

a desire, by the

best English engineers, to go back to good Iron for heavy work.

Our tariff seems to trouble all Englishmen, but not that they think "can anything about it personally," but they all seem to agree that they "very much dislike to see that country as the States suffer under such a barbarous system;" and it is impossible to talk long with any Englishman without having this generous solicitude expressed very freely and urgently.

As collateral connected with Iron, I

should like to speak of the railway system of England, and of some points, in regard to which Americans might perhaps learn something, but will merely mention one. I saw ore and coke arriving at furnaces on cars containing 97 tons of material, while the cars themselves were marked as weighing less than 10,000 pounds; on one road less than 12,000 pounds; and on another less weight by the English plan, seems well worthy of careful study by our railroads.

A Man and his Baby.

In the first place, he was a homely, good-natured looking body, dressed in common clothes, and having the appearance of one who did rough work for a living; but such a heart as he had, such unlimited patience and ingenuity and joy! He was traveling in the cars with his wife and three small children, the youngest a baby—cousin, homely, and a little sickly with a fever and a bone in its forehead—toward a rough and

work-
and
perhaps a full
melled,
to not wear
verage the
and will not
for 40 per
Spanish cre
of iron suit-
with a stool.
Scotland"
used as a

on, on the
Coke is
something
is a won-
derful betel
this coun-
try. At all
I believe
that this
as badly as
as of raw
s, compose

Children, look in those eyes, listen to that dear voice, notice the feeling of even a single touch that is bestowed upon you by that gentle hand. Make much of it while yet you have that most precious of all good gifts, a loving mother. Read the unfathomable love in those eyes, the kind anxiety of that tone and look, however slight your pain. In after life you may have friends, and fond, dear, kind friends; but never will you have again the inexpressible love and

gentleness lavished upon you when a mother bestows. Often do I sigh, in my struggles with the hard, unfeeling world, for the sweet, deep security I felt when I lay in your arms, smiling at her bosom. I listen to some sweet lullaby suitable to my age, read in her untiring voice. Never can I forget her sweet glances cast upon me, when I appeared asleep; never her kind words of peace at night. Years have passed since you laid her beside my father in the old churchyard; yet still her voice whispers from the

grave and her eye wathes over me as I visit spots long since hallowed to the memory of my mother.

•••

"During the war a Georgian started to Marietta with some chickens for sale. He met a squad of soldiers, and they bought all his chickens but one rooster. He insisted they should take him, but they were out of money, and couldn't buy.

The old man said he hated to go on to

At last one of the soldiers said: "Old man, I'll play you a game of seven up for him."

"Agreed," says the old man.

They played a long and spirited game. At last the soldier won. The old man wrung the rooster's neck and tossed him at the soldier's feet, and mounted his swab-tailed pony and started home. After getting some two hundred yards he suddenly stopped, turned round and

English furniture efficient markedly page "outmaneuver" pro their men America, to be true, Of course on every-

"My Scotch nurse suddenly caught sight of the General, entering a shop. Clutching my hand eagerly, she hurried into the shop, and caught him by the sleeve, crying—'General! General! here's a bairn that's called' after you. Will yow no gie him your blessing?' 'Called after me, is he?' said the General, in a pleased voice; and laying his hands on my head, in a most reverential manner."

FRENCH HUNTING LAWS.—The French laws regulating hunting have some peculiarities. The hantecman must have a license, and licenses are not issued to men who have been imprisoned or have

been convicted of damaging trees or crops while hunting, nor to any who are under sixteen years of age, unless parents or guardians request it. The price of a license is twenty-five francs. The hunter must wear a hat, and must, strictly on his own ground. Fashion prescribes that a huntsman should wear a hat shaped somewhat like a double-peaked jockey cap, and adorned with a velvet horse-toe; a dark red, or blue coat with many pockets; trousers buttoning at the knees to long yellow

The editor of the *Rome* (N. Y.) *Sentinel* has been shown a "design for an upholstered front gate" which seems designed to become popular. The foot-board is enbushoned and there is a warm stonepouch on each side, the inside step being antiseptic, so that a short girl can bring her hips to the top of the given monochrome without trouble. If the gate is constructed with 10000 ft. of iron, laid

ated, Eng-
light labor-
elf in com-
The sup-
United
ity of her
and abund-
are cer-
depression
ere preva-
third, por-

"Because you'll get married."

"Make no difference to me whether I sit in the sun or shade," said angrily the boy. "I'm father like, me three or four times a day any how."

—

There are, according to Mrs. Crawshaw's calculations, 900,000 women in the United Kingdom for whom there is no chance of marriage. What a pity!

