Business Cards.

R. A. BENNETT, M. D

Cor. Blackwell & Warren Sts.,

J. L. LAWRENCE,

Surveys, Levels and Grades

made for Public and Private Improvements. OPPICE: SUSSEX STREET,

DOVER, N. J. J. M. BASSETT. Civil Engineer and Surveyor,

A. JUDSON COE. LICENSED AUCTIONEES BURVEYOR and COLLECTOR of INSURANCE BERGEN STREET, DOVER, N. J. DEHGEN STREET, DUVER, N. 9.
Orders loft at M. H. Jhokerson's store, or at my residence will receive prompt attention.
Second-hand goods of all description bought and sold.
11-1y

C. B. GAGE,

JUSTICE OF THE PEACE, Office on Blackwell Street,

DOYER, N. J.
Collections attended to with alligence.
Also, Agent for the best Life and Fire Insurance Jompanies.

L. W. THURBER, SUPERINTENDENT OF PUBLIC SCHOOL OF MORRIS COUNTY.

DOVER, N. J.

SCHOOL HOUSE,

SMITH AMERICAN ORGAN.

ATTORNEY AT LAW,

Cor. Blackwell and Sussex Sts.

Mason and Builder. Contracts taken for all kinds of Mason Wes LIME, PLASTER AND CEMENT,

Furnished at allort notice, Dover, under "The Iron Era Office," Dover, 17-42

S. R. OSMUN.

Dentist,

MORRISTOWN, N. J., roprietor for Morris County of Fol

Grandin House. 100 YARDS FROM D. L. & W. DEPO

Excellent accommodations for transient opermanent locardors, also a livery and boardin stable attached to 140 100000. Passoners take to and from Budd's Lake and Lake Reparent at reasonable charges.

For Iron Ores and Mineral Property,

POWERVILLE, N. J.

PASSAGE TICKETS

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

FOR all the principal lines of steamwists from New York to Liverson at LOWEST MATES, Also DRAFTS ON GREAT BRITAIN AND IUELAND.

RESTAURANT

A FINE BILLIARD ROOM

VOORHEES BROTHERS,

Hardware, Iron and Steel,

COR. WASHINGTON AND RAY" STREETS,
MORRISTOWN. N. J.

Wooden Ware and Housekeeping Goods.

PAINTS, OILS, GLASS,

OLISALE AND BETAIL DEALERS IN

GEORGE A, BLANCHARD'S

for ladies and gentlomen, BLACKWELL DOVER, N. J., between Suppex and Morris

attached, with two elegent tables. $\overline{\Lambda}$ LEX. KANOUSE,

FD. F. DECIM

50-6m DÖVER, N. J.

MOSES BLANOHARD,

B. C. MAGIE, Jr.,

... ara man unist com stant

DOVER, MORRIS COUNTY, NEW JERSEY, SATURDAY, AUGUST 19, 1876.

HEIRON ERA

OL. VI.

COLISIES EVERY SATURDAY FY BENJ. II. VOGT. EDITOR AND PROBLETOR. OHes on Morris Street near Blackwell. TERMS OF SUBSCRIPTION

ISVAHIABLI IN ADVANCE.

PASSAGE TICKETS _{iverpool} and Queenstown, on the following Steamship lines:

NATIONAL,

Dr. P. A. HARRIS, PHYSICIAN and SURGEON. DOVER, N. J.

Counsellor at Law

MASTER IN CHANCERY, ROCKAWAY, N.J. J. J. VREELAND,

arpenter and Builder, Jobbing promptly attended to. os on BLACKWELL St., next to Clage Halsey's hunber mill. atracts isken, and mat. risi furnished.

ner of Blackwell and Sussex Str DOVER, N. J. 3. JOLLEY, Proprietor Horses and Carriages to Lot.

Counsellor at Law AND MASTER IN CHANCERY, BLACKW .LL ST., DOVER, N.

нанвори « Яміти. TORNEYS & COUNSELLORS A' Cor. Blackwell and Sussex Els.

DOVER, N. J.

beomeer 24th, 1870.
1-lyr
1, MEIGHBOUR.
A. C. SEYTI

Counsellor at Law,

ATTORNEY

A. CILLEN.

Furnishing Undertaker LICENSED AUCTIONEER AND COMMIS-SIONER OF DEEDS,

GEORGE MOCRACIEN, Carriages and Sleighs, Of Every Description.

or, Blackwoll and Borgon Sts, DOVER; N. Particular attention paid to repairing and painting.

Wat of charges will be furnished on application
L. C. BIEDWIRTH,
Dover Horels County N. J.

Allen Palmer & Son,

Carponters Ann Builders. DOVER, N. J. Jobbing promptly attended to.

S. J. PALMER, Architect. PIANOS,

Organs and Melodeons Repaired and Tuned promptly, in any part of Morris County. Address W. S. WRIGHT,

ATTORNEY AT LAW. OFFICE: ON BLACKWELL STRI MI-II OPPOSITE SEQUE'S BANK JOHN DRUMMER'S

SHAVING AND HAIR CUTTING SALOON.

SUSSEX STREET, (hotween the MANSION HOUSE and Dopot,)

DOVER, N. J.

The place has been entirely related in a meanner. The very best brands of SAISAPARILLA and SODA WA GINGER ALE, Bottled Lager, Alo and Porter. Postival ties and Picpues appindle promptly, at ale rates. Gelers left at the Stickle I Dover, N. J., attended to promptly. 25-2m Foreign and Domestic Segars ALWAYS ON HAND.

GEO. A. PRESCOTT, CARPENTER and BUILDER, THE HARDWARE STORE. TABERNACLE HALL, DOVER, N. J. JOBS OF EVERY DESCRIPTION

DESIGNED and executed, and material furnished. PLANS and SPECIFICATIONS NAILS, BUILDERS' HARDWARE MECHANICS' AND PARMERS' TOOLS AND famished, and contracts taken for all work.

The best references given as to capacity it cray branch of the business, and all work surranteed.

DOVER, N. J.

A. Beemer,

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

HOUSES AND LOTS POR SALE.

and Manufacturers Articles generally.

Lime, Coment, Plaster,

Bons Dut, Super Phosphate of Lime, and all
other Fertiliters.

GROUNTER. ALMES IN VOCHUKEA.

MORTHSTOWN, Sept. 23d, 1874. For descriptions of Property and particular enquire at the office.

HOMGEOPATHIC PHYSICIAN & SURGEON,

HUMPHREYS!
HOMEOPATHIC SPECIFICS
Been in general use for twenty years.
Been in general use for twenty years.

Gravel Vital Weakness

and at J. H. BH WN'S drug store, corner of Blackwell and Bussex Sis., and Vought & Kill gore, now corner drug store, Bover, N. J. 27-1w

SPRING of 1876. Fashionable Millinery AND Fancy Goods.

THE Latest Styles & Newest Design: OPPOSITE NATIONAL UNION BAN

comprising

Bonnets, Hats, Flowers, Featers, Ribbons, Laces—real and imitation—Neckties and Bows, Collars, Lace and Linen, Lace, Mourning Bonnets and Rolls, Crapes, Mourning Bonnets and Rolls. BRADBURÝ PIANO

Prices very law. Call at D. A. DERRY'S store Blackwell St., Dover, N. J. 43-17 A dno assortment of Chignons, Switches, Braids, &c. ZEPHYR GOODS, OVER BROWN'S DRUG STORI

And a fine stock of Ladies' Furnishing Goods. Everything of the best material and made up by the most competent assistants.

VEGETINE

ATTORNEY AT LAW,
AND MASTER IN CHANGERY,
DOVER, N. J. Purifies the Blood, Renovates and invigorates the whole System. Its MEDICAL PROPERTIES ARE Office ever A. Wighton's store and im store 17-ly Blackwell street. IRA C. COOPER ALTERATIVE, TONIC, SOLVENT

NEGOTIATORS & PROSPECTORS

MANUFACTURER OF
SARSAPARILLA and SOD4 WATER,

POETIC THE HONEST MAN

Who is the houest man?
t doth still and strongly good parsus,
his noighbor and binnell most tru
Whom neither force nor frowning c
or wrench from giving all their due

ERA-DIATIONS.

The contraction of the contract of the contrac

The Grosh brothers continued proscetting for some moinths, having first The Pennsylvania Transportation milk a rade temporary forance to sacht for; they made a number of tests of rock president has been chartered by the State form beneath the surface of the ground, ill of which were promising, and gave porting oil from the oil regions to the

An Universal Genius,

A Dangerous Sommambu'ist.
George W. Vanatten, while askeep early
leaday morphing, jumped out of a third stowindow of the Doppingh House, Newton,
outmarely the coasped instant death, and
is injuries are confined to his feet, which
cre heally bruised. The particulars of this Monday morning, jumped out at a first stoley window of the Hoppaugh House, Newton,
Fortunately he escaped instant dead,
the intermediate of the state of the control of t Saturday, Aug. 19, 1876.

The Indians.

