Collabor, Commercial Company and Parket Robos, Collabor, Company and Parket Robos, Collabor, Co

0

TO CAPITALISTS. A Valuable Property for Sale! MIE subscriber being desirent of renewing FARM of 60 ACRES,

SITUATED IN THE TOWN OF DOVER. a part of it laid out in 200 ELIGIBLE BUILDING LOTS with streets opened and graded. The improvements are a fine COTTAGE in which I new ive, with barns and other outbuildings. incuts are a non-tice, with baryas and other outbuildings. This is one of the finest investments for the properties of the properties of the pro-tein of the properties of the pro-tein of the properties of the pro-lemant of the pro-perties of the pro-perties of the pro-perties of the pro-ter of the pro-tein of the

M. & I. Searing CARPENTERS,

CHAS. M. TUNIS,

andBUILDERS,

BLACKWELL ST., DOVER, N. J. lans and Specifications for buildings, Contra taken and materials furnished.

Jobbing in General. December 24th 1870. CLOVER,

TIMOTHY, RED TOP. and other GRASS SEEDS. Also, a full assor THORBURN'S GARDEN SEEDS. 13-Gra Morristown, N. J. THE GREAT CONFLICT

DEATH TO HIGH PRICES!

NO COMPROMISE!

The Eleganee, Extent, and Cheapness of our Stock enables us to please everybody. The demand for our goods encourages us to manufacture freely, and we will therefore add to our stock daily. Do not buy without examining our goods.

M. L. FELL & CO.,

The People's Clothiers,

Next to WASHINGTON HALL,

MÓRRISTOWN, N. J.

R. B. WATERS,

IN HIS BUT AN OPTIONAL

BLACK WELL ST.

DOV'TR, N. J.,

MEPALS AT ALL HOURS,

prepare d to order, presapily and chaply,

FOLIERIN and DOMESTIC SEGARS.

may always be found at the piece, no well as a supply of M INDRAL WATERS, CONBECTIONERS, etc.

Parties, Balls, Festivals, otc., supplied with histors, Gream, Confertnessy and other deli-acies, and suppers at reduced rates formshad t the Restaurant,

DAYS ICE CREAM,

OYSTERS

I in every style, and sold by the hundred r thousand. The choicest beands of

ALL GOODS SOLD CHEAP FOR CASH.

mispted for

(44)

S. H. BEIGRY.

PROCLAMATION! W.O. DONOGHUE,

RESTAURANT,

FIELD AND GARDEN SEEDS,

LOWESTKET PRICES. coal of arostantly on hand, and lebrared forf the city or visibility. Yards on Istreet, below Bergen St.

THE STONE INC. CELLAR STEE:

COPINGLISTELS, etc., etc.

βR, N. J. October midressed through the Post office fock f left at A. Redmer's office a Linehwell at Sussex.

AGRIURAL TOOLS.

MO MACHINES, LAWN RS, HAY TEDDERS, RAKES, &c.

HOES, I SPADES, SHOVELS, CANA DIRT BARROWS, BCRAPERS, &c.

SION, 1875!

owers! picNED, THANKFUL FOR pr. would respectfully eath the in citizens of Dover and vicinity

he found State. I have on hand a H assoid Plants, Vines and Shrab-ry smitthle Climate, which I am pre-ved to on short notice, and at as w price be found.
Partiest to purchase are requested to istown, N. J., Orders Tea Store, corner Warren and ackwelr, Dover, will receive promp-

STIE & SWEAT. oprietors,

Deap—This hotel has been ball and art for the special comforts of Summer boarders. On arrival guest will be asked how be conve of Summer boarders. On arrival guest will be asked how be inceed the same been placed upon the land; the down downs the village, feation of the hones will be hotel is have been placed upon the land; there down downs the village, feation of the hones will be inmost charged. Corner feet rooms only one flight, for every guest, he gas, hot and cold water, haundledgraph, restaurant, but and the land of the land of the land have guest have been guest he gas had been and the land of the land o

W. O. DONOGHUE,

BOOK, STATIONER,

MUSIC AND NEWS DEALER MATTONS, PHOTOGRAPH ALBUM,
SCHOOL BOOKS, PICTURE PRAMING,
SCHOOL BOOKS, PICTURE PROMING, PICTURE PROMING PRO

THEN YOU GO TO MORIUSTONY
Y visit to M. L. Pell. & Co., the lithers, whicher you wish to but of Er in would take prince in showing the product an establishment as this, partero the contents correspond with the pearance.

NEXT TO THE UNION BANK, witered his "nondeam the second public to all on him, r od be convinced that he has be-nest quarter is in this section, and exclanationly all with his ancommend the different exclana-tion and matisfy flair tay (s).

ESPECIAL NOTICE: Oradicas by mail.

Haring been appointed SOUL AGENT for Linear law and the PDAY'S LOW.

and having fitted up bentisoned parlors and a private entrance for ballor, I all all teate the tall of IUE CHEMA a spedally the coming season, and will guarantee personal confort and freedom from annoyance to my I guests. FERTILIZERS.

VOORHEIS BROTHERS, Morristown, N. J

CUNATORS,

Age assortment of

HARD AND IRON STORE OORHEES BROTHERS,

Headqrs of Morris County

LANTS

PLOWARROWS.

LED SRS, ROLLERS, &c

18 Cm. Morristown, N. J.

ARGED FINEST STOCKS OF

. C. RHOADES Thuitem House.

AZE TAIN, 40,000 PEET ABOVE TIDE WATER.

PHTTRE BRICK, NORTHER BRICK

DEEM PALMER.

washing tall dealers in

Sprantonin & Bituminous

CAL,

NAME ASSESSED.

ENG. CEN CALCUSTEA,

Phospid BONE DUST.

D. L. & W. R. E. TIME TABLE.

Through Mail, 9.31. A. M.; Owege Express, 2.90.3. M.; Faston Express, 2.00 P. M.; Easton Express, 2.00 P. M.; Easton Express, 2.00 P. M.; Establinghou Express, 2.00 P. M.; Hardiston Express, 7.50 P. M.; Hardiston Express, 7.50 P. M.; Martiston Express, 7.50 P. M.; Hardiston Dourn norm camp: Hardiston Special, 4.30 A. M.; Dover Express, 7.50 P. M.; Hardiston Mail, 7.31 A. M.; Hardiston Mail, 7.31 A. M.; Hardiston Express, 8.47 A. M.; Mail, R. M.; Daver Express, 7.50 P. M.; Through Mail, 2.00 P. M.; Parress, 7.50 P. M.; Through Mail, 2.00 P. M.; Parress, 7.50 P. M.; Through Mail, 2.00 P. M.; Harmon A. M.; 148, 17 A. M.; 148, 17

CHESTER BRANCH :

STATIONS.	EAST
M. P. M.	A. M.
Chestor Chestor	6.57
71 6.32 Horton	7.02
1.44 6.27 Successuition	7.07
McCalneyill	o 7.11-
15 6.13 M. & E. June	7.10
0.05 G.IU . Doven	7.25
9.56 6.05 Dover	
William .	

Weekly Statement of Iron Ore Passing the Haurettstown Scales, via M. & E. B. R. to Pennsylvania, for M. & E. R. R. TO PENNSY THE PAST WEEK ENDING EVENING, June 3d, 1875.

STATIONS PROM. 95 14 457 19 283 08

The Morits County Ditto Society meets at Sackway next Toroday.

Mr. Mablon Cole, of Mendham, has set out over four thousand practs, pear and other fruit tree this Spring.

Protection H. & L. meeting next Mondey.

nw house at the per there.

Labling three or four others.

Dover was afflicted with only fitteen trampduring the mouth of May-quite a failing of from April, when there were 224.

the old strial removed to the rear and of the lot, fronting on Warren street, where the will be lot, fronting no Warren street, where the will be now store on the site of the old stand in finished.

Onlite a number from Dorer visited New York on Wednesday to witness the paradle incident to the decilection of the grand alternate Temple on stately. Thirty-fro thousand Manonaware is line, and the pageant was a buildnate one.

Www.Durritt, formerly conductor of the Standard.

taiwal keense for another year to sell it out. We are requested to call the attention for the Board of Fire Wardens to the fact that combostible material a stored in a number of places in town where it should not be. The Fire Wardens, if an efficient body, would see to these things without much prompting. The Bockway Lodge of Good Tomplars will give an ethilition in the M. Z. Ohmer of that place on Wednesday evening next. The exerties will consist of singing by the Gloc Clab, dialogues, tableaux, and a short temperance states by Rev. W. O. Blakeslee. All should Allend.

while observance of the occasion in Dover, the practs of the soldiers who rest in our constories free appropriatory decorated. In Mortshown here was a public demonstration, with a fiest-gia in the park, at which Rev. J. H. Gunning believed an Soquont creation.