—

A little Whitehall, gazing upon an old picture of his mother, taken in a low

BENJ. H. YOUNG, Editor and Prop'r
Saturday, Oct. 16th, 1875.

murder in New York, which it is be-
lieved will lead to the detection and pun-
ishment of the murderer. The watch-
man of Mr. Noe, which was taken by his as-
sailant, has been found in a pawnbro-
ker's shop, where it was left a day or
two after the robbery and murder,
and a man named John Dolan, who
bears a bad character, has been arrested
and identified as the person who left it
there. Dolan asserts that he was paid
\$10 to pawn it by another person, whose
name is not given.

English hospitals in preference to any
 or Press made its sufficient recommendation
 them to induce any one who is obliged to
 a truss to get one. A full stock of the
 "Higgs" Hard Rubber Trusses of all
 s, both single and double, are kept by
ROBERT KILLGORE,
 111th, 1874. Russel St., Dover, N. J.

can't go to Church. Why not? O'my
 he would disturb the congregation. Care
 with "Hale's Honor of Foreboud and
 a pure vegetable remedy, untailing as the
 and mild and harmless as the summer air.
 by all druggists. **PIKE'S TOOTHACHE DROPS**
 in one minute.

**FE
SYRUP
IRON TONIC**

Enriches the Blood,
Tones up the System,
Builds, Cures Dyspepsia,
Indigestion, Debility, Dropsy,
Chills and Fever,
Anemia, Chronic Rheumatism,
Nervous Affections, Hysteria, Menstrual Disorders, etc.

Men and Invalids, Female Complaints
The weak have been cured by
this remedy from weak, sickly, suffering
tories, to strong, healthy, happy men and
on and invalids cannot reasonably hesitate
to try it.

"But where you get the 'PERUVIAN
Tonic' (not 'Peruvian Bark') sold by dealers
generally. A 32-page pamphlet, containing a
description of the medicine, and a list of the
most reliable, trustworthy, and distinguished

THE large fine store TWO DOORS ABOVE
 OLD STAND, (lately occupied by J. W.
 Thompson) and one door from Milled, Son &
 clothing store, where he will be pleased to
 sell his old customers and many new ones.
 SINGLE AGENT IN MORRISTOWN
 FOR THE SALE OF E. C. BURT'S
 CELEBRATED SHOES.
 Custom Work and Jobbing
 PROMPTLY ATTENDED TO.

NECK—Can't be hoast.
PAINS—Nervy falls.
WEBS—In all cases.
"F POINTS" It beats all.
SIDS AND STINGS—At all times.
E BACK—Infallible.
S OR WOUNDS—Good.
PLES on the FACE—It has no equal.
NS—Safe and sure.
ALL PAINS—Absolute—try it.
horses and cattle it is the cheapest and
most efficient. "The greatest medical
discovery of the age." And why? Be-
cause it is the most penetrating. Put up in
50 cent bottles. The 25 cent bottle
contains as much as a 50 cent bottle of any other
preparation. The 50 cent bottle nearly five
times as much. Sold wholesale and retail by

of New Jersey—Pat. A. Corley and
George W. Corley—John Douglas in
plaintiff, and John Brown, Patrick A.
Corley and George W. Corley are
defendants. Returnable to
the next term. A. D. 1875.

FENNINGTON & DAWNEY, Sols.

given in behalf of the above parties, stands
returned to the office at the Mansion House
in Morris town, N. J., on

MONDAY, NOVEMBER 12,
1875, between the hours of 12 M. and 5
P. M.

W. E. CASE, HOFFMAN, Sheriff.

STROOMS TO LET!

PLY TO

DOVER, N. J.
 27th August 1915.

Notice!

WHEREAS it is hereby given that the subscriber, Anthony Rockefeller, late of New Jersey, late of the County of Washington, in the State of New Jersey, do hereby give notice to the Orphans' Court of said County, on SATURDAY, the 27th day of August, A. D. 1915, at the hour of 10 o'clock in the forenoon of said day, or at some other time, that the Court can attend to the same, for establishing the fulfillment of a certain obligation for the conveyance of certain real estate to Anthony Rockefeller in his life time.

[illegible]

How to Get a watch without money
Call or write for new price list
No. 44 Broad St., Newark, N. J.
AW

ECONOMY IS WEALTH.
HELP YOU SPEND YOUR
MONEY WISELY.

AN convince you that you
this Spring and Summer
Boots and Shoes at Geo.
and Shoe Store. Our new
and was never more complete
than at present. Every
gents, misses, YOUTH and
CHILD. Come in and see
the

as have
by help
of the
stock in
is every
day
cheap
than
elsewhere

AND RAZORS:
AND KEEN OF EDGE,
KERSON,
WELL St.,
VER. N
Medals **BIBLES**
TO new circulars.
Arch St., Phila.