There will be no more navigation of the Yellowstone until the melting of the snow in the Spring. The waters having fallen so much that the boats with the supplies cannot ascend, and the calabilishment of the two military posls recently authorized must be abandoned until next year. Gen. Crook was at last reports mer the head waters of the Rosebul. An Indian trait has been discovered leading to the east between Gen. Terry has left the nearth of the Bicobal as the ground the Yellowstone. Gen. Terry has left the nearth of the Bicobal as the ground between himself and Gen. Crook is there have been discovered leading to the east between Gen. Terry has left the nearth of the Bicobal as the ground between himself and Gen. Crook is there have been discovered by the state of the results of the Bicobal as the ground between himself and Gen. Crook is there have been discovered by the state of the results of the Bicobal as the ground between himself and Gen. Crook is there have been discovered by the state of the Bicobal as the proposal of the survey of the Bicobal and the proposal of the proposal of the proposal of the survey of the proposal of the pro Saturday, Aug. 19, 1876.

Thursday morning Joseph Cavelry, the master mechanics of the Montchair railway, was instantly killed at Bioomfield. He was engaged in repairing a pridge and while giving orders to some workmen lost his balance and fell to the ground bolow, a distance of about twenty feet. He was instantly killed and it is supposed his neck was broken. The body was removed to the deceased; workinen lost his balance and foll to the when they have no common enemy to hight they fight each other; but now they are unitted against what they consider are united against what they consider common enemy, and will turn out all their various, and they will number at least 50,000, and the Pather ways it is likely to be the most formidable and bloody ladiant war in the history of coverment. They are well arned and will fight to the death whenever they are cornered.

The murder of a farmer near Elivoot, Atlantic county, has been traced to a Atlantic county, has been traced to a Atlantic county, has been traced to a contract of the county, has been traced to a contract of the county, has been traced to a contract of the county, has been traced to a contract of the county.

likely to be the most formidable and bloody Indian war in the history of our Government. They are well armed roll will flight to the death whenever they are cornered.

The first wire of the East River Bridge was stretched across the river Monday morning at 11:39. The work was commenced at nine o'clock, at while the Brooklyn tower-aircaly stretched over the Brooklyn tower-aircaly stretched over the Brooklyn tower-aws lashed to the dock and half-past into so was paid out shouly the bottom of the scows. Two steam large them most distort to minute with a cacident. On arriving at the own York tower, the paid out shouly to the bottom of the river, may accident. On arriving at the own York tower the cable was lashed. Con arriving the rope over the New York tower, This was necomplished in ten minutes, the engine nonking fifty revolutions perminnte. The work of drawing the cable the older and being of the chairs of the top of the tower and on the dock. At 10:23 a gain was fixed, being the signal for hoisting from the signal for hoisting the rope over the New York tower. This was necomplished in ten minutes, the engine nonking fifty revolutions perminnte. The work of drawing the cable the dock and the signal position in the vicinity, and as the cable reached the summit of the tower are nound of cheers greeted the heroze of the feat. The second and cancileding race, against the lower a round of cheers greeted the heroze of the feat. The second and cancileding race, against the horea of the feat. The second and cancileding race, against the horea of the feat. The second and cancileding race, against the horea of the feat. The second and cancileding race, against the horea of the feat. The second and cancileding race, against the horea of the feat. The second and cancileding race, against the horea of the feat. The second and cancileding race, against the horea of the feat. The second and cancileding race, against the lower around of cheers greeted the summit of the lower a round of cheers greeted the summit of the lower ar

wire was placed in position during the difference.

O'Leary's Wanderfut Walk.—There was an immense audience at American functions I allal, New York, on Saturday night, to see Daniel O'Leary fluish his walk of 500 miles in six days. He came on the track at 1.25 o'clock, A. M., having walked 411 miles. In 6ct strong and walked at a brisk pace. He fet strong and walked at a brisk pace. He fet strong and walked at a brisk pace. He fet strong and walked at a brisk pace. He stopped to his 426th half an hour for vefreshments, and completed 450 miles at 0'clock. He fet strong the strong has been strong to the fet strong and walked at a brisk pach. The parties arrested in Gloucester county for the Atlantic county 2830. He stopped to a his 426th half an hour for vefreshments, and completed 450 miles were reached, and 480 at 1.0 at 1.

It is expected that the cubics for the support of the flooring for the foot bridge-tenses the East free will be placed in position this week. The flooring is made of heavy onk lattice-work, and is in sections twelve feet long and four feet wide. It will require two years longer to complete the bridge. The cubics for the flooring of the foot-bridge were manufactured at Trenton, in this State.

On Tracelly Mrs. Thusdore Mess gave at lear Long Bunch villa a formal "breaked". In much villa a formal "breaked" in a wistone or or when the second of the

The right arm of the statue of Liberty, which is to be creeted in New York harbor by the French Government, arrived on Monday. The arm is six feet in dismeter at its broadest part, and to it is attached a balcony capable of holding ten people.

ing ten people.

The Paterson Fourth of July Celebration Committee settled all their affairs and had a surplus of 8750 left, which was equally divided between the Ladies' Hospital and the Sisters' Hospital.

Bishop Foster, Rev. De Witt Talmage and Rev. George A. Hall officiated at the Church Conference at Mayville, N. Y., Thursday.

Mr. Plimsoll, M. P., was presented a Colock P.M. and o'clock P.M. and b'clock P.M. and b'cl

REPORT of Morris.

From May 1st, 1876, to July 31st, 1876. RECEIPTS.
A. B. BRITTIN, County Collect

579 00

lector."

4. Do, received from T. H. Hoage hand, Collector Ruchaway and the property of the pr 489 09 141 00 2,000 00

61.6 . \$57,675 44 Total, EXPENDITURES. PLATER DITURES.
DIROCES.

CHARLAY TOWNSHIP.

(19.19. P. Lum, Luiding bridge.
Order of Chorty and 105 00

10. P. Lum, regaring bridge
over Passals river. Order
of Parent and Chorve,
8. Aaron Johnson, building
bridge. Order Chorve 125 00

20. C. P. Edisards and Son,
repairing bridge. Order
Chorve tout Parent.

2 50

CRESTER TOWNSHIP.

Isy 1. P. E. Cramer, repairing bridge. Order Yawger and Dellicker.

20. Becmer & Palmer, furnishing stone for three bridges. Order Dellicker \$2.50 bridgos, Order Dollteker and Yawger, 68 00 19 1. E. P. Potter, building 2 bridges, Order Dollteker and Yawger, 59 94 11. Nathan Todd, building bridge, Order Dellteker and Yawger, 104 00

no 6. Aaron Blanchard, building and reparing bridge Order Brown & Simpson, 22 50 O'Trder Brown & Simpson, 22 50 O'Trder Brown and Simpson, 20 00 A. A. R. Sprigg, building bridge, Order Brown and Simpson, 20 to 10 to

npson.
A. Wright, building ideo, Order Brown and

MORTVILLE TOWNSHIP.

Issae Gilland, Luilding parapel, walls, &c., to bridge, Order Van Nees

HORRIS TOWNSHIP.

May 5. Day & Muchmore, malerial for bridge. Order

Becker and Hays.
13. Sidney Collea, ropairing
bridge. Order Becker

13. String Order Becker and Hays, no 10. C. H. Leek, repairing bridge, Order Becker and Hays, 50. 28. Jacob T. Axtell, repairing bridge, Order Booker and Hays, 15.02

MT. OLIVE TOWNSHIP.

stons. For repairing fidge, for repairing fidge, for repairing the fidge of the fid

ing and repairing bridge. Order Allen and Haydon, 10 00

7 50

20 00

8 40

57 50

\$5 25

8, John Camusat, repairing bridges, Order Allon and Becker, 8. John N. Sonnel, building bridges, Order Allen and Becker,

PECULANDO TOWNSHIP.
Waltor A. Bott, repairing bridge. Order Hopper as art Gilland.
Nathan Feirbanks, repairing bridge plet. Order Tier 20
John F. Post, building and young and repairing bridges.
Order Hopper and Gilland.

land,
John F. Post, repairing
bridge on County line,
balf to Morris County.
Order Gilland and Hop-

per aud Gilland, 57 20

EAMOLPH TOWNHIP.

19 1. Siles Bonjamia, building
Land Bong, building
Land Lang, building
Lang, buildin

ACCEMENT TOWNSHIP.
Mahlon Clark, building bridge. Order Mott and Van Winkle, Jr.
Lowis Clark, building bridge. Order Mott and

ly 19. John J. Sisco, repairing bridge. Order Gilland and Hopper, 29. John F. Post, buffiling 4 bridges, Order Hop-per and Gilland,

HANOVER TOWNSHIP.
May 3. Thomas Dolan, building bridge. Order DeMott and Bates. \$140 00 bridge, Order Demos-aud Bates,

30. A. J. Tuers, repairing
bridge, Order Howell
and Becker,

16 00
and Becker,

\$156 0 JEFFERSON TOWNSHIP,
May 2. Joter R. Bigga repairing
three bridges, Order
Norman & Chamberlain £26 CO
Juno 5. Aaron Blanchard, buildling and romarine bedden

The Insurgents in Cuba appeal to be meeting with considerable success. In a recent encounter they set fire to a fort, burning it together with the garrison. Col. Reeves, an American and Insurgent chief, has been killed.

The New York yacht, Madeleine, won the second and couclading race, against the Canadian yacht, Conness of Dufferin, on Saturday. This once more proves the superior sailing qualities of the American over the English yachts.

MENDIAM TO EXEMP.