AMERICAN INSTITUTE OF MIL ENGINEERS. fourly for the excursionists as he party, in their special call-past seven calcols, and also were on the bank of the

hacus vote.

The License Camsuittes reported, giving their spirous to all the applications for Licenses above named, except that of Samuel Trevartus, which was changed from a hotel through the spirous that the spirous the spirous that the spirous the spirous that the spirous that the spirous that the spirous that the spirous the spirous that the spirous the spirous that the spirous that the spirous that the spirous the spirous that the spirous that the spirous the spirous that

The contract contract and a point of the contract contrac

A BATCH OF BURGLARIES.

New Improvements. mel Coss has a proper idea advantage of real estate im ecuniary advantage of rear essection, ents and avails bimself of every opported

Police News.

Police Near.

RESON STATES ASSESSED HIS RESONANCE OF Wednesday Mrs. Sudes, of Mine Hill, caused the strood of thomas Madden for a breach of the parce. He was prod y drunk when the Marshall brought him in. Mrs. Bolen characteristics of the part of the house about midnight of the Characteristics of the characteristics. The Characteristics of th compaint, water upon to was not to two lock-up to solve up, after which author complisht was made against lata under the torm ordi-nate, for being cruck and demockey. In the cruming he was gain brought before the Jus-tice, the 43 and costs for breaking the town ordinates, and ordered committed to the com-ty fall in default of that its appear at a hearing of his own asking, where he was taken the next morning.

Hexis, while it was present the case of Der-term.

In the Common Pleas, in the case of Der-reign, appoller, the judgement below was re-voced, chat a new judgement in favor of the ap-poller, who was the plaintiff below, for \$59.45,

Don't Fool Yourself

Don't Fool Yourself
by purchasing ast year's style of hat a for Sunner worn, whon Ferson, seroes the way from
the post office, hos the most complete assortment of the present olegand styles to be found
in this metion. Silk, straw and fall hats of all
kinds for Sunner wars, and a new stock of all
kinds for gents' farmshing goods—annivalled
for either style or price. Pieron has always the
heat, and is move undersaid.

Powdered White Hellobore sprinkled on tate and cucumber vines, enrant busies, &c will instantly kill the bugs. Vought the drug gist has it.

week.

Over three thousand California almon lave
been put into the Paulins Kill at different points
between Columbia and Markshore, Warrea
County, by Lweller, the Pain warden, addstance
of thirteen miles. These lists were brought
from Troutdale in that county, and Mr. Weler

A brakeman on the D. L. & W. R. R., by the name of Klumberger was instantly killed. Tues-day versing, or last week, a Phillipshury, in felt upon the track having lost his bulance, and the whole train ran even him. He was 24 years of age and hove a good regutation.

Fruit flavoring—extract lemon, vanilla and strawherr—of superior strength, at Vought's school building is \$30,000. The Newton Tea parif realized \$200.

LOCAL JOTTINGS.

The Bulletin says: The mail Letween Boo on and Brook Valley is carried by an extent low is that for this progressive age?

DOVER.

TENHADING TATAL THE ME COMPANY OF COMPANY OF

Goodale & Vought's Drug St

I make no charge for the gas or the extra of the teeth where new ones are inserted.

DOVER. N. J. ty discorned the

SUCCASUNNA

The barns were desired in a bad place, and had there been a wind blowing it is said the whole block would have been consumed. It was let reported in Dover that the Church of the Redeemer and two dwelling houses had been been a warmen as a warmen

The struck jury case of the Iron Bank vs. S. Condict was laid over until Menday morning

Friday the first coal train of 142 cers passed over the Easten & Ambey Baltrand, leaving Fhillipsburg at 8:30 A. M., followed by a passager train containing effices of the company. The road is especied to be in full operation by the first of July, and will divert a large amount of oral freight from the N. J. Central, the Belvidere, and Morits Caul, but these avenues will continue to be used for the surply of

The Peal Murray correspondent of the Apollo last week says: The Peapest Purnace Company have leased the mine on the farm of Mr. Amon Botty and commenced operations. Mr. Charles D. White, of Hackettstown, is adding a what for the Eghert farm. The old Muscolinetteng Mining Co. has been reorganized, and will soon receive werk on the Shaffer farm. The Peapest Co. have also leased the premisen of J. H. Castner, and expect to commence work native work naxt.

from Troutlain in that country, and Mr. Weller things that a row over twenty-free diod in this re-moval.

All the papers in this vicinity are rejouring that "the underly man and his wife" are in juilled X-twoto. This is pretty rough to saddle the sins of all the underly men and women on these two resources, we think, We wonder where Daver's "a abrel'a man and his wife" are?

Linton's New Moral Sensation,
and and versatile exhibition, will appear in any and versatile exhibition, will appear in the track having lost his behaving next. The Linton Brothers, George and Leon, will appear in one of their drawing-room soirce, performing the most asiounding feats of modification one of their drawing-room soirce, performing the most asiounding feats of modification and lindoos sports, and Prof. Leonder Linton is the important assessments of the consider with a specialist. After a long and intersting programme, the entertainment will remedied with a spening London Figure 1. Reserved and lindoof sports and both the sense of the consideration of the consideration of the consideration of the consideration will deside having an old lindoor, as consideration will deside having an old lindoor, as consideration will deside having on the consideration will deside having on the consideration will deside having on the consideration will deside having the work of the consideration will deside having the work of the consideration will deside having on the consideration will deside having on the consideration will deside having the work of the consideration will deside having on the consideration of the consideration wil

did the first. At the conhe says.

To recapitalate, I am not, nor have I ever been, a candidate for a runomination. I would not accept a runomination if it were tendered unless; it should come under such circumstances as to make it an imperative duty, circumstances not likely to arise.

News in a Nat Shell.

Darius Wells died at Paterson, Thursday night, at the age of seventy-five. He was a native of Amsterdam, N. Y., and was Post Master at Paterson from 1822 to 1875. He was a printer, and in 1827 invented wood type for job printing. He was a prominent member of the Masonic order.

the Masonic order.

The business part of Great Bend was burned Friday night. The Masonic hall, post office, printing office, a wagen shop, two dwelling houses, two banks, ten stores, where burned. The loss is about \$100,000; insurance about \$600,000. The fire was the work of an incension.

The big clock and bell which will strik the dinher hour from the belfry of In-dependence Hall, July 4, 1876, cost 820, 200. It was present to the city of Phil-delphia by the Seybert family.

Staphon Grant having sued the Port-ud Press for \$10,000 for calling him to biggest liar in Main, othe jury, on aturday, gave their verdict for the

The champion base ball club of Boston will apparently fly the whip pennant another season. They get away with every thing they encounter.

a Cincago.

A large number of Pennsylvania coal inters on Thursday were forced to quit ork by strikers who refuse to accept to 1875 basis. At Mahaney City the criff's posse was fired on, a fight ened, and one man was killed and several re wounded.

For wounded,

For the Ladies.

The time baving since part, for a very larget six of novelites for the wardrobe, here and there, sow and then come upon new things of interest our readers. In new fabrics overdresses, end a wartely of Algerine cloth, in plain ceru, ripes and plaided, twenty-two inches wide, selling trenty-dwo cents a yard. When it is remember; this is a raw ellic material, and washes like bleach-lumdle, its availability for Summer were will at the be apparent. There are also to be found entry me wash over perigent polonicies, foldiers and

lehers and now the little dependence of the little that country. I called novely for overfarence has appeared and white, embosed and attiped velvet. Of this, when made up in combination will, and thickness with rains, a black and lower, is as styllch as the most fastful mist could derive. This goods, with ed Louisino silks and grenadines, is disputed to the country of the countr

plated Ludision silks and greatiles, is disputed by the continuous silks and greatiles, is disputed by the continuous silks and greatiles, is disputed by the continuous silks and greatiles, and other movine. This being the season when could lines of coinfort run into the splection of the light and cooled things to be found, there is no great demand for the fabrics noticed.

Done the fabrics noticed.

