

DOVER BANK.
INCORPORATED BY THE STATE OF NEW
JERSEY.
Successor to Segur's Bank in the
of the "Union Bank at Dover."
Capital, - \$1,000,000.
ATTENTION GIVEN TO THE PURCHASE
and sale of all Bonds, - to the collection of all
Checks, - to the Agents for the sale of
United S. S. Bonds, - to the purchase, sale,
and discount of all Bank Notes, - to the
of all Deposits.
H. DICKINSON President,
JAMES SEGUR Cashier.
- - - - -
DIRECTORS:

H. DICKEYSON, JOHN HANCE,
EMRY DANIEL, JAMES B. LEWIS,
C. WHITLOCK, G. G. PALMER,
26-C. SIMON MIREL.

Dover Savings Institution,
OFFICE IN DOVER BANK.

OFFICERS:

JOHN HANCE	President.
JAMES B. LEWIS	Vice-President.
WARREN SEIGUR	Treasurer.

TRUSTEES:

tury Baker,
 H. Dickinson,
 Jos. B. Crittenden,
 Alex. Wright,
 A. Rodger,
 David Jenkins,
 A. B. Jarline,
 W. C. Westcott,
 Edward Stephens,
 William H. Baker,
 J. E. Anderson,
 Charles J. Shoberg,
 John Hance,
 James B. Lewis,
 Jas. H. Neighbour,
 Chas. M. Tunia,
 Richard C. Barry,
 Simon Mich.,
 Jas. A. Glendish,
 Richard Tomkins,
 E. N. Norman,
 George Pierpont,
 Wm. H. McDevitt,
 Martin V. B. Searing,
 M. C. Whitlock.

The New Empire
Hot-Air, Gas & Base-burn-
ing Cooking Stove.

THE BEST BAKING STOVE IN THE WORLD
 Also, a Large Assortment of other Styles
 of Cooking Stoves, Ranges, Parlor
 Stoves, &c.,

FOR SUMMER & WINTER USE.

Also, a choice stock of
Hardware, Cutlery,
 Glass, Wooden, Copper, Plati and Japanned
WISWARE.
 Oil Cloths, Carpets, Lamps, Paints and Oils,
 and Cages, Feather, Pratt's Astral Oil (non-
 explosive.) Also,
DEALER IN COAL.
Roofing, Plumbing and Job
 Work promptly attended to.
BONNELL'S PATENT STEAM COOKING
APPARATUS.
Fairbank's Scales at Manufact-

Remington's prices;
old Iron, Copper, Brass, Lead, Hags and
greenbacks taken in exchange for goods.
JAMES H. BROWN & Co.,
Rockaway, March 1, 1875.

REMINGTON
SEWING MACHINES.

No Machine has sprung so rapidly into

avor as possessing just the qualities needed
as a family Machine—namely: LIGHT RUN-
NING, SMOOTH, QUIETNESS, RAPID, DURABLE
with perfect LOCKSTITCH.

Within the past year important improve-
ments have been added and no trouble will
be spared in keeping the REMINGTON
head of all competitors.

**AGENTS WANTED IN ALL UN-
OCCUPIED TERRITORY.**

REMINGTON

CREEDMOOR RIFLE.
VICTORIOUS AT
CREEDMOOR, 1874,
DOLLYMOUNT, 1875,
CREEDMOOR, 1876.
SINGLE AND DOUBLE

BREECH LOADING
SHOT GUNS.
The best guns for the price ever produced.
Universally recommended by those who have
used them.

WEBB'S
PATENT CARTRIDGE LOADER.
The only complete apparatus ever invented,

combining in one complete and portable machine all the various implements employed in loading paper and metallic shells.

Revolvers, Repeating Pistols, Ammunition,
Gun Mountings, Iron and Steel Rifle
and Shot Barrels, for Custom
Gun Smiths.

REMINGTON

AGRICULTURAL IMPLEMENTS.

**PATENT CLIPPER,
STEEL AND CARBON.
PLOWS.**

allivators, Solid Steel Cultivator Teeth, and
Pints, Wrought Iron Standard Cultivator
Pints and Points, Bayre's Patent Horse Hoe,
Novel Plows, Shovel Plow Blades, Plain and
with Wings, of all sizes.

WROUGHT IRON BRIDGES.

th and Trapezoidal Truss, Cast-Steel
rovals, Cast Steel Hoes and Garden Rakes,
anters Handled Hoes, Mowers, Wheel
ormer Rakes, Needle Cotton Gins.

rmory and Principal Office, Ilion,
New York.

BRANCH OFFICES:—281 and 283 Broadway,
New York, Arms. Madison Square, 6 E. 23d
St., New York, S. Machines. Boston, 146
N. Second St., Sewing Machines and Arms.
Chicago, 227 State St., Sewing Machines and
Arms. St. Louis, 609 North Fourth street,

Wm. Amelbach and Alma, "Aundelphina,"
Christina St. Sewing Machines and Arms.
Baltimore, 47 North Charles St. (Masson's
Temple), Sewing Machines and Arms. Wash-
ington, D. C. 821 Seventh St.; Sewing
Machines and Arms. 7-16w

WANTED, FOR CASH,
AGS, PAPER, OLD BOOK STOCK,
LEAD, COPPER, BRASS, &c.
Address by mail **MICHAEL WELSH'S,**
BLACKWELL ST., DOVER, N. J. 811f