May 1. Alexader Forsyth, repairing two, iridges, drop Look, Jr. and 60 00

3. Galvin Willet, repairing 60 00

bridge, Order Leek, Jr. and Yawger, 00 00

Clusted J. Morris, pp. pairing 8 bridges. Order Leek, Jr. and Yawger, 20 75

pp. pairing 8 bridges. Order Leek, Jr. and Yawger, 20 75

onds. He had over half an hour to spinor.

At Nowburgh, on Monday, Homer Dannatt, about 21 years old, while in intoxicated, attempted to nurrier his familiation of the property of the proper diseased.

The brain, which is the great electrical rate of all vitality, is unduly stimulated by the of all vitality, is unduly stimulated by the original to it from May 10. Blebard II. Bicphons,
building III. Bicphons,
building III. Bicphons,
building III. Bicphons,
Will and Drake,
Order Bartley and Benith 41 25
Ing bridge and planning
truss - bri.go. Order
Bartley and Smith,
June 24. John D. Beddy building
and reading bridge
Order Bartley and Builth,
Order Bartley and Builth,
15 00

FMARD TOWNRIE.

ander their mighty curative influence. Virday morning sent his son Cornellus, aged 17 years, to ignite a fuse which he had arranged at the bottom of the well under treated at the bottom of the well which he was deepening. The boy was overcome by foul air, whereupon the overcome by foul air, whereupon the father descended to his assistance, followed by his elder brother, and all three perished before they could be rescued.

use away and disappear under the 'Inflaence of these great resolvents.

The Astraucus Propul.— No people in the world saffice as much with Dyspepsia as Americans. Although years of experience in euclience had failed to secomplish a certain effects, such as Sour Stomach, Hearthura, Water-brank, Nick Heathache, Continuous palpitation of Heart, Lipre Complaint, consulpitation of Heart, Lipre Complaint, consulpitation of the Heart, Lipre Complaint, consulpitation of the Water Flowers we believe there is no case of Prepapias that cannot be namediately relieved, with the Complaint of the Complaint of the Complaint of Prepapia that cannot be namediately relieved. Million report to, do to your Druggil, Vondo it Nillgoro and gat a sample bottle for it cents and try it. Two doeses will relieve you. Heghar size 15 cents.

MARRIED,

PEDRICK—COREN—At the house of the groom's father, in Dover, August 16th, 1876, by Rev. S. H. Roomey, John D. Pedrick of Dover, and Miss Ida May Cocken of Jersey

Situation Wanted!

BY a young Protestant woman, at house work. Is an excellent cook, and can comwell recommended. Enquire at the residence of E. H. VANNIER. Succasunna, N. J., Aug. 19th, 1876. 26-3 ADJOURNED SHERIFF'S SALE! Morris County Common Pleas, George Feder vs. Peter M. Heron, Ann Heron and Patrici Russell, Fi. fa. de bon. et ter. In debt, or docketed jadgment. Returnable first Tues day in June, A. 1918.

The sale on behalf of the above-named par-ties, is adjourned to take place at the United States Hotel, in Morristown, N.J., on MONDAY, September 11th,

Collector of the County

1876. DR. May 1. To cash received from Louis A. Vogt, late County Col-

23 07

0.00

Muttaid Vas Winkle, Jr. 42 46

REMANN TOWNSHIP.

May 17. Thomas K. Wilkinson, row Criter Hune and Hater, 17 50

Order Hune and Hater, 17 50

Order Hune and Hater, 17 50

Jane 10, J. D. Young, building Condition of the Condition

321 00 ---\$1,875,50 \$3,021.51 COURT HOUSE.

41 05 1 90 17 88 40 00 122 62 J. R. Beenier, a month salary. H. Cartis, W. W. Fairchild, Voorhees Brethers, Samuel McNair, Ambrase & Meriscy, 15. John Moran, Cornellas Holly, Marcus L. Force, Muristown Gas Co. Thomas F. Dempsey, Morristown Gas Co.
Thomas F. Deupsey,
Charles McCollum,
Morristown Gas Ca.
Morlat'n Aqueduct Co.
Allen & Cranston,
Smith & Weist.
Tompkins & Weish,
Samuet McNair,
Geo. A. Lawrence,
Moses Miller;
Datdwin & Co.,

COUNTY POOR HOUSE. To cash paid Treasurer, per order of DeMott, Hopper and Weise, Trustees Juno 7. To cash puli Treasurer, por order of Enter, Howell and 500 60 July 8. To cash puli Treasurer, por order of Enter, Howell and 500 60 July 8. To cash puli Treasurer, por order of Haker, Howell and Becker, Trustees, 11,800 00.

1876.

LUNACY.
Nay 9.
To paid John M. Moore, exponent to Treaton and return.
Order of Becker, Chairman
Lunacy Come.
To paid Jill. M. In Creaton and
return, and time on Lonacy
Committee. Order of Commitreturn, and time on Lonacy
Committee. Order of Commitand exponent to Treaton and
return. Order of Decker and
Matj.
July 19. To paid State Treasurer of
July 19. To paid State Treasurer of 1.039.00 \$1,107 55 SHERIFF.

Cash paid P. A. Freeman, Shoriff, count kosping prisoners, &c. Order Committee. Cash paid him for 32 days' services January and May Term' Order county Clerk, JUROUS.

For order of County Clerk.

Paid Pierson A. Freeman, Sheriff,
or services of Jurors, May 1 cm, as
ollows, to-wit:

for services of surces, see, colores, comit; 687 days service of Polit Jurors, \$2, 51,374 00 279 do. do. Struck do. \$2, 558 00 \$1,032 00

Per order of County Clerk.
Paid Pierson A. Freeman, Sherif,
for per dien and mileage of cightoen
Constales for sovices May Term,
COSTS.
1876. Per order of County Clerk, 1876. Per order of County Ulerx.
May 21. Dunial II. Riesse, State vs.
Thomas Landgan,
Juno 10. Elwin O. Blochan, State vs.
Charlotto Williams,
A. Harris D. Landson, State vs.
Person A. Preeman, Sherif,
Person A. Preeman, Sherif,
Person A. Preeman, Sherif,
Cases in May Term, 5 80 der Luck, 4r. aus 20 75
ger,
22. John Wiltheel, repairing
26 72. John Wiltheel, 17 3 00
27. Pastick Ternor-repairing
bridge, Order Jack, 17
3 00
nly 8. John Wiltheel, 1011ling
and repairing bridge, 07
cord Carrell and Stiger, 50 00 \$531 21

JUDGES. 1876. Order of Clerk and Surregau
July 31. John L. Kanonse, 30 days to
date, 45,
Frieman Wood, 27 days to
date, 45,
D. O. Casfield, 31 days to
date, 45, \$150 00 195 00 Alfred Reed, four days to date, \$5, 20 00 INQUISITIONS.

1870. INQUINITIONS.
Jane 8. Pur order of County Glerk,
Jane 8. Pur order of County Glerk,
Product 4. Johnson,
Do. do., on body of Patick
Wattagher Mion, on body of
Margaret Frowley,
July 5. Heavy B. Chilamo, on body of
Alap Dicher,
Alap Dichery ELECTIONS.

7 60

6 00

31 50

ELECTIONS.

ST. September. Special Election.
John W. Jackson, for services as under the services as T. H. Hosgland, for services as collector, C. A. McCarly, for services as a services as assessor, E. P. Beach, for services as clerk, country, Annual Election:
Judge. Services as all developments and the services as leak, country, and the services as all developments. judge,
T. H. Hongland, for services as collector,
C. A. McCarty, for services as assessor, 6 00 E. P. Beach, for services as clerk, 9 00

SCHOOLS.
SCHOOLS.
of State Superintendent and County do.
1. Lewis W. Thurber, salary to une I. Levis W. Thurber, salary 10
23. Miss M. Haut, services for
24. M. Haut, services for
25. Miss M. Haut, services for
26. Miss M. Haut, services for
27. Miss M. Haut, services for
28. J. M. Vansyckie, do. do.,
28. J. M. Vansyckie, do. do.,
29. Mainter 1

STATE GENSUS, 1810.

TOWNSHIFE:
Boonton—Archibald D. Green
Chathan—Bonjamin B. Griswold,
Later Bonjamin B. Griswold,
Later Bonjamin B. Griswold,
Later Bonjamin B. Griswold,
Later Bonjamin B. Griswold,
Mendlam—Rubert Gararbani,
Montville—Bachael Vanduyae,
Excitic Anton Vandsya,
Excitic Anton Vandsya,
Mount Oilvo—Enos G. Bindd,
Passife—Charles W. Burch,
Legissinos—E. W. Martin,
Lockaway—Clustries A. McCarty,
Roybury—Edward Doil,
Roybury—Edward Doil, FREEHOLDERS' SERVICES.