**Toron of both No. 20, Morris Canal, return on a visit to Wathington, to find bits wife hard orch over a wash the. Now the captain had no retion to bits wife washing or design say other horse had not been considered the season about a much like the colorest that he forget all able no non-fay repeat, until her liegs lord stepped in the dock with at the size of an old salt. The decides of the decides of the state of the decides of the state of the decides of the colorest had no lot salt atten. He advanced to the wash the, which ided and three greeboard. But not yet was rith appreased for he next times his sitention awashed and unwashed clothers lying about to «K. These, also, he ladd violent hands on. « and true woman she hasted to meet him, and, ch, what a meeting I Tears flowed as the waters, while the oil piedge of a newer-dying love was oft repeated. It seems needless for us in add that the captain and likewise are now ashappy as two bees in a lung sunflower, and hope ever to remain so unless also sunflower, and hope ever to remain so unless also disregarding the leason of the past, should neglect his dinner. In that case, the domestic fielding to the dinner. In that case, the domestic fielding to the dinner in that case, the domestic fielding to the dinner in that case, the domestic fielding to Part of the dinner in the second of the dinner in the Part of the dinner in the desirable of the dinner in t

RHEUMATISM.

F you have Distinction, Good, or Lumbage 2 to 10 th. A. C. Millers are possible to the property of the propert

SEVERE COLD

O'R Cought can be cured in a few days i Syrup. It is purely Vegetable Cought, to kind pr. Burton's Vegetable Cought, Cold, Brown of Cought, Cold, C

RUPTURE.

For Hapters the 'Highey Hard Rubber Trans is concaded by all the Bare wern them to be the best feetnest and casins trues to wear that is made. That they are now being used in the best English Hospitals in preference to any other Truss made is sufficient recommendation for them to induce any one who is obliged to wear a truss to get one. A full stock of the genuino 'Higger Hard Induce Truss of all stees, both souse and dentary the stock of the Company of the State of th

MARRIED.

Wintermine, as the maker did not receive val-for the same, and has stopped payment of t and note.

Dated June 3d, 1875.

25.5w

STATEMENT

Balance of deposits on annual 1874, 146,005 29 Autount 1874, 1474, 1874, 1974,

HESOURCES.

Loan on Bonds and Mortgages,
Loan on Government Bends
viz.: U. S. Cs of S1 20,000 00
Cash on hand, 14,700 80

Number of accounts opened 471 closed 159

Connuing B. Gage, Justice of the Peac ADJOURNED SHERIFF'S SALE!

This cale risads adjourned to MONDAY, MARSHIN A. D. 1876, between the hours of I a. and 3 o'clock F. M., and will iske place to the control of the control o

CARPETS.

hed at wholesale prices.

'Ordera by mail promptly attended to.

STEPHEN A. SPENCER,

399 EIXTH AVE., near 24th 8t., N. Y

of Columbian Hall, 281 Grand St. 25-8w HOMAS ANDERSON,

ATTORNEY

Counsellor at Law, Office on second floor of the National Unional Building.

ORNER of BLACKWELL and PROSPECT Bis., Dover, N. J. Inquire o 12-1f ISAAC VANGILDER,

REMOVAL! RESTAURANT

ately occupied by R. B. Watters, I shall be dessed to see all my old friends at my new quarters, where with increased room and facil ties I am better able to meet their wants.

OYSTERS in all styles, and by the quart or cour

PARTIES, BALLS, etc. supplied. IEALS at all hours. Suppers for parties lowest rates. The best brands of CIGARS always on hand.

ESPECIAL NOTICE.

am now engaged in erecting an additio building, and will open, about May 1st. a BILLIARD ROOM,

with two fine tables. GEO, A. BLANCHARD. 17-tf Apri 9th, 1875.

CENTRAL DRY GOODS STORE

NEWARK, N. J. FRAZEE & CONNET.

MARVIN DODD & CO.

659 BROAD STREET.

ONE PRICE CASH HOUSE. HOUSEKEEPING GOODS

great variety, of best qualities, at popula-ices. Bleached and Bro. Muslins; Barnslo

CASHMERES and HENRIETTAS TAMISE and EMPRESS CLOTH Alpacas, Mohairs and Brilliantines

GREY and PLAID MIXTURES.

Arminater, Vervet, Brussels, 3-ply, Ingrasic Cuttaçe, Wood, Dutch, Ing and Hemp Carpet Linoleuma, Oil Cloths, of English and Amor ican manufacture; Mais, Rugs, Druggets, Shad Hollands, Shade Fixtures, Live Geess Feathers Hasnocks, Curtain Materials, &c. We make and lay Carpet, cut and lay Oil

CARPENTER and BUILDER.

TABERNACLE HALL, DOVER, N. J. John of Event Description

DESIGNED and executed, and material furnished.

furnished, and contracts taken for all work.

The best references given as to capacity is every branch of the business, and all work guaranteed.

DOVER, N. J. THE FASHIONABLE

Boot and Shoe Store WILLIAM LETCHER'S. Nearly opposite the National Union Bank As Excellent Selection or

Misses and Children, and Mutual Benefit Life Ins. Co., of Newark. A great variety for every description of wear.

APREPAIRING promptly attended to.

FOR SALE! VATE SALE, a good COOK TABLES, 2 BEDSTEADS; a good TABLES, 2 BEDSTEADS; a good

an hergen St. Daver, A. J.
A. JUDSON COL,
Auctioneer and dealer in second hand good all kinds.

24-2w

For Sale! A PAIR OF BAY MARES

J. & H. VAN NOSTRAND & Co.

TEAS, WINES, LIQUORS, MOLASSES, SYRUPS, SUGARS, and all Linds of GROCERIES have moved to 128 CHAMBERS STREET,

opposite the COSMOPOLITAN HOTEL.

Y money this Spring and Summer by buy your Boots and Shoots at Geo. W. Drake's ap Boot and Shoe Store. Our now Stock he in and was nover more complete in every west the store.

H. P. SANDERSON

LIGHT AND HEAVY. okes, 11 to 3. Hickory Spokes, 7-8 to 1 31 to 191. Rims, 7-8 to 21. Shafts, ligh avy. Poles. Neck Yokes. Buck Rumner.

O UBSCRIPTIONS now received at the new Circulating Library.

Books in duplicate can be sup-

READING matter of all kinds including Daily, Weekly and Monthly Papers'and Magazines.

TVENING "GRAPHIC" EACH L DAY AT 6 O'CLOCK.

 ${
m E}^{
m verything}$ in the line of stationery.

 $\mathbf{E}_{ ext{the stock.}}$

DOVER BANK BUILDING, DOVER, N. J. 17-If

C. B. GAGE, REAL ESTATE COLLECTION AGENCY,

(OPFICE, NEXT TO THE RIVER,) SUSSEX St., DOVER, N. J. ---:0;----

oral properties have already been placed hands for sale, descriptions of which will

Dr. H. B. CHAMBRE,

OPPOSITE R. R. DEPOT

Offers for sale a well selected stock of PURE DRUGS

PATENT MEDICINES, PERFUMERY, TOILET And Fancy Articles

Physicians' Prescriptions

WINES AND LIQUORS For Medicinal Purp Sweedish Leeches

INSURANCE A SPECIALTY. E. & G. H. Ross & Breese. GENERAL FIRE AND LIFE

Constantly on hand.

Insurance Agents, OMce, Old Iron Bank Building MORRISTOWN, N. J.

DOVER, N. J. COMPANIES REPRESENTED. American Mutual Ins. Co., of Newark, N. J., Assets over \$1,100,000 Merchants' Mutual Ins. Co., of Newark N. J., Assets over 600,000

Firemen's Mutual Ins. Co., of Newark N. J., Assets over 500,000 ermania Mutual Ins. Co., of Newark N.J., Capital, 200,000 Etna Insurance Company, of Hartford Conn., Assets, 5,000,000 Continental Insurance Company, of New York. Capital, 1,000,000 INSURANCE AGENCY

C. L. LEPORT.

Cor. BLACKWELL and WARREN St . DOVER, N. J.

COMMERCIAL of NEW YORK,

ST. NICHOLAS of NEW YORK, LOBE of CHICAGO, " 695,000

PHENIX of NEWARK, " DOVER

BOILER WORKS, FOSTER F. BIRCH, Proprietor. DOVER. N. J.

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

REPAIRING PROMPTLY ATTENDED TO. lefer to Morris County Machino & Iron Co KENT & ROGERS,

(SUCCESSORS TO SHARP & RENT) manufacturers of Champagne Cider, Soda Water. Ginger Ale. &c.