Alfred Lindsley, from Sept. 28th to ay 3d, 1876. Order Allen and Linds-J. W. Hava, from Aug. 21st to April 8th, 1836. Order Allen and Hays, J. R. Deemer, from December 4th to fay 2d, 1876. Order Beemer, Lock, jr. J. R. Decemer, from December 4th 10
May 24, 1875. Order Beenor, Lock, jr.
and Having Cher, from Oct. 18th to May
13, 1876. Order Delicker and Becker,
David W. Delicker, from April 1974.
1876, to April 2324, 1876. Order Becker
and Dollolfer,
Garrot Delick, from May 21st to
April 30th, 1876. Order Bates and De121, 80 Mott,
James C. Yawger, from May 18th to
April 22d. Order Bollicker and Yawger,
John W. Young, from May 2lst to
May 5th, 1876. Order Gilland and
Young,
Thomas E. Allen, from Becember
18th to May 2tt, 1870. Order Allen and
Bocker, Abraham Van Ness, from June 12th Abraham Van Ness, from June 12th April 17th, 1870. Order Van Ness and wm. Mott, from March 7th to May th, 1876. Order Van Winkle, Jr. and

shi, 1876. Order Yan Winkis, Jr. and Meit, an Wikhle, Jr. from Akbrary 18th to May 8th. Order Mott and Van Winkie, Jr. Alexander Gilland, from Nor. 11th o May 8th. 1987. Order Gilland and 1975. Order Gilland and 1975. Order Charalter India, 20, 1876. Order Charalter India, 1975. Order Charalter India and Norman, Town May 20, 1876. Order Charalter Linking and Norman, Nelson III. Darke, from February 10th to May 9th, 1876. Order Drako and Wolfe,

97 60 40 00 IN LLAMA LACE SACQUES. 22 00 In Bert Black Chesavirta.—We will make a deduction of 19 per cent. on all sales of Flat and Fargy Grandince outside of our job bits which are offered at 0, 124 and 29 cit. per 4d. The best assortment of choice Light, Dalik AND MEDIULI PHINTS at 6 cit. to be found 45 The best 20 cit. Best and Wallin in the werld.

D. If Wolfe, from November 10th to Max 5th, 1876. Order Wolfe and Drake, John Bott, from February 25th to May 9th, Order Bott and Fechkum, Peter Hopper, from November 10th to May 6th, 1876. Order Hopper and Gliand.

WOOD, COAL, MASONS' MATERIALS. BLUE STONE, FERTILIZERS. HARD AND PALE BRICK, *

LIME, CEMENT,
OALCINED PLASTER,
FRONT BRICK,
FIRE CLAY, FIRE BRICE, FLAG STONES, CURBING CELLAR STÉPS, COPING, SILLS, LINTELS AND CISTERN NECKS

Town delivery so cas.; must aim so cas.

Orders may be addressed through the Pos
Office Lock Box 28, or left at: A. Besmor's office
in Blackwell St., near Sussex, or at the yard.

BLACKSMITH'S COAL constantly on hand.

TO ALL WHO WANT TO BUY THE BES

GOODS AT THE LUWEST PRICES, GO TO

M. H. DICKERSON'S

ED NOOTS HEMMUS BIR TUO DAISO.IS BI CHW

BOOTS AND SHOES

ALL HINDS AND SIZES.

BUILDERS' HARDWARE

MINING HARDWARE, GAS PIPES, STEEL

IRON, PACKING, Ac.

over, N. J., Aug. 1st, 1870.

M. H. DICKERSON,

VOUGHT & KILLGORE,

OF THE

MORRISTOWN

GHOST!

PUBLISHED IN 1792,

OR FAC-SIMILE COPY

NOW READY

AND DELIVERED to SUBSCRIBERS

PRICE, FREE OF POSTAGE, SI.

PRINTED IN 1792.

shortly after the trial of the suits brought against Regers, the principal actor, or "cneer," and is, of course, the only reliable copy extant, the more recent reliable copy extant, the more recent numbers of copies of which may be found unmous of copies of which may be found throughout the county, having been written from the memory of the "oldest inhabitant" at that time, and which it is now apparent when compared with the original copy in our possession is very imperfect, in fact bearing no resemblance in form or matter to the original.

Those wishing an early copy will see the necessity for immediate attention to this, as several weeks will be required in the preparation of the second edition.

BANNER OFFICE,

MORRISTOWN, N. J

Blackwell St., Dover

George W. Perkham, from Nev. 1st 5-uly 13th, 1876. Order Perkham and ble. WHANN'S PHOSPHATE, \$1,076 48 Bone Dust, Guano, Poudrette, LAND PLASTER, &c. 1876. Order of Committee. May S. J. H. Johnson, June 13. Merchants' 1us. Co., New WOOD sawed in stove lengths. 31 50 63 75 15. E. & G. H. Hoss & Breese,

41 -98

20 50

17 43

55 50 7 50

90 N

52 4

Stove, per tun \$6.00 Stove, per tun Egg. Chestant, 5.25 Chestant, Town delivery 40 cts.; Mino Hill 80 cts. BILLS PAYABLE. Note paid at Iron Bank, due June 9th, 1876, Do. do. do., 10th, 1676, \$5,000 00 10,100 00 \$15,000 0 INTEREST.

Hiram Hulse, from November 24th May 9th, 1876. Order Hulse and

sker, J. F. Yawger, from Dec. 16th to May h, 1876. Order Yawger and Leek, Jr. E. C. Willet, from March 7th to May h, 1876. Order Weise and Willet,

eremiah Baker, from December 21th May 8th, 1876. Order Baker and

Inlee,
John W. Young, to May 9th, 1876,
J. C. Leek, Jr., from September 4th
May 5th, 1-76. Order Leek, Jr. and

awger,
John Bates, from April 15th to May
th, 1876. Order of Bates and DeMott,
William Mott, from May 9th to June
7th, 1876. Order Mott and Van Win-

Discount on \$10,000 note at six months, from May 20th, 1973.

Do. on \$10,000 note at six months, 100,000 note at six months, 12b. on \$5,000 note at six months, 12b. on \$5,000 note at six months, 12b. on \$2,000 note at six months, 12b. on \$3,000 note at five months, 12b. on \$3,000 note at five months, 12b. on \$3,000 note at five months, 12b. 355 83 71 15 151 66

MISCELLANEOUS MISCELLANEOUS.
Francis Childs, counsel six months, ending May 10th, 1976. Order Becker and Hays.
E. C. Lyon, clerk, 3 mbs. salary, ending May 10th, 1976. 1876.
Postago, 1 50 E. C. Lyon, clork, 8 mbs, salary, chidng May 16th, 1876, 1970, 197 Have,
Pay of members of the Board and

lerk each I day, Georgo J. Kibbee, hotel bill. Order f Board. William McCont. of Board.
William McCarty, new furnishing Clerk's Office. Order of Committee.
Pay of members and clerk new 33 00 471 51 sy of members and clork new rd each I day, . L. Lundy, publishing Quar-y Repurt, Order of Leek, jr. and [ays, F. L. Landy, bill printing Court alenders. Order County Clork, George Hedden, hotel bill. Order Anomars, Order County Core, Cherge Reddon, how bill. Order f Board, Charles L. Guy, Stenegrapher, Order of Judge Dalrymple, Charles L. Guy, Stenegrapher, Order of Judge Boed, William W. Beers, erier. Order County Clork, John Jk, Janyou, stationery. 33 00

connty Clock.

John Ik. Bunyou, stationery,
Order Becker and Hays,
A. B. Bittills, stationer, Order
Hays and Bosmer,
The London Hays
George F. Nesbitt & Co., stationery, Order of Sarrogate,
George F. Nesbitt & Co., stationery, Order County Chris,
The County Chris,
D. Landy, printing blanks,
Order Sherrick 149 19 255 45 52 50

RECAPITULATION Bridges, Court : cuse, County Poor House, Lunacy, Sheriff, Costs, Judges, Inquisitions, Elections, Schools, Cansus, Fresholders' Serv Insuranco, Bills Payable, Interest, Miscellaneous, Ralance in Bank

GISTS, Con. BLACKWELL & SUSSEX STREETS, DOVER, N. J. A. B. BRITTIN, County Collector. STREETS, DOVER, N. J.
WHOLESALE AND RETAIL DEALERS IN
IS, MEDICINES, PAINTS,
CHEMICALS, OILS, DYE STUFFS,
LAMFS, KEROSENE, &c., &c. CHEMIOALS, O.A.

LAMPS, MEROSENE, &c., &c.

A large assortment of druggists fancy goods, consisting of Pertunery, Toilet and Shaving Scape, Combas and Branker, of all kinds. It is useless for us to onumerate what we have for usele 1 you can purchase of the whatever you can at any first-clear drug store, and a stalifactory and the stale of th May 12th, 1869, C. F. AXTELL, Clerk.

87 00

ALL KINDS OF MUSICAL INSTRUMENTS. UNS, LOCKS, AND BEWING MACHINES
repailed and sold by
REUBEN ROWE.

SUSSEX St., DOVER, next to the ENGINE HOUSE. Orders left at R. D. Chase's store promptly attended to. NOTICE! THE FAMOUS HISTORY

VENDUE!

THE subscriber, about to remove, will sell at public auction in Baker's Woods, Mount Pleasant, on SATURDAY, August 19th, at 1 o'clock P. M., all his property, con of I fast tretting mare, 8 years old, 1 to sleigh, 1 three-spring wagon, marly light baggy wagon, 1 milch cow, 2 larg 1 bird dog, chickons, tunkers, dacks, variety of HOUSEHOLD FURNITURE.

20 40 85-2w n HENRY ROBBINS. "PEOPLE'S STORE" D9 20

FOUND AT LAST. MORIUSTOWN.

Closing out sale of SUMMER DRESS GOODS, Lawns, Organdies, Gronadines, Lianz, Swins, Tarletons, to be sold without regard to cost to make room for FALL GOODS.

Bergains in all kinds of DRY GOODS for the next THIRTY DAYS.