AND DEALERS IN Bottled Ale & Porter OF SUPERIOR QUALITY,

DOVER, N. J. AVING all the mode or machinery and provements to conduct the business, saddlifes are such as to enable us to execute orders entracted to us with promptness and a tree manufacture of the many controlled the manufacture of the than any establishment of the manufacture of the manu te, otherwise promptly HUGH KENT, THOS. ROGER

E. L. EMMONS, CARPENTER and BUILDER, CHESTER, N. J. PLANS and SPECIFICATIONS

RUBNISHED and contracts taken for all work. John of every description designed, and material furnished. All orders performed with promptness. 23-19. 24 BUILDING LOTS FOR SALE

THE CHEAPEST IN DOVER. The subscriber now offers at private sele, 21 sulfiding lots, situated next to the Scale's roperty, on the road from Dever to Morristown bree-quarters of a mile from the 11. It. deput t Dorer. The lots are 62×100 feet, and are fiered at prices ranging from

\$50 to \$150. The property is healthfully located, and seeses one of the finest streams of Spring

Wm. H. JONES, WARREN St., DOVER, N.

HARDWARE A complete stock for CASH at E. Lindsley & Son's.[j] BUILDER'S HARDWARE,

mining hardware, 3 MECHANICS' TOOLS, CARDENERS' TOOLS,

ETC., ETC., ETC. HARDWARE.

THE HARDWARE STORE VOORHEES BROTHERS,

Hardware, Iron and Steel, NAILS, BUILDERS' HARDWARE, IECHANICS AND FARMERS TOOLS AND CARRIAGE MAKERS GOODS.

MORRISTOWN, N. J. Wooden Ware and Housekeeping Goods. PAINTS, OILS, GLASS,

CHEMICALS PERFUMERIE DRUGO ! MINTS OILS LOVEN, N. J.

GEO. W. DRAKE HAS REMOVED HIS CHEAP PANILY

BOOT and SHOE STORE

To the large fine store TWO DOORS ABOVE HIS OLD STAND, (lately occupied by J. W. Thompson) and one door from Mulford, Son & Co.'s clothing store, where he will be pleased to see all bits old customers and many new ones. SOLE AGENT IN MORRISTOWN CELEBRATED SHOES.

Geo. W. DRAKE, JUDSON COE, LICENSED AUCTIONEER.

PROMPTLY ATTENDED TO.

AS GOOD AS THE BEST Drs. Mills & Trowbridge

HORSE and CARRIAGE EQUIPMENTS

Never known to be as cheap before as now at

A. TAYLOR'S

BLACKWELL St.,

two poors have of the masson house,)

DOVER, N. J.

DENTISTS. CHEAP AS THE CHEAPEST

Over E. W. Beam's Drug Store, ROCKAWAY, N.

THE EMPIRE MARKET

FRESH MEATS,

SALT MEATS, SAUSAGES, OULTRY, FISH, etc.

STOVES and TIN WARE

ALL KINDS OF

E. LINDSLEY & SON'S

CHEAP FOR CASH. PHOSPHATE,

LOWEST CASH PRICES

 $\overline{\blacktriangleleft} BUCKEYE$

∽Mower and Reaper.

McKinnon Brothers, MANUFACTURERS.

The Material is Superior, ssible, to those heretofore turned out. OST AND BROAD AXES, CHISELS, DRAW ING KNIVES, MILL PICKS

Morris Circuit Court. JOHN SANDY AMEDINGS

JAMES MILLY. Jacase.

NOTICE is hereby given that a writ of a tachment was issued only of this Ourt, the sult of its down, the sult of the above named James and the sulface of the above named James in the case for the above the sulface of the above named James and the sulface of the above named James are tarramaned indiars, which said we are returnalment of believe which said we have a returnal with the sulface of th

F. M. Witte, Attorney, Dated March 7th, 1875. 17-91 Morris Circuit Court. INFORMED AN OULDER TO THE COURT.

JACOB G. VAN OULDER TO THE COURT OF THE COURT OF

DOVER, . J. .

I O V CIR.

J. "

I'll E muder-girch having lossed the above I mimed hotel, is now propared to take houstless from six dollars per week up, according to rooms. I intend to set a good fable and to the propared by the set of the set Orders left at M. H. Dickerson's store, or at my residence on BERGEN St. will receive im-mediate attention.

THE ARGAND RANGE, he best for cooking purposes. Also, we ha

and over forty different patterns of PARLOR, HALL and COOKING STOVES; FURNACES, RANGES, GRATES, &c. WOOD and IRON PUMPS of every variety, LEAD and IRON PIPE PLUMBING WORK DONE TO ORDER Lamps, Lanterns and Lamp Fixtures. Tin opper and Iron Ware. Rooling, Gutters, &c me at lowest market rates. Agents for

ALLEN & MONINGTON, DOVER, N. J

sunna and Chester Shopz contine 23 AT THE OLD CORNER STAND!

MORRISON, NEWS DEALER, STATIONER

takes pleasure in informing the public that he has secured the old and well known stand Cor. BLACKWELL and SUSSEX 8:s. DOVER, N. J., nd has stocked it in a complete manuer Daily and Weekly Newspapers,

MONTHLIES AND OTHER PERIODICALS, the stero or supplied to customers in tou-by carrier. A complete assortment of SEGARS.

STATIONERY. TO complete assertment of all the leading apers and circulopes. 1900K8—The well known authors on hand or applied by order, and a large number of chil-ren's backs. Variety Goods, Pictures and France, Penney and Tollet Articles, Toys of all kind the and Pencils, Grove, Charles, Language sud Penelle, Gamez, Checkers, Lommo-Pen Kuives and Pocket Books; Coller, Cuffs, SHEET MUSIC, and a Contra ity of small articles unaccess my to mention MUSICIEM 2019.

TO CAPITALISTS. Valuable Property for Sale ! THE subscriber being desirous of removing from Dover, offers for sale his

STRUCTED IN THE TOWN OF DOVER, a part of it laid out in 200 ELIGIBLE BUILDING LOTS with streets opened and graded. The innerior ments are a fine COTTAGE in which I now five, with bears and other outbuildings. This is one of the finest investments for capital ever officer do in this section. The greenis is high and dry, with good water, and the hard to be a support of the control of the con-trol of the control of the control of the hard property in the last four years. For terms, etc., apply to CHAS. M. TUNIS,

MT. HOPE AVENUE, DOVER, N. J M. & I. Searing

> BLACKWELL ST., DOVER, N.J.

Plans and Specifications for buildings, Costra : taken and materials furnished. Jobbing in General. December 24th 1570. CLOVER,

Also, a full assortment of THORBURN'S GARDEN SEEDS. VOORHEES DROTHE AS Morristown, N. J. 13-6m

THE GREAT CONFLICT

OCTORNO NEEDS

NO COMPROMISE!

The Elegance, Extent, and Cheapness of our Stock enables us to please everybody. The demand for our goods encour ages us to manufacture freely, and we will therefore add to our stock daily. Do not buy without examining our goods.

M. L. FELL & CO.,

The People's Clothiers

į

NOTIONS, PHOTOGRAPH ALBUMS, RESTAURANT, done with newtons and dispute. Pools made to order and Managing bound in any style desired. SEWING MACHINES,

Мохоскам рарев, внаскета,

(MANSION HOUSE BLOCK,) DOVER, N. J. WANTED, FOR CASH, EAGS, PAPER, OLD BOOK STOCK, LEAD, COPPER, BRASS, &c.

FERTILIZERS.

FOR SAME ET

VOORDERS DROTHERS,

MOTISIONS, N. J.

DEEM PALMER Things fail dealers in

Secontonia & Bituminous CAL.

DEATH TO HIGH PRICES! PROSPIA BONE DUST.

CALCETTER,
PH FIRE BRICK,
ORE, WOOD,

NORTHER BRICK. LAG STONGING, CELLAR STEPS coppositions, de, et

LOWESTKET PRICES. Cord of alm dautly on hand, and divered to of the city or vicinity. Vards on Intreet, below Bergen S files on Butreet, next to Gaga

FR. N. J. Orders undressed through the Post inter Lock 7 lett at A. Bedmer's offer, a Elachwellerr Sussex. PRICES BEEF, PALMER, H. E. PALME

AGRIURAL TOOLS. PLOWARROWS CHYATORS. EED SRS, ROLLERS, & MO MACHINES. AWN RS, HAY TEDDERS 3 RAKES, &c.

Fgo assortment of HOES, I SPADES, SHOVELS. CAN, DIRT BARROWS, SCRAPERS, &c.

HARD AND TRON STORE

OORHEES BROTHERS, MORRISTOWN, N. 13-6am SION, 1875!

Hoadges of Morris County owers! Hill DiGNED, THANKFUL past ar, would respectfully call trention dilizons of Dover and vice

ARGED FINEST STOCKS OF

he forme State. I have on hand; it resoul Plants, Vines and Shrak try suitable Climate, which I am proved to on short notice, and at a w piece be found. Partiest to purchase are requested to autous. amboo S.
HESHGAPLE AVE. Cor. PERRY SI
1510-YER, N. J.,
Orders Tea Store, corner Warren av

LANTS

Thuitem House. STIE & SWEAT oprietors,

DRAGEOUS SPRINGS, N. J.

MANE ITAIN, 40.000 PEET ARG TIDE WATER.

Deal—This noted has been be and ard for the special comforts conver of Summer bearders. Carrival guest will be asked how like a twalled in a street of the series of the se by the pinne of an interpretable of the banks alich stairs, carry away desired as a small family in their praditions, and the small family in their praditions, and the fondest metallication as the fondest metallication as the fondest metallication and laddres giving allowed not and laddres giving an order prome a faction." Will be professed believes and Knights of the same of the small professed believes and Knights of the laddress of the small professed believes and knights of the laddress of the small professed believes the believes of the laddress o

thiest's hand has left the belikhab de banded "Front" on the leading dispurisoned for life. The leading imprisoned for life. The leading imprisoned for life. The leading imprisoned for life. The leading store, shake for the drawn booker, match worst tiglings store, shake for the drawn of the leading hand repeat the Bescher trial may a fourth at enclore, annual repeat the Bescher trial may for the leading life leading the leading life leading the wildling the leading life leading the leading life leading the wildling the wildling the wildling the wildling the standard life leading the wildling the leading life life leading the wildling the wildling the standard life life leading the wildling the standard life life leading the wildling the wildling the standard life life leading the wildling the land the land the leading the wildling the land the land the land the land the land the land life life wild leading the wildling the land th

HEN YOU GO TO MORIUSTOW
Ust to M. L. Freil & Co., the
tex, whether you was to buy or
would take pride in showing the
id an eetablamment as this, par
the contents correspond with the
rance.

TAKE NOTICE

"Dover Savings Institution." Dovze, N. J., June 1st. 1875. LIABILITIES. of deposits on hand May 1st. 464,965 5

Present number of accounts, 312 State of New Jersey, 318 Monars County. S. S. Monars County. Henry Baker, M. H. Dickerson and James B. Lewis, T. Lewis, T

Wann's Section, Treasurer Subscribed and swore before me this fourt day of June, 1875.

Clinton National Bank vs. Nathan Davis ow Jersey Supreme Court, Morris County. i. ft. de bon. et ter. In case. Returnable June Torm, 1874. OSCAR JEFFREY, Attornoy:

APARTMENTS TO LET.

to the building on BLACKWELL STREET,

EARLY SPRING TRADE IN DRESS FABRICS, BLACK SILKS, BLACK

'PEOPLE'S STORE.' ONE PRICE ONLY CARPET DEPARTMENT: Azminster, Volvet, Brussels, 3-ply, Ingrai

th, make and hang Shades, and guaraute W. S. BABBITT. GEO. A. PRESCOTT.

PLANS and SPECIFICATIONS

Gaiters and Shoes for Ladies. Men's Light & Heavy Boots.

REMOVAL

NEW YORK.

ECONOMY IS WEALTH.

S now ready again for the Fall and Winte Trade with a largely increased stock of WAGON WOOD WORK

FIRST-CLASS CARRIAGE AND SLEIGH ORNAMENTS.

plied on short notice.

OMETHING NEW IN BRACKETS D PARLOR ORNAMENTS, &c.

The subscriber has opened books wherein a versions desirous of disposing of their house and lots, or any real estate of whatever charac-er, may give descriptions of their property, and where those desirous of purchasing ma-ind a list of properties for sale.

Apothecary, Dickerson Street,

CHEMICALS,

Carefully compounded at all hours.

EDWIN ROSS, GEO. H. ROSS, STEPHEN BREE A. J. COE, Collector

Custom Work and Jobbing

COMPANIES REPRESENTED ROYAL CANADIAN of MONTREAL

TLAS of HARTFORD,

A large and well selected stock o HARNESS, SADDLES, WHIPS, BLANKETS HORSE CLOTHING

a. Fly Nets, Carry Combs, Brushes, Horse of all descriptions both for road and All kinds of leavy Hannes and Collars aght purpose, Hatters, Chamols Skins, a and EVERYTHING in the BUSINESS.

WARREN STREET DOVER, N. J.

A specialty made of HAMS. All kinds of RUITS and VEGETABLES is their season. Wholesale and Retail.

ALL KINDS OF FERTILIZERS

BONE DUST, GUANO. 5

THE CELEBRATED ROCKAWAY AXE

THOS. JOHNSON, Agent.

STICKLE HOUSE

CARPENTERS, .

ГІМОТНҮ, RED ТОР.

MILLS & TROWBRIDGE.

SHACKLETON'S STEAM HEATING APPARATUS DWELLING HOUSES, CHURCHES and PUBLIC BUILDINGS.

ALLEN & MONINGTON,

PARLOR FURNACE

GLINES ROOFING PAINT.

TOBACCONIST and CONFECTIONER,

oth FOREIGN and DOMESTIC, including number of choice brands never sold before this section. All the leading SMOKESG and HIEWING TOBACCOS, PHFS and SEGAL TOLACCO BOXES and FOREIGN FOREIGN TO TOUCHES

FARM of 60 ACRES,

andBUILDERS,

and other GRASS SEEDS.

BLACK WELL ST. NEXT TO THE UNION BANK, DOVER, N. J., wites all his 'rients and the general public all on him, r and be convinced that he has the summer and is simulant ble with his rientersed traillies to rated that and anismal ratisfy Lich his co.

Parties, Italis, Festirals, etc., samplied with Jysters, Groum, Confectionery and other fall-cacies, and suppers at refused rates farmished at the Restaurant, ESPECIAL NOTICE! ilaying been appointed SOTAL AGENT for DAYS ICE CREAM.

PROCLAMATION!

R. B. WATERS,

IN HIS NEW AN D BLOCAU ?

MECALS AT ALL HOURS,

prepare d to order, prompily and cheeply,

OYSTERS.

rved in every style, and sold by the hundre or thousand. The choice at brands of

FOREIGN and DOMESTIC SEGARS,

may always be found at my place, as well as a supply of

M INERAL WATERS, CONFECTIONERY, ole.

11 1 La

DAL SILVE CHIL AND
andhasing fitted up handsome parion and a
private entrance for failer, I of all make the
sale of ICE CHILAR a specialty the confing
scason, and will guarantee personal comfort
and freedom from annoyance to my guests.

Next to WASHINGTON HALL, MORRISTOWN, N. J. A WANT SUPPLIED AT LAST!

W.O.DONOGHUE BOOK, STATIONER,

ENVELOPES and COMMERCIAL NOTE Music and Musical Instruments. DALLS AND BATS, FISHING TACKLE, everything that is kept in a first-cla

MIGHAEL WELSHIS,
BLACKWELLEL, DOVIN, S. J.
Grabling by mail.
A CHARLEST MILLERETS,
FIELD AND GARDEN SEEDS,

MUSIC AND NEWS DEALER. ATTACHMENTS and NEEDLES, CONFECTIONERY and NUTS. VIEW CHEAP.

D. L. & W. R. R. TIME TABLE.

CHESTER BRANCH:

Weekly Statement of Iron Ore PASSING THE HACKETISTOWN SCALES, VIA M. & E. R. R. TO PENNSYLVANIA, FOR THE PAST WEEK ENDING THURCHAY EVENING, June 3d, 1875.

STATIONS PROM.

LOCAL JOTTINGS. The Merris County Dible Society Rocksbay next Tuesday.

AMERICAN INSTITUTE OF MININ ENGINEERS.

Goodale & Vought's Drug Stiparon

Tet th filled with gold, from one dollar i

The Rolling Mills Again Leased.

mirrous Justica Gaor, On Wednesday Mrs. Soden, of Mine Hill, annul the arrest of Thomas Madden for a reach of the peace. He was pretty densit when he Marshal brought him in. Mrs. Soden char-

ill instantly kill the bugs. Verght the dre

VICINITY NEWS. Friday the first coal train of 149 cars pas

The Port Murray correspondent of the

DOVER,

I make no charge for the gas or the extra fithe teeth where new ones are inserted.