W. S. BARRITT, EXACT IMITATION

CARPETS REDUCED. TIMPESTRY and BRUSSEL CARPETS re duced from \$1.25 per yard to \$1. Ingrain Carpets reduced, Mattings reduced reduced. Mattings reduced. W. S. BABBITT. 35

CHOICE LINE DRESS CAMBRICS

and PERCALES, just received at one shilling per yard. W. S. BABBITT. 5 00 VERY LARGE LINE DOMESTICS The subscribers have the pleasure of informing their numerous acquaintance in Morris and adjoining counties that after many years of active search and inquiry they have seenred an ORIGINAL. 5 00 Variation of the partial of the

WHITE GOODS. it to the curious public at the LOW PRICE OF \$1.00. This old book was 131 93 SWISS, TARLETONS, CAMBR. 43 50 ORGANDIES, LAWNS, QWISS, TAILLETONS, CAMBRIC.

. LACE WORK, P. K. MARSEILLES . at about half last year's prices.

W. S. BABBITT.

LARGE LOT EMBROIDERIES at less than former prices.

W. S. BABBITT. orristown, July 27th, 1867.

26 ∞ CENTRAL DRY GOODS STORE, 659 BROAD ST. FRAZEE, CONNET & Co

FIRST COME, FIRST SERVED! desire to announce the following special and TIMELY BARGAINS—Finat: IN LLAMA LACE POINTS.

LOUIS A. VOGT,

BENJ. H. VOCT. IRON ERA OFFICE,

BEEMER & PALMER PRICES DOWN 1776

TO CORRESPOND WITH

NEW STOCK

Spring Goods!

CHEAPER

ALPHEUS BREMEH. 2. B. PALMER. H. B. PALMER. Than Ever Before Offered All Wool Cheviot, ESTABLISHED 1850 in this Market.

Until You Look in

DRY GOODS

E. LINDSLEY & SON. AT GREATLY REDUCED PRICES. DRESS GOODS, DOVER, N. J.

PRINTS, MUSLINS, &c. SHAWLS, SKIRTS

Ladies ready-made SUITS in COE'S SUPER PHOSPHATE OF LIME. GRASS CLOTH AND LINEN

Dover, May 5th, 1876. which will be sold at GREATLY REDUCED J. HAIRHOUSE, WATCHMAKER and JEWELER, WALL PAPER

ONLY AGENT FOR

DOVER, N. J. ved to his new and commedicus

BLACKWELL STREET, early opposite the National Union Bank,

Watches, Clocks and Jewelry.

FORKS AND SPOONS.

and articles for TABLE USE at GREATLY REDUCED PRICES. Especial attention la given to the

AMERICAN WATCHES.

gent for the Howard, Eigin, Waltham, and Springfield watch movements. CLOCKS AT ALL PRICES. HAIR JEWELRY stained in leading pattern book made to o

at SHORT NOTICE. The FAIRCHILD GOLD PEN, urpassed for fluency and general excellen

Agent for the DIAMOND SPECTACLE AND EYE GLASSES which are manufactured from Minuto Crystal Problem, unified by finding and derive their name limmed on account of their hardness and trib.

REPAIRING A SPECIALTY. ENGRAVING NEATLY DONE

Warren Boiler Works, PHILLIPSBURG, N. J. Stacks, Heaters, Buckets,

RIVETED PIPE, WATER FLUMES AND PLATE IRON WORK OF ALL KINDS MADE TO ORDER,

On Hand and for Sale: One 80-H.-P. Return Flue Boiler. One 15-H.-P. Upright Boiler.

One 4-H.-P. Horizontal Boiler. One 20-H.-P. Return Tubular Boiler. BOILERS REPAIRED PROMPTLY SECOND-HAND BOILERS bought or sold commission. Address TIPPETT & WOOD. J. V. BENTLEY

now engaged in canvassing Dover and adjacent towns for the NEW ILLUSTRATED FAMILY BIBLE. FAMILY BIBLE,
WITH REFERENCES, printed from an eulirely new set of lectrotype place, containing over set one control programs and the set of the control programs of the control programs of the control programs of the control programs of the control library entrol programs of the control library entrol programs of the control programs of the

48 NEW AND SPECIAL FEATURES BOUND IN THIS WORK. various styles of binding, from \$7.50 to \$20. Also a list of large type QUARTO BIBLES at prices from H to \$7.50, containing the Concordance, Pealms in Metro with tables, Family Record, etc., botter illustrated than any other cheap Bibles.

I am also able to procure the "LIBRARY OF POETRY AND SONG." or any other of J. B. Ford & Co. spublications, and in fact, any work of any well known author, at publisher's prices.

THE TIMES. THE PEOPLES' CLOTHIERS OF MORRIS COUNTY. TO THE FRONT!

> On the old encampment of 100 years ago, pouring red hot shot intthe NEWARK CLOTHIERS, knocking their prices HIGHER THAN A KITE

Compare Yourself and be Convinced!

PRICES QOUTED by NEWARK HOUSES. \$ 9 M. L. FELL & Co. for \$8.00 All Wool Suit. Silk Mixed Cassimere, 8.50 10 9.5066 Fine Black Mixed, 11 " New Style Plaid, 14 13 66 16 Worsted Plaid. 15 DON'T PURCHASE The same suit by M. L. Black Diagonal Prince Albert Suit, \$18 to 23 Fell & Co. from \$12 to 18

1.50 M. L. Fell & Co. for \$1.25 Working Pants: If these PRICES, when compared, do not convince the people of Morris County that they can do better in the old historic town that they can in NEWARK, just let them drop into the

MAMMOTH CLOTHING HOUSE OF-

M. L. FELL & CO..

MORRISTOWN, N. J.,

and look at our STYLES and PRICES

L. DAYTON BABBITT has full charge of the CUSTOM DE-PARTMENT, where he will be glad to meet his old friends and show to them the largest stock of FINE GOODS ever introduced in the County

TAKE NOTICE. The Largest Stock of Boys' and Children's Clothing in the County.

GEORGE FEDER.

Clothier and Merchant Tailor in this place has succeeded in selecting a superb assertment of

SPRING and SUMMER GOODS For the CENTENNIAL YEAR, 1876, consisting of

FOREIGN AND DOMESTIC CASSIMERES FOR PANTS. complete line of DIAGONALS for COATS and VESTS. The latest style of LAID SUITINGS for MEN'S YOUTHS' BOYS' and CHILDREN'S WEAR. DLACK CLOTH DOESKIN VESTINGS of all describilons. A fit guaranteed to every person no matter how he is built. He has also procured THE FINEST

READY-MADE CLOTHING

and the CHEAPEST ever seen in this or any other place in the Union. Delying all compe-titors, he only destres a call to satisfy all before going classwhere. The special attention of the publics called to the fact that he has constantly on hard a full stock of the latest styles of GENTS' FURNISHING GOODS, ATLOW PRICES.

Dover, May 11th, 1876.

AT BAKER & BEEMER'S

CAN ALWAYS BE FOUND DRESS GOODS of fashionable styles. DRY AND FANCY GOODS,

GROCERIES, PROVISIONS, CROCKERY, BOOTS AND SHOES,

FANCY GROCERIES: Teas, Sugars, Spices Coffees, Canned Fruits and Vegetables. ALWAYS A FULL LINE AT REASONABLE PRICES.

NEW SPRING GOODS STEAM BOILERS, TANKS, LUMBER! LUMBER!

CALL AND SEE OUR

NORTHRUP & Co., DEALERS IN ALL KINDS OF

LUMBER and SHINGLES. MASONS' MATERIALS.

ALSO,

CONTRACTORS AND BUILDERS. AND DRALERS IN

REAL ESTATE.

CHESTER, N. J. GREAT BARGAINS DENTISTRY

IN FURNITURE! S. B. JOHNSTON'S FREEMAN, GILLIES & Co.,

O WEST 14th St., DETWEEN 5th and 6th Ave. We have an hand a large slock of winer class PARLOR, LIBRARY, DINING and BED-ROOM FURNITURE,

which we are offering at GREATLY REDUCED PRICES.

Tarties wishing to purchase a single piece or set of Zemiture will save money by giring an acall. By addressing as well send a photograph of any article of Termiture desired, with price, or photographs of any article of Termiture. We have also the largest Mortinent of Prankers, Well-Pockets, Easiel, Made Siandle, T. P. All Contractions of Contracti

FILLING, Ac. No additional charge for extracting where new teeth are inserted. We are now making beautiful sets of teeth for FIFTEEN DOLLARS. ALL WORK WARRANTED

IN ALL ITS DRANCHES AT

DENTAL ROOMS.

INSERTING, EXTRACTING,

RON ERA OFFICE,

AGEN'IS We have in press a new or patrons from Mortie County have no pressure in the county have no pressure in the county have no pressure in the county have no conditions and the county have not conditions an

STATIONS. .

Aug. 10, 1876.

Rockaway. Chester R. R. (Horion s, Corwin's

ANNALS OF MORRIS COUNTY. nev. J. P. Totter, D.D., President of

That strong of measured and comments the properties of the strong of the

Ducke, the first Chaptern of Congress, and en- pant until early in February, 1777, when the dure the sharpagony of Benedict Armeld's trea- Charle was converted into a temporary hos-

A Lively Week in the Police Courts.

while lines coller and enfig are also stitled a in the first control of the contr

ond, and many besides our own party were indebted to Mr. Losey for furnishing them with indebted to Mr. Losey for furnishing them with balt free of cost. Among these from Dover were Messrs, S. R. Bennett and Frank H. Lind-

VICINITY NEWS.