Beautiful Sets of Teetls, So trip
Upper and under, for \$30, on the latest scenic
proved Suction Plates, warranted to give is the
atlafaction.

it take pleasure is referring to the followington

Pr. 2; R. Crittenden, M. H. Dickerio suborno suborno suborno suborno suborno del Composite Segur's New Banktonnous Goodale & Yough's Drug Store, laze, wenty

secret for pixel, this begin way the pixel of the pixel o

LARGE STOCK OF FOREIGN AND DOMESTIC

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

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

BOOTS AND SHOES $OF\ ALL\ RINDS\ A\ ND\ SIZES.$

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,

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 Roberto Finest Razor Steel Pocket Cutlery, Scissors and Razors, SASH, BLIND, DOOR,

Elegant of Finish and Keen of Edge. Give as a call. We are BOUND to sell for LESS PROFIT than any other house MOULDINGS & BRACKET

Blackwell Street, Dover, N. J.

M. H. DICKERSON & Co.

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 Oram

Having just received a large stock of Stoves of every description, we are now prepared to sell GREATLY REDUCED PRICES,

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

Tinwaic, plain and japanned; Tin Roofing, LEADERS, TROUGES, &c...

Lamps, Lamp Fixtures, Lanterns, &c., PLUMBING and all kinds of REPAIRING

GRAND OPENING

SPRING and SUMMER

OF 1875.

GEORGE FEDER

MERCHANT TAILOR and CLOTHIER

Takes pleasure in notifying the public

MOST CAUTIOUS WAY

and BOYS' WEAR.

prices to anit averybody's pocket. Also full assortment of

rold and young. Also, constantly on hand

fall line of

GENTS' FURNISHING GOODS.

Thanking the public for past favors, I m

dially invite every one o come and satisfy

(ONE PRICE ONLY.)

EPELLANTS, CLOARINGS, BULWIA, PARKET AND

DRESS GOODS,

and vicinity that he uses the

all kinds and grades of material for

J. CHAPMAN,

Merchant Tailor,

Blackwell Street, DOVER, N. J.

C., takes pleasure in announcing citizens of Dover and vicinity t ken the new store on Blackwell stre

Merchant Tailoring Establishment,

nd has on hand a large stock of FOREIGN CLOTHS CASSIMERES

-AND-DIAGONALS.

Also a fine line of the Best American Grades which he will make up to order in the most fash ionable styles, at twenty per cent below Broad way prices. Also a fine associment of MEN'S, YOUTHS' Ready-Made Clothing

for Mon and Boys' and Gents' Furnishing Goods

INMAN LINE,

NATIONAL LINE, LIVERPOOL and

GREAT WESTERN

MAIL STEAMERS 13-cf HE DOES AS HE SAYS. PASSENGERS BOOKED TO or FROM Liverpool, Queenstown, Glas "PEOPLE'S STORE."

gow, Londonderry, London, Bristol or Cardiff. For TICKETS and Particulars apply to

e. Lindsley & son,

DOVER, N.J.

DRAFTS on LIVERPOOL and the ROYAL BANK of IRELAND at LOW-EST RATES. 32-tf.

DOVER BANK.

M. H. DICKERSON. JOHN HANCE. HENRY BARER. JAMES B. LEWIS T. B. CRITTENDEN. G. G. PALJER. 26-0 STRON LIBER.

Dover Savings Institution. OFFICE IN DOVER BANK.

OFFICERS: TENRY BARER
TARLON H. DICKERSON - Vice-Prosident
VARREN SEGUR - Treasuror

TRUSTEES

r business. Onice, in Dover Bank. Interest shall comme

Cement, Plaster, &c. GAGE & HALSEY FALL and WINTER.

LUMBER

TIMBER,

and

MANUFACTURERS,

Dover, N. J. Orders for Sawing and Planing

Stoves. Stoves. UNION HALL BUILDING.

Hot Air Furnaces, of the latest and most improved styles, for examing public and private buildings. A large assertment of stores, cheep for each. COOK, PARLOR, HEATING

STOVES, RANGES, LAMPS,

KEROSENE OIL, LANTERNS AND BRITTANIA WARE, A full assortment of

TIN & JAPAN WARE

FRUIT CANS, &c.,
TIN 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 exchang r goods, ALEXANDER WIGHTON.
December 24th, 1870. 1-1vr

L. D. SCHWARZ.

MPORTED AND DOMÉSTI Wines and Liquors, for family medical use. All warranted genuine and perfectly pure. Martell's and Hennessy's COGNAC BRANDY

FRENCH BRANDIES. FINE OLD RYE WHISKEY, BOURBON WHISKEY, PURE APPLE WHISKEY, IMPORTED APPLE BRANDIES, HISKEY, FURB APPLE BRAINER,
MINGHTED APPLE BRAINDER,
CHAMPAONEN, PORT AND
SHEERSY WINES, IM.
LAND AREA THE AND ALL
AND AREA THE AND ALL
AND ALL KINDS OF THE AND AND WINE PUNCHES,
FRENCH CORDIAGE IN VANILLA AND ALL KINDS OF
AND REFURE WINES,
SWISS STOULCHE DITTERS.

RASPBERRY SYRUPS nd every thing else in the line of the trade A selected stock of FOREIGN AND DOMESTIC SEGARS, Wholesale Orders

for liquors and wines promptly filled, ! Store on SUSSEX STREET in the NEW BRICK DUILDING DOVER. N. J. 23. L. D. SCHWARZ.

'A THING OF BEAUTY egard to STYLES and PRICES, consisting of

A JOY FOREVER." And the people of the northern part of this County will find that it will pay them to pur-chase substantial farniture, of the newest

P. C. YAWGER, CHESTER, N. J. TO HAS THE FINEST STOCK EVER REEN IN THE SECTION OF READY-MADE CLOTHING

Parlor, Dining-Room KITCHEN FURNITURE.

BED-ROOM SUITS, OFFICE OUTFITS, ETC. Which will be disposed of at prices that will astonish the natives HOUSEKEEPERS.

ether new beginners, or old veterans, have t to call to be con inced that to go farths formitten would by to fare worse. PICTURE FRAMES
of all kinds a specialty. UPHOLSTERING, JOBBING AND REPAIRING

n all its branches properly and chesply done. The greatest care and attention will, as hereto-fore, be given to PICAS, POPLINS, MERINGS, VELVETS, DRAT D'ETEL. UNDERTAKING REFELLIATI, CLOLLINGS, BULWA, PARLET AND
BENCHE; HEGLE HAD DOUBLE RELIVET SHAPES.

GEMEAN AND DOUBLETC, REFT MOLISIC CLEAR
WHITE GOODS, GLOVER, ROSHEN, LLCEN.

W. S. BABBITT.

S. MORRISTOWN, N. J.

BY

MORRISTOWN, N. J.

BY

BY

MORRISTOWN, N. J.

NATIONAL UNION BANK Freeman Wood, OF DOVER, NEW JERSEY.

Successor to Segur's Bank and Capital, - \$150,000. INSURANCE AGENT.

Capital, -\$100,000. Banking hours from 9 a. m. to ke.m. Prompt attention given to the nurchase and sale of COLUMBUS BEACH, Pres't. JAY, S. TREAT, Cashier.

DIRECTORS. George Richards, Epidata Lindsley, Honson Hamiland, Jia W. Bedtimeton Albert R. Riggs. Columbus Beach, Isaac W. Searing, Isaac B. Joleey, Richard George, John W. Jackson, Heyny McFarlan, W. H. Lawdert, 2011

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

e the office of the Sational Union Basic. STAR, Jersey City, ... 500,000 CIX per cent, interest will be paid on deposits

S made on or before the first days of Manen,

June, Serrangen and Decamen,

35 Open daily from 9 o'clock A. M. to 4

CONTAINED Treaten 9 300 000 MANAGERS;

HENRY McFABLAN, GEORGE RICEARDS, EPHRAIM LINDSLEY, I. W. GONDICT, JAMES H. SIMPSON, COLUMBUS BEACH, W. H. LAMBERT, I. B. JOLLY, THOMAS J. HALSEY.

ENRY McFARTAN, President. EPHRAIM LINDSLEY, Vice President

WHITLOCK & LEWIS,

Dealers in

DRY GOODS,

Groceries,

Crockery,

Wood & Willow Ware

HARDWARE,

Iron and Steel,

Gas Pipe and Fittings, FURNITURE, CARPETS, OIL

CLOTHS, MATTINGS, &c., &c,

Powder, Fuse and Mining

Materials constantly on hand.

or. Blackwell and Morris Streets

GEORGE GREEN & SON,

HARNESS, SADDLES HORSE CLOTHING

BUFFALO ROBES. WOLVERINE ROBES. WOLF ROBES, BEAR ROBES. FOX ROBES.

FANCY LAP ROBES, HORSE BLANKETS. RUCKSKIN GLOVES AND MITTENS.

nd gentlemen's FINE DRIVING GLOVES, esuine Russia and Tarkey leather LADIES' ATCHELS. Agents for CLARES GENUINE GIRE CLEPTING MACHINES. Clipping hears and Combs, and all goods pertaining to the business. GEO. GREEN & SON,

Washington St., Morristown

CITY COAL YARD. M. SIGLER. DEALER IN

Lehigh, Scranton, & Bituminous COAL, Delivered in all parts of the City and vicini at the LOWEST MARKET PRICES, in quantities to sait purchasers.

CARBONITE. For burning in open grates. Burns with flame and free from smoke and sulphur. Much chesper than Cannel Coal. Also

MANUFACTURER OF COMMON and FRONT BRICK, FIRE BRICK and CLAY,

FIRE WOOD.

DRAIN TILE, OVEN TILE. Masons' Material, &c. CONSTANTLY ON HAND. Bergen Street, near R. R.

BUILDING LOTS FOR SALE DOVER to MOUNT HOPE,

AT LOW PRICES.

By M. Sigler,

OFFICE ON BEACHWELL SCHEET, NEXT TO SESSION BUTCHESING OF CASE SESSION. DOVER.N.J.

LONDON and LIVERPOOL and GLODE, Capital \$20,000,000 LANCASHIRE of MANCHESTER, Capital \$10,000,000

SHERIFF'S SALE.

FRANKLIN OF PHILADELPHIA, Capital \$5,000,000

.. 200,000. " 200,000. REAL ESTATE

Choice Lots in Dover, for sale cheap, and '

Freeman Wood, Instice of the Peace and Police Magistrat

MORRIS COUNTY

MINING MACHINER

RAILWAY TURN TABLES

FORGING of all DESCRIPTIONS.

NEW STORE! NEW FIRM NEW GOODS.

BAKER & BEEMER

Cor. BLACKWELL & WARREN Sts. DOVER, N. J.,

DRY GOODS,

A special department and full relection.

ad HORSE FURNISHING GOODS of every GROCERIES and PROVISIONS,

including the finest grades of TELS COFFEES SPICES SUGARS, MOLASSES.

CANNED GOODS,

BAKER & BEEMER.

IN PRICES WARNE'S FLOUR DEPOT.

per bol.
yatal, splendid, \$4 50 per cwt., \$3 50 per bbl.
nanoke, splendid, \$4 25 per cwt., \$3 25
alf bbls. dour, good,
hite Wheat, per cwt. 460
anble Extra, 460

oited Corn Meal,
harse Corn Meal,
racked Corn for Chickens,
Rve. Corn and Oat Peed,
64 cents per idee fresh butter, Grange County make, selling r 40 cents. Also, fresh Snasex butter, a prime to 0.0, 1 article, selling for 40 cents. Fresh Eggs in the country, 28 cts. doz.; shall keep constity on hand. J. H. WAINE, 50 Wanner St., Dover.

UNDERTAKERS, At the Old Stand on Sussex St DOVER, N. J.

JAMES SEASING. (6-17) SANCEL J. SEASING

SHERIFF'S SALE.

OYAL OF LIVERPOOL, Capital \$10,000,000 moory of New Jersey -Fl. fa. For sale tagged premuess. Wherein Benjamin soev was complainant, and Vernis J. Da. Malcenia has wife, Briotiph Keller a liam Rata are Defendanta. Retarnable 7 Jern, A. D. 1875.

STANDARD, Trenton, " 300,000. PEOPLE'S, Newark, " 300,000 HIBERNIA. " HUMBOLT, "

PURCHASED and SOLD

HOUSES TO LET.

MACHINE & IRON Co.

DOVER, N. J.

STEAM ENGINES.

IRON and BRASS CASTINGS.

re stocked it with an entirely new asso

BOOTS and SHOES.

DRIED FRUITS, NUTS, CROCKERY & EARTHEN WARE.

March 27th, 1575. 15-tf ANOTHER REDUCTION

atent Parisian Flour \$10 50 per bbl. nrity, very best, \$5 50 per cwt., \$10 50 per bbl. iola, splendid process, \$5 50 per cwt. \$10 50 ··· birftain Patent Process, \$5 25 per cwt., \$10 00 ear bbl.

nest Middlings,

od Feel,
heat Bran,

ckwheat Bran,

died Corn Meal,

JAS. SEARING & SON,

THE subscribers, having recently formed a co-partnership, in the business above menioned, would respectfully laders the public has they are now better prepared has ever to maill braits of mers with the atmospromptness, and the meaning of the subscribers with the subscripership of the properties of the prepared that the properties of the head, and other improvements in the business will be found in our proposession and practically tested with the most starfactory recuits.

NEIGHBOUR & SMITH, Sole's

It being the strain lot conveyed by Nath-darian and Famy has who, to the said Fernik-hards, by dood dated, becoming 25d, 1874, as corded in the Morris County Clerk's Offi-r book D 8 of doods, page 387, 88, IESKE HOFFMAN, Sheviff, Pated April 10th, 1875, ADJOURNED SHERIFF'S SALE.

A. D. 1375, between the hours of 12 M. and e'clock, P. M. 21-1w JESSE HOFFMAN, Showiff. ADJOURNED SHEREF'S SALE! ADJOURNED SHERIFF'S SALE! a Chancary of New Jersey—Fi, fa. For sal mortgaged premises. Wherein Sylvanus L. rence is Complainant, and Thomas F. Wag and Sarah his wife, and Masses N. Apples A. D. 1875.

the in behalf of the above parties stands
to take piace at the Mansien. House
Morristown, N. J., on MONDAY, JUNE 7th,

VAILS

MORTICE LOCKS.

JESSE HOFFMAN, Sheriff.

Heuse, Sign and Ornamental

WHOLESALE AND RETAIL DEALERS IN

DRY GOODS

FOREIGN and DOMESTIC.

ANCY GOODS, NOTIONS, etc.

BOOTS and SHOES,

STANTLE ON HAND THE LARGEST STORY .

OF ALL RINDS.

HATS and CAPS,

ALWAYS A LARGE ASSORTMENT.

RUGS AND FAMILY MEDICINES

FURNITURE:

CARPETS, OIL CLOTHS.

ROCKERY, Tin, Wooden an Willow Ware.

troceries and Provisions.

by Greenias, Canned Goods, Dried Fruit Tens, Coffees, Sugars, Spices and every-thing to the timeery line.

FLOUR AND FEED

COOKING STOVES,

HARDWARE:

Con. BLACKWELL and SUSSEX St.

NEW QUARTERS!

BETTER ACCOMMODATIONS.

THOS. BOLITHO'S

Restaurant and Eating House,

SUSSEX STREET,

OPPOSITE THE MANSION HOUSE)

DOVER, N. J.

MEALS AT ALL HOURS.

SEGARS of the best brauds.

ICE CREAM.

PARTIES, BALLS, PIC-NICS, etc.,

I shall engage extensively the present season the free Gream business, and shall keep at times in excellent quality of cream of all year.

DOVER, N. J

A. D. 1375, between the lours of 12 M. and delnek P. M. MONDAY, JUNE 28th, D. 1875, between the hours of 12 M. and elsek, P. M. 5-4w JESSE HOFFMAN, Sheriff. W. H. McDAVIT, Morris County Sarrogate's office.

matter of Samuel B. Willison, Admin r of Matinda Clous, dec'd. Surrogal r to Limit Creditors. PAINTING, RAINING AND + KALSOMINING DECORATIVE PAPER HANGING, &c., ie with neathest and dispatch, and on t Con. Blackwell and Spring Streets, DOVER, N. J., Under Geo. Richards & Co.'s Stor December 24th, 1370, 1-1yr

A true copy from the minutes,
E. E. WILLIS, Surrogate. Morris County Surrogate's Office.