· PORT MORRIS.

The agent went away without being able

Indianament of the continuence o

d Camp meeting of the Newark rence opened at Camp Tabor on the scene prescribed was an ani-For weeks previous the grounds

Camp Meeting.

cone the same. Prayer was offered by Riev. S. K. Doollitle, of Flanders. Rev. J. H. Bryan read the second hymm—"Thror is ghoustain filed with blood, 'cto. Dr. Bartine announced that Dr. Butber, then on the stand, would preach Thursber, morning. Dr. D. is now superintendent of Missions in Moxico.

Rev. Mr. Blattenberger announced for his lest derenial 33 and 7th.

**THURSDAY.*

Early in the morning the camp was visited by a drenching shower, but the water nur from the hill as fast as it fell, and no considerable inconvenience was experienced.

A Trustee's meeting was taleld, at which it was resolved that the annual meeting of the o'lolders be held in Bothel paylion at one 'clock next Wednesday afternoon.

tiling. Two persons were converted.

Obituary.

tiles Ropping, a well-known agriculture of Hanover, died very suddenly on Fri

Nervous Debillty.

botls. Fortunately they can be quickly healed by the age of client's Suphur Soap, which purges the sere of its poisseness viras of proud lesh, and thus removes the only obstacle to its healing. Grow Young in ten minutes with HILL's INSTANTANEOUS HAIR DVE ____ 34-4w_

CIRCULATING LIBRARY,

BLANK BOOKS.

STATIONERY, FANCY GOODS, &C.,

LATEST STYLES FANCY NOTE PAPER, Newspapers and Periodicals, WALL POCKETS,

BRACKETS, &c., PICTURE FRAMES

MADE TO ORDER. WALL MOULDING and PICTURE HOOKS. Gilbert's Pure Confectionery.

. CHOICE BRANDS OF CIGARS.

S. H. BREESE,

DOVER BANK BUILDING,

DOVER, N. J.

HORSE and CARRIAGE EQUIPMENS. Never Emaku to be as classip before as now a

A. TAYLOR'S BLACKWELL St.,

erwo no do fant er titt mansien norse,]

DOVER, N. J. A large and well selected stock of HARNESS, SADDLES,

WHIPS, BLANKETS,

HORSE CLOTHING Sheets, Fly Nets, Curry Combs, Brushes, Hors Hoots, of all descriptions both for road an track. All kinds of heavy Hames and Collar for draught purposes, Halters, Chamois Skin Sponges and EVERYTHING in the BUSINESS A tine variety of Harness Oila, Hoof Oint monts. The above goods, the all else these times, have had a heavy fall in price and will be sold at lowest figures. October 31st, 1871.

WALTHAM, ELGIN & HOWARD WATCHES.

es, 5/80 terms. How to cet a watch witho money in advance. Call or write for new prin list. N. H. WHITE, No. 411 Broad stree Newark, N. J.

THE CELEBRATED

BUCKEYE MOWER.

NEW IMPROVEMENTS

REDUCED PRICES for 1876. E. LINDSLEY & SON, Agents,

DOVER, N. J.

ALLEN & MONINGTON DOVER, CHESTER,

and SUCCASUNNA, N. J.

TIN AND JAPANNED WARE

STOVES, dec. FURNACES AND RANGES,

both portable and brick set. WE ALSO MAKE

PLUMBING WORK

A SPECIALTY, and employ only practic PLUMBERS for this branch of the trade.

RODFING, GUTTERS, &c., at lowest market rates.

Wood and Iron Pumps and Pipe of all kinds.

DRAIN TILE, all sizes,

Pittings of all kinds for DRIVEN WELLS

Our many years experience in the above tradenables us to assert with confidence our ability of any and all work, in this line of trade the cutive satisfaction of the employer. ALL WORK GUARANTEED.

G. A. MONINGTON.

1876. 1876. CENTENNIAL YEAR!

P. H. HOFFMAN,

MAIL STEAMERS. Merchant Tailor,

filters better BARGAINS then ever uctore.

Guoda are cheaper new than they have been for years, and you have only to step in and the look at my IVING CLOTHIS and ILANDSOME CASSIMETES to make you lorget all about HARD TIMES.

The SPRING STYLES have altained that happy medium for lengths and six that none more bossitate about ordering garments fearing they will be out of fashion the Gotta, the French and English diagonal worsted are the most worn, and for

BUSINESS SUITS

SPRING OVERCOATS
are cut long, and made of Black and Oxfore
mixed diagonals. The

CUTTING DEPARTMENT

will confinues under my own renewal chang, and it will be my utmost endeavor in the future, at it has been in the part, for jew on reutomers entire actifaction in the part, for jew on reutomers entire actifaction. SHIIITS made to order, and the part of the p

MERCHANT TAILOR Merristown, April 1st, 1879. 19-tf

The office rooms over J. H. & G. Pierson's lat store, on Blackwell St., Dover, N. J. These rooms are fitted up in final-case style, and are suitable fer any kind of an office RENT LOW. For particulars, call on or address. J. H. & G. PIERSON, Dover, Dover, May 5th, 1876.

· TO LET!

PASSENGERS BOOKED TO or FROM MORRISTOWN, N. J., is with a great deal of pleasure that mounce to my friends and numerous curs, that for more than a Liverpool, Queenstown, Glas gow, Londonderry, London, QUARTER OF A CENTURY,

Bristol or Cardiff .-Por TICKETS and Particulars apply to I have been able to minister to their wants in the line of CLOTHING with small profit bu-great pleasure to myself, and with successing satisfaction to them; and that I am now pro-pared with a full line of NEW GOODS to give them better BARGAINS than ever before. e. Lindsley & son,

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

THE SUCCASUNNA

Stove and Tin Ware Store, CORWIN'S HALL BUILDING

SUCCASUNNA, N. J.

PARLOR & KITCHEN STOVES HANGES and HEATERS, have just been purely and are consequently the VERY NEWEST in DEMON. HOUSENED, HOUSENED, HOUSENED, AND THE ADDITION, at the forest HAID-PAN Price Our stock of in ware of creary description also new, and thesp. Call and see our Goods before purchasing sizewhere.

JOS. J. CORWIN.

Snessunna, N. J., Oct. 21st, 1675. 45-tf or adver. \$5 to \$20 perday at home. Samples ver. 21-if a Co., Portland, Maine. 12-ly

AS GOOD AS THE BEST FALL and WINTER. PROCLAMATION!

WHITLOCK & LEWIS.

DRY GOODS,

Crockery.

HARDWARE,

Iron and Steel.

Gas Pipe and Fittings,

FURNITURE, CARPETS, OIL

CLOTHS, MATTINGS, &c., &c,

Materials constantly on

WM. HARRES

WATCH MAKER and JEWELER.

Sussex St., Dover, N. J.

WATCHES, CLOCKS.

MALLY LUUJDS, of the newest and most autiful designs from Rogers yould New Yor Williams and the state of the

FOUR REASONS

FRANK COX'S

EMPIRE MEAT MARKET,

WARREN ST., DOVER, N. J.

(NEXT TO RODKHER'S BUOK STORE.)

FIRST.

SECOND

THIRD.

FOURTH.

the prices are made to suit books of the people in these cheap wages demand cheap cat and discount being made to those creatily at a time.

CALL AND BE CONVINCED.

INMAN LINE,

LIVERPOOL and

FRANK COX, Proprietor.

NATIONAL LINE

GREAT WESTERN

R. B. WATERS IN HIS NEW AND ELEGANT

RESTAURANT

BLACKWELL ST. NEXT TO THE UNION BANK DOVER, N. J.,

this friends and the general public or, and be convinced that he has t grees in this section, and is abundant his increased facilities to meet the d satisfy their tastes.

Glass Ware, MEALS AT ALL HOURS, OYSTERS

Wood & Willow Ware d in every style, and sold by the hund or thousand. The choicest brands of FOREIGN and DOMESTIC SEGARS, nay always be found at my place, as well as a supply of MINERAL WATERS, CONFECTIONERY, etc. Parties, Balls, Festivals, etc., supplied with dysters, froam, Confectionery and other deli-actions, and suppers at reduced rates furnished t the Restaurant.

> ESPECIAL NOTICE! Having been appointed SOLE AGENT for

DAY'S ICE CREAM ving fitted up handsome parlors and entrance for ladies, I shall make th private entered for motor, I man make sale of ICE CREAM a specialty the cor season, and will guarantee personal con and freedom from annoyance to my guests Powder, Fuse and Mining

GREAT REDUCTION

DENTISTRY Cor. Blackwell and Morris Streets ECONOMY IS WEALTH.

s. R. OSMUN'S WE CAN HELP YOU SPEND YOUR MONEY WISELY. DENTAL OFFICE,

MORRISTOWN, N. J. best sets of ARTIFICIAL TEETH, with us GUMS and FOLSOM'S PAT-

ENT RIDGE attached for TEN DOLLARS.

DENTISTRY AT HARD TIMES PRICES TWENTY-FIVE DOLLAR

set of teeth be had for TEN DOLLARS S. R. OSMUN, Dentist, MORRISTOWN, N. J

OFFICE ON THE PARK. MORRIS COUNTY

DOVER, N. J.