APRIL 10th, 1873. n matter of Abraham J. Kinnieuth and c Kinnieutt, Executors of Susan Kinni decid. Surrogate's Order to Limit Cred Mapplication of the above named Exec

E. E. WILLIS, Surrogate.
A true copy from the minutes. 18-10 Morris County Surrogate's Office.

the matter of John D. Pierson, Administr or of Malinda Pierson, dec'd. Surrogate O's application of the above-named Admi

IN CHANGERY OF NEW JERSEY

fore the twenty-third day of raise next or the see the will be taken as omfosed archins for.

The said bill is filed to forcefose a mortgage-tree by William S. BeCamp to said Richard koupe, dated April Hill, A. D. 1876, on lingle forces; and you have been as the said the late of the said the late of the forces; and you the said "The Lebilet, Vally labered Company," Sammed W. Torrey, Christman and Robert F. Shaon, are unded by charing the bearing you recovered smally indistinguished the said the late of the late of the said the late of the lat

ATTACHMENT NOTICE. MORRIS CIRCUIT COURT orastus L. Bryant vs. Christina Goedel, Wil homina Goedel, Fredrica Goedel, Carl Goedel heira at law of Jacob Goedel, dae'd. In eas on foreign attach: ient.

on foreign attach tent.

YOTICE is hereby given that a writ of attach tent.

YOTICE is hereby given that a writ of attachment at the suit of the said Dorrastes.

Beyond take been issued curved the said (circuit court by any the said (circuit circuit court by any the said (circuit circuit circui OYSTERS in every style. Wm. McCARTY, Clerk. Dated March 11th, 1975. 21-10 SODA and MINERAL WATERS and PRIVITS of all kinds in their seasons, ADJOURNED SHERIFF'S SALE!

AUSTOCIANALD SHEARIFTS SALE!

ANTIC Greenic Courter, I. D. de Bon. et ler.

Harfan P. Banderson ve. Deniel B. Sélled.

Beturnable to October Term, 1851.

Wm. T. LEFOLIT, Arry.

The sale in beliaff of the above parties value

deformed to take placent the Mansfeet House

Hotel, in Morritons, N.J., etc. MONDAY, JUNE 766. A. D. 1875, between the hours of 12 M. and 5 o'clock P. M.

22-4w JESSE HOFFMAN, Sheeter JESSE HOFFMAN, Sheriff. 20-tf

THE GREA POND'S

DEATH TO

The P

The Eleganes, H of our Sincia and a second of the property of the second o

ages us to manufact therefore add to ou buy without examin ND'S EXTRACT COMPANY, 98 MAIDEN JANE, New York.

M. L. FEI Fish Market, N. Y. ™Cod Liver Oil.

Next to WASHING GENUINE WITHOUT TRADE HARK.

> A WANT SUP A FORTCOS IN TT. Every family lengs it.
> Salt by Agenius. Address
> G. S. WALKER, Eric, Pa. 50 20 Only to Agents, 25 now articles and with who best Family Paper in America, with very 55 Chromos, free, 21-4w AM, MUGG Co., 300 Decadway, N. Y.

ADVERTISING: Curar: Good: Systematic.
All persons also concomplate making contrasts with newspapers for the insection of
advertisements, should send 35 events to fee,
D. Rowell & Co., ii. Park flow, New York
From, containing flow drover 2,000 Investment of
trong, containing flow drover 2,000 Investment
trans taken for leading papers in many States
at a remembrish reduction from publishers
tates, dier rate 2006.

FREE SAMPLE to AGENTS. LADIES COMBINATION NEEDLE-BOOK with Chromos. Send stamp. F. P. GLUCK, New Bedford Mass. 22-iw SILVER MINE.

MIE, DEMOREST PATTERNS for Spring nd Summer will be ready for defivery after Friday, March 19th. Send for be. W. S. BABBITT, gonalatows, x. s. NEW YORK TRIBUNE.

"The Leading American Newspaper,"
THE BEST ADVERTISING MEDITY
Daily, Musyer, Semi-Wockly, 33, Weddy, 8;
POSTAGE FREE TO THE SUBSCRIDE,
Specimen Cappa and Advertising Rates Frow
Weddy, in clubs of 30 or more, only 41, postag
paid. Address The Transver, N. V. 4-45. SLATE ROOFS! THE MOST DURABLE

--72D --

THE CHEAPEST. ALLEN, PALMER & SON, now prepared with oxira facilities for put you SLATE ROOFING in all the variou binations of spless and colors which may be greader required and which Rooming Statel minently qualified to produce, he best quality of Slate will be used an work warranted to produce all the good GEO. RICHARDS & CO.

warranted to pro-tight and durable roof. ALLEN, PALMER & SON, Dover, N. J. THE OLDEST STAND IN DOVER BEEMER'S MARKET,

SUSSEX STREET,

(NEAR THE RIVER BRIDGE,) will be supplied the present season with Choice Moats and Vegetables

BEEF, PORK, VEAL, MINING CLOTHING MUTTON, LAMB, CINCINNATI HAMS

he best in the market. We make a special of killing all our own meat, and therefore buck that it is of the best. All kinds of VEGETABLES, opt on hand as soon as they appear in the markets, and sold at reasonable prices. The highest market prices paid in cash, for lost Hides, Veal Skins and Sheep Skins, bought

A call will satisfy all that what we keep it only of the best.

17-1y

JAS. R. BEERIER. SPRING and SUMMER

CLOTHING POPULAR PRICES

TO SUIT PANIC TIMES.

Iron, Steel and Mining Materials of all linds, lowder and Fase, Scenn and Gas tipe and litings, Cut Nails, Builders, Hardware, Black-SIMON withs and Carpensers' Tools, liteam Pucking full kinds. Theirg large who leads buyers, we are sumbled MERCHANT TAILOR

VMD

a determined to remain in DOVER, and ha ousequently made greater preparation than for before for the Spring and Sammer trade. If stock of goods for DETOM WORK

DOESKINS, CASSIMERES, VESTINGS, ETC., ETC. THE STOCK OF READY-MADE CLOTHING

omprises everything is the line of Men's, buth's and Children's wear, made up in the thest styles. Always a full line of Gents' Furnishing Goods, HATS, CAPS, TRUNKS, VALISES, etc., etc.

SPECIAL MENTION. I have determined this season to take up yearly the supervision of the cutting depar-ent. I shall give it my netive personal atte-T. BOLITHO. April 12th, 1875.

The Peruvien Syrup, a Protect Solution of the Protoxid

mentus corry part of the body, scattering damages and testing scattering on morbid secretions, and testing nothing for distance to feel upon.

This is these error of the testing to feel upon.

acrid success of this remedy in earthy Dyspepsia, Liver Complaint, Propsy, Chronic Diar througholis, Nerrous Affections.

Childs and Veryers, Humans

ctitution.
Thousands have been charged by the use of this renedry, for each, stelly, suffering or tures, to strong, healthy, a known was a women, and womens of tweetids cannot reasonately.

SETH W. FOWLE & SONS, Propriet SOLD BY DRUGGISTS CENERAL AGENTS WANTED

VHEREVER IT HAS BEEN TRI

established liself as a perfect regula is nextry for disorders of the system in improper action of the Liver and l

Coughs, Colds, Hoarseness

WELLS' CARBOLIC TABLETS PUT UP ONLY IN BLUE BOXES.
A TRIED AND SURE REMED! The Cimplest

BUCKEYE MOWERS Best Elimen Bost Besper,

fine Hall, 32 x 40 feet, well fitted up able for secret secience, it offered the subscriber. The Hall is situated fidling occupied by him on Dischard wer. CHAS, WATE

s been carefully selected and comprises all grades and qualities of finest RENCH AND ENGLISH CLOTHS, The Best Combine of Circulars control of Circulars control of Circulars Circ A FINE HALL TO LU

MAKES THE WEAK STRONG

See that each bottle has PER VIAN SYRUP Moten in the give

JURUBEBA

IT IS NOT A DOCTORED BITTERS, ber VEGETABLE TONI hich assists digestion, and thus stim be appetite for food necessary to inti-

And All Throat Diseases,

The Strongest, la Lightest**D**raft The Most Durable,

supplied with cream, fruits, nuis, confectionery tion, and will see that all orders are will and other incurion. Give me a call.

The confectionery tion, and will see that all orders are will and liabed, Scal for circular and one. lished. Send for circular and our extrato Agents. NATIONAL PUBLISHING Philadelphia, Pa. A. SIMON.

FASHIONABLE CLOTHIER

WHEN YOU GO TO MORRISTOWN, visit to M. L. Print a Co., the P. Clothiers, whether you wish to large or natural would take pride in showing the passended an establishment as this, passwhended are establishment as they now where the contents observed with the comparative.