EWELIN, SOLID GOLD RINGS, PLAIN, operaced and Engine-turned, Ladder's and einst Geling's EXTS of SEWELINY at now the site Geling, SEXTS of SEWELINY at now the site Geling's Extra of SEWELINY and the site of the MINING MACHINERY

STEAM ENGINES.

RAILWAY TURN TABLES,

IRON and BRASS CASTINGS

FORGING of all DESCRIPTIONS

GREAT BARGAINS

FURNITURE

AT COST

CHESTER FURNITURE WARE-ROOMS

FIRST COME, FIRST CHOICE

s entire stock of Furniture, offers it in COST, on and after this date, until it ck is sold. This is not intended omers and then sell at old prices, b

P. C. YAWGEE CHESTER, N. J

UNDERTAKING Bodies preserved with of without ice, and all he materials of the business furnished at the hortest notice. Being possessed of all the nodern appliances periaining to the trade, and bly toward those who require such services.

DOVER

BOILER WORKS.

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

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

SMOKE-STACES, BLAST PIPES, TANKS and ORE BUCKETS

constantly on hand.

REPAIRING PROMPTLY ATTENDED TO. Refer to Morris County Machine & Iron Co. 35

GEO. W. DRAKE

HAS REMOVED HIS CHEAP PARILY 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 Multord, Son & Co.'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 UELEBRATED SHOES.

Custom Work and Jobbing PROMPTLY ATTENDED TO. Geo. W. DRAKE.

SHERIFF'S SALE! Freeman Wood, CITY COAL YARD.

JY virtue of the above stated writ of Jacias in my hands, I shall expose for t PUBLIC VENDUE, at the United Stotel, in Morristown, N. J., on MONDAY, the 28th day of Augi

y Élisba C. Jones. PIERSON A. FREEMAN, Sheriff. no 19th, 1878. [\$18.0 UNION FOUNDRY

MACHINE SHOPS

M. Hoagiand, Proprietor, ROCKAWAY, N. J.

Chill and Dry Sand Rolls, and all kinds of

MACHINE & IRON Co. ROLLING MILL WORK Engines, Pumping Machines.

GEARING & PULLEYS. MINING MACHINERY

AND Hoisting Apparatus Furnished at Shortest Notice

ROLLS, Turned and Grooved to Order

GASPIPES AND FIXTURES CUT AND FITTEL TO OKDER.

BRASS CASTINGS OF EVERY DESCRIPTION.

ompt attention given to REPAIR WORK

INSURANCE A SPECIALTY.

E. & G. H. Ross & Breese, GENERAL PIRE AND LIFE

Insurance Agents, Mce. Old Iron Bank Building

Morristown, N. J. A. J COE, Collector,

DOYER, N. J. COMPANIES REPRESENTED. American Mutual Ins. Co., of Newar N. J., Assets over \$1,00.000

ferchants' Mutual Ins. Co., of Newari N. J., Assets over 600,000 remen's Mutual Ins. Co., of Newark N. J., Assets ever 500,000 Germania Mutual Ins. Co., of Newari N. J., Capital, 100,000

ontinental Insurance Company, of Nov York. Capital, 1,000,000

HARDWARE!

BUILDERS' HARDWARE Mechanics' and Farmer's Tools, BLACKSMITH SUPPLIES HOUSE PURNISHING GOODS, GUNS, REVOLVERS, PISTOLS

POWDER AND SHOT, FISHING TACKLE Blank Keys and Keys Fifted S. H. BERRY'S,

Blackwell St., near Morris, DOVER, N. J Dover, August 80th, 1875.

ADJOURNED SHERIFF'S SALE Nildendra & Sairia, Son s.

Hill sale on behalf of the above-named par-ties, is adjourned to take place at the Man-ion House Hotel, in Morristowa, N. J., on MONDAY, AUGUST 21st,

ROOMS TO LET! A PPLY TO M. & I. SEARING.

A. D. 1876, between the hours of 12, M. and Colock P. M.
JESSE HOFFMAN, Late Sherist,
Dated June 20th, 1876.
89-4w

M. SIGLER,

Lehigh, Scranton, & Bituminous

COAL, vered in all parts of the City and vicin the LOWEST MARKET PRICES, in

CARBONITE. r burning in open grates. Burns with flat and free from smoke and sulphur. Much cheaper than Cannel Coak. Also

LONDON and LIVERPOOL and (iLOB1), Capital \$20,000,00 ANCASHIRE of MANCHESTER, Capital \$10,000,000 FIRE WOOD. FTATE FIRE INSURANCE Co., Capital, 8300,000 COMMON and FRONT BRICK.

> FIRE BRICK and CLAY, Capital \$5,000,000 DRAIN TILE, OVEN TILE, Mascn3' Material, &c

> > on the read leading from

Voorhees Brothers,

122 & 124 MAIDEN LANE NEW YORK,

The business formerly carried on under t me of P. W. MEAD will hereafter be known

Lubricating and Burning

Oils for Miners' Use.

Morris County Surregate's Office.

SHERIFF'S SALE

HARDWARE MERCHAN S.

AT LOW PRICES.

1876

HUDSON COUNTY, Jersey City, Capital \$300,000 Bergen Street, near R. R. STANDARD, Trenton, PEOPLE'S, Newark, BUILDING LOTS FOR SALE 200,000

1776.

DOVER to MOUNT HOPE, REAL ESTATE By M. Sigler, OF ALL KINDS PURCHASED and SOLD

500,000

200,000

Agricultural Implements, Choice Lots in Dover, EEDS, FERTILIZERS, CULTIVATORS PLOWS, HARROWS, BEED DRILLS, for sale cheap, and MOWING MACHINES, Horse Rakes, Hay Seddurs, &c. LAWN MOWERS, Rollers, Wire York, Takes, Vases, encourer, &c. Githeliones, edil curbs, encumber pumps, &c. All sizes DRAIN PIPE, DIRT DARROWS, &c.

Freeman Wood. ice of the Peace and Police Ma istrat THE MERCHANT WHO BEST PLEASES HIS CUSTOMERS IS HE WHO STAYS

HOUSES TO LET

FIRE

INSURANCE AGENT

ON BLACKWELL STREET, NEXT TO BEIGNAUDS & CO.'S STORE.)

DOVER, N. J.

gally authorized agent of the following the class companies—the best in the world:

OYAL OF LIVERPOOL, Capital \$10,000,000

FRANKLIN OF PHILADELPHIA,

HOME.

STAR, Jersey City,

HIBERNIA "

HUMBOLT. "

LONGEST AND SUCCEEDS. The Old Reliable Market in NEW QUARTERS!

J. B. BEEMER ing removed his market—the oldest Dover—to his NEW BUILDING MEATS AND VEGETABLES.

(CHEAPER THAN EVER.)
MUTTON, LAMI
VEAL, SAUSAGE CINCINNATI HAMS, in best in the market. We make a special killing all our own meat, and therefore kn at if is of the best. All kinds of

GEO. RICHARDS & CO.

DRY GOODS. FOREIGN and DOMESTIC.

FANCY GOODS, NOTIONS, etc. BOOTS and SHOES,

MINING CLOTHING

HATS and CAPS. THEMTHORES SOUL A BYAWAS

DRUGS AND FAMILY MEDICINES FURNITURE:

CARPETS, OIL CLOTHS. ROCKERY, Tin. Wooden and Willow Ware. Groceries and Provisions.

Procuries, Cannod Goods, Dried Fruits is, Coffees, Bugars, Spices and every-thing in the Grocory line. FLOUR AND FEED.

COOKING STOVES, HARDWARE: Iron, Steel and Mining Materials of all kinds, Powder and Fose, Scam and Gas Pipe and Bittings, Out Nails, Bellders' Hardware, Black-smills and Carpenters' Tools, Steam Packing of all kinds.

Being large wholesale buyers, we are enabled offer all goods at cheapest rates. Con. BLACKWELL and SUSSEX St...

DOVER, N. J. DRUGGIST.

CHESTER, M. J. The aubscriber takes pleasure is autouncing to the residents of Chester and vicinity that is drug store is now completed with a fresh tock of the purest DRUGS that the market fords. Fancy and useful TOLLET ARTICLES, c., &c., Paris Green, for the destruction of colorade Beetle-the out yellable remedy. the Colorado Beelle—the only reliable emedy.

The text of Sada. Vater with the finest of syrups, fresh and cold, right from the fountain.

I hope by strict attention to be unlesses and reliable goods to merit your patronage.

F. N. JENKINS.

Chester, N. J., May 27th, 1876.

24-tf

UNDERTAKING! MAHLON F. DICKERSON, BROOKSIDE, N. J. having determined to engage in the undertak-ing business, would respectfully inform the public that he has purchased a

NEW and HANDSOME HEARSE. egother with horses, and all the necess equipments for the successful earrying on of the business. METAL CASKETS, COFFINS, SHROUDS, ICE BOXES, and everything per-taining to the trade. I shall make it my bus-iness to give my personal attention in all cases when called and will endeavor to meet all requirements in the best manner, at the low-

M. F. DICKERSON. WANTED, FOR CASH. RAGS, PAPER, OLD ROOK STOCK LEAD, COPPER, BRASS, &c.

MICHAEL WELSH'S, BLACKWELL St., DOVER, N.

Dover, N. J.

TIMBER

Orders for Sawing and Planing

promptly executed. 5 FANOY OARDS II styles with name cts. Agents wanted. J. B. HUSTE assau, N. X. St-iw

and

ALSO,

SASH, BLIND, DOOR,

MOULDINGS & BRACKET

MANUFACTURER.

LUMBER

Morris County Surregate's Office. the matter of Edmund D. Halsey and W. H. Baker, Executors of William H. Bak deceased, Surporate's prilor to limit one

E. E. WILLIS, Surrogate.

A true copy from the minutes. 32-10w Morris County Surrogate's Office.

E. E. WILLIS, Surrogate, true copy from the minutes. 62-16 SHERIFF'S SALE!

NATIONAL UNION BANK Capital, - \$200,000. MONDAY, the 21st day August

CLOVER, TIMOTHY, AND ALL OTHER FIELD SEEDS. A full assortment THORBURN'S GARDEN EEDS, LISTER'S and ALLENTOWN BONE DEORGE RICHARDS, EFRIRAIN LINDSLEI HUDBON HOAGLAND, JAS. W. BROYNERG ALDERT R. RIGGS, GRACE W. SEARING, BROGLAND CHEMOS, BROGLAND CHEMOS, JOHN W. JACKSON HENRY MOFABLAN, JUDANS ANDERSON MORRISTOWN, N. J. Miners' Oil Company. The Miners' Savings Bank MINERS' OIL COMPANY

ons. aples furnished on application, and good ed in prime order. 122 & 124, Maiden Lanc Morris Orphans' Court.

P. W. MEADE, Treasurer. S. P. ORAIG, Agent.

L. E. WILLIS, 8

E. E. WILLIS, Surrogate.
A true copy from the minutes, 28-10

MONDAY, the 21st day of Augus axi, A. D. 1676, between the hours or 12 M. ald 5 o'clock P. M., that is to say, at 2 o'clock to the attention of said day, all those two acts or parcels o' land and premises, bereinsels of land and premises, bereinsels of land and premises, bereinsels of land and premises, bereinsels o'clock to the control of the contr

mad south affy there as the co. Into and forty-six links; these (7 still along the east side of the railroad south affy-three and a haif diograe nost two chains and trendy-aeron links diograe onest two chains and trendy-aeron links diograe onest two chains and trendy-aeron links and the six diograe cost sown chains and product of the six diograe cost sown chains and the six diograe cost sown chains and the six diograe cost sown chains and the continuation has profit to the six diograe cost intry-two chains to a heap of six diograe cost intry-two chains and fire that the six diograe cost intendy the cost of cost of cost of cost of the cost of cost

PIERSON A. FREEMAN, Sheriff.
Dated Juno 14th, 1876. [Pr. foas \$10 80 CHAS. F. GAGE, . dealer in

M. & I. Searing

CARPENTERS, and BUILDERS, BLACKWELL ST., DOVER, N. J.

nd Specifications for buildings, Con taken and materials for uphid. Jobbing in General. December 24th 1870, 1.57.

AGENTS If you want the best world and a solid gold patent lover watch, free of cost, write at once to J. BRIDE & Co., 787. Broadway, New York.

SCORPORATED BY THE STATE OF NE accessor to Segur's Bank at the "Union Bank at Dove). Capital, -\$100,000.

DOVER BANK.

ATTENTION GIVEN TO THE PURCHASE and solo of all Bonds—to the collection of all fotes, Checks, &c. Also Agents for the sale orfation J. S. Morgank Con, London, England, and Beltast Banking Company, Ireland, M. H. DICHERSON President. DIRECTORS :

Dover Savings Institution,

OFFICE IN DOVER BANK. OFFICERS: OHN HANCE - - - Presiden
AMES B. LEWIS - - - Vice-Presiden
VARREN SEGUR - - Treasure

COLUMBUS BEACH, Pres't. S. TREAT, Cashier.

OF DOVER, N. J.

MANAGERS

HENRY McFARLAN, GEORGE RICHARDS, EPHRAIM LINDSLEY, I. W. CONDICT, JAMES H. SIMPSON, COLUMBUS BEACH,

READY-MADE CLOTHING

Mur's Suits, \$7.00 to Mon's Worsted Coats and Vests, 7.00 then's Black Coats, \$-5.00 to Toulba's Suits, 5.00 to Doy's Suits (a large quantity) 9.30 to Ghildren's Suits, \$-2.00 to Suits (a large quantity)

A LARGE QUANTITY OF

Gents' Furnishing Goo

edingly low, and a general assort

CLOTHS, CASSIMERI

Diagonals, Worsteds, Vestings,

old by the yard and cut gratis. Cloth

to order in the best and latest style notice. All persons desiring anythin above-mentioned line of goods are adcalled examine this stock and conspring, which are much LOWER the before sold in Dover. Do not forget the

WM. SIMON

SUSSEX St., near Black over, N. J., April 221, 1870.

5tb, 1874

500,000

NORTH RIV

BRICK

REDUCED PRIE

WILL BE SOLD AT A

BEEMER & PALM,

WATERS' PIANOS ORANGUARS
the best made; the tone, tone, best during a durability and unability and unability and unability and unability to the tone, tone of the tone of the

CAGENTS WANTED FOR TIGREAT CENTENNIAL HIJORY

DOVEN.J

Dover, Au

DIRECTORS

J. W. BABBIT.

he New Empire Air, Gas & Basc-burn-

SUMMER & WINTER USE. Also, a choice stock of rdware, Cutlery,

Carpets, Lamps, Paints and Oils, Feathers, Pratt's Astral Oil (non, DEALER IN COAL.

bank's Scales at Manufac-(urer's prices Iron, Copper, Brass, Lead, Rags and backs taken in exchange for goods,

toves. Stoves. THE OLD STAND.

776. CENTENNIAL! 187 Hot Air Furnaces, GREAT REDUCTION IN PINCES AT SIMON'S the Clothie

STOVES, RANGES,

LAMPS,

TIN & JAPAN WARE,

H. P. SANDERSON

ak Spokes, 1½ to 3. Hickory Spokes, 7-8 to 1 (ubs, 3½ to 10½. Rima, 7-8 to 2½. Shafts, 16½ dd heavy. 190es. Neck Yokes. Buck Runnor leigh Runners. Carrage Bows; also Truck ight and Reay Wheels, at wheel factory rate Also, all kinds of FIRST-CLASS CARRIAGE AND SLEIGH ORNAMENTS.

CONSUMPTION CAN BE CURED

Work for the Unemployed!

YAVEILLEX NUYALDS

Amorphism make, and is "the best chitche the best English novellat." The boses standard, and will sell for all time. The channels execution is of the best. "The price of the lorest. Anderies warmer between the channels are all times and the sell of the lorest. Anderies warmer between the offered. Forty-sight volumes, averaging, sights wool, and epitishing nearly 2,000 ill rations, will complice the sector, and epitishing nearly 2,000 ill rations, will complice the sector, and epitishing nearly 2,000 ill rations, will be volume to complete the most by Edward processing the sector of the sector

FROM \$2 TO \$9.

call and see the BARGAINS and

doden, Copper, Plain and Japanned TINWARE,

ofing, Plumbing and Job Work promptly attended to, ELLS PATENT STEAM COOKING APPARATUS.

Tukers t will be paid on deposits made on c before the first days of Marcil, June, Sei remem and December. **Popen daily from 9 o'clock A. M. to o'clock P. M. JAMES H. BRUEN & Co., Joekaway, March 1, 1873,

ENRY McPAR'AN, President. EPHRAIM LINDSLEY, Vice P. JAYS. TREAT, Treasurer. Dover, Feb. 17, 1875. 12-14 NION HALL BUILDING,

&c, Also a variety of

Copper lead and powter taken in exchange ALEXANDER WIGHTON, December 24th, 1870

WAGON WOOD WORK LIGHT AND HEAVY.

THE THISTLE EDITION is the only I

FOR BENT OR SALE!

PICAL TAILOR

BABBITT,

uits only - - \$10.00

extra 1.50

EN'S BUITS A SPECIALTY

nest of FINE CLOTHING to

ng Cooking Stove. et baking stove in the worle Large Assertment of other Styles poking Stoves, Ranges. Parlor Stoves, &c.,

the latest and most improved styles ming public and private buildings. A. assertment of Stoves, chesp for cast, COOK, PARLOR, HEATING

EROSENE OIL, LANTERNS AND BRITTANIA WARE,

FRUIT CANS, &C.,
TIN ROOFING,
EAVER, TROUGHS,
to my time LEADENS, and all kinds of Jobbing in my line, done in the best manner and at the shortest notice. Highest prices paid for old Iron.

I 8 now ready again for the Fall and Winter Trade with a largely increased a took of

IRON IN THE BLOOK

by a timely resort to this standard rome is proved by hundreds of testimonials received. None gentine unless signs of the timely of the standard received. The standard the targe bottles much the cheaper. W. FOWLES & SONS, Proprietors, Beston, Sold by designs generally.

WAVERLEY NOVELS

the side faster than any other by One agent and State on the state of Co., Philadelphia, rs.,

SEND 25 cis. to G. P. ROWY & Co., New well water. A good view and an expension of a lower paper of a citizate showing cost of advertising,

15-17