

Business, and How to Overcome It.

an article on this subject in the Journal of Health, we make the following statement:

Symptoms of nervousness are too numerous to mention, and vary in different individuals. The patient knows and feels the symptoms, but cannot tell where or how. He becomes fretful and peevish and nervous without cause. He is easily alarmed, complains of irregular action of the heart, sleeps badly, and this loss of

He is subject to fits of mor-
tality. He looks on the dark side,
and has no silver ray to line
his life. If the nerves of
the sufferer are weakened in either mental or
physical condition: The appetite fails, be-
comes capricious, inconsistent; the
complaints of a bad feeling, a
weak stomach, irregularity of

Woe be to him now, if he
alcohol to stimulate his falling
not here enter into the symp-
toms, so often the result of
in both men and women.
from whatever causes or combi-
cations nervousness has been
if happiness and health are to
d, the causes must be removed
injury they have caused be re-
for in proportion to the weak-
man's system and the enfeeble-

the nerves, will be the liability to become a victim to the other and the most fatal maladies; and thus it is that we find such diseases as bronchitis, dyspepsia, and insanity following the loss of nervousness.

Indications for treatment are—First, we must remove the morbid tone of the heart, improve the blood. All injurious habits must be given up; late hours and intemperance in eating abandoned; and, if practiced, stopped. This

patient is on the road to a
nature is very kind when she
snooze, though she is dreadfully
abused.
is most important. It must
and wholesome—neither
nor too little. It should not
and soups should be avoided.
solid food can be taken. Rise
table feeling you have had
but not opposed with what you
on. Many a man has lived to
following this rule. The
ould be stale, and no very

hours' sleep should be taken, if possible. This alone will do. "Early to bed and early to rise" should be the motto. Sleep is the basis of the nervous system. If there is strength, a cool bath, a quick over, with much friction, a sheet, should be taken, and reaction secured. If reaction much harm results, the reaction should be moderate and the riding, driving, rowing, light

abor, are all good. Breakfast
 at one or two and sup two
 are going to bed ; drink no tea.
 narcotics to make you sleep.
 oysters before bed time are
 the narcotics in the world, are
 tested, and furnish material for
 nervous tissue and blood. If
 up in the middle of night,
 a small, stale biscuit enten
 you off to sleep again.
 ge of scene, air, and cheerful
 with sea-bathing, are excellent
 for the nervous system.

...during nervousness.
Physicist—it exhausts the tone of
...m, the very thing you would
...ill, keep up a good heart, and
...ance on the great Author of
...
...Story About Vanderbilt.
...nveler" writes to the Cincinnati
...: An amusing thing came
...observation between Vander-
...1867. Lloyd wanted a pass

Central Railroad for one of his
and Vanderbilt refused it. A
for this happened, Lloyd com-
famous Railroad Map of the
states, a shade larger than the
Herald, printed on one sheet
blank-note paper on a lightning
sold it like a newspaper all
country, and the sale was tre-
several newspapers ordering
copies at a single order. Lloyd
railroads on this map about as
an ordinary penholder—very
and clear. To make old Van-

gry, he lifted out of the elec-
tulate the New York Central
from New York to Buffalo, and
the Erie railroad and its connec-
tion to Buffalo to Chicago, and issued
a ten cent map without their
the map at all. There was a
large blank space in the map
the railroads had been leading
from New York to Chicago that looked
enough. Well, Lloyd mailed
every edition not only to Van-
derbilt but to all the stockholders,

ers, ticket agents, freight
and all in any way connected
Central railroad. Old Vander-
and raved and threatened to
for damages, but every issue
y would mail the Commodore
etword copies of the railroad
out his line and connections
it, until Vanderbilt yielded
passes by the wholesale to
to the day of his death he
used Lloyd, the map man, all
he wanted." Vanderbilt would
and gave every time he saw a

...children of Warner Washington, are now living, and dependent, in Gordonsville

aded men are so numerous in that an audience in that city is not, when viewed from above, like a black stone pavement.

Since of Wales has determined to visit Australia and New Zealand, but the projected tour has not yet been decided.

THE IRON ERA.

SATURDAY, MARCH 10, 1877.

LOCAL NEWS.

ADVERTISING RATES.

SPACE.	1 WK.	2 WKS.	3 WKS.	1 MO.
1 Inch.	\$ 7.50	\$ 12.50	\$ 17.50	\$ 22.50
2 "	12.50	20.00	27.50	35.00
3 "	17.50	27.50	37.50	47.50
4 "	22.50	35.00	47.50	57.50
5 "	27.50	42.50	55.00	67.50
6 "	32.50	47.50	62.50	77.50
7 "	37.50	52.50	67.50	82.50
8 "	42.50	57.50	72.50	87.50
9 "	47.50	62.50	77.50	92.50
10 "	52.50	67.50	82.50	97.50
11 "	57.50	72.50	87.50	102.50
12 "	62.50	77.50	92.50	107.50
13 "	67.50	82.50	97.50	112.50
14 "	72.50	87.50	102.50	117.50
15 "	77.50	92.50	107.50	122.50
16 "	82.50	97.50	112.50	127.50
17 "	87.50	102.50	117.50	132.50
18 "	92.50	107.50	122.50	137.50
19 "	97.50	112.50	127.50	142.50
20 "	102.50	117.50	132.50	147.50
21 "	107.50	122.50	137.50	152.50
22 "	112.50	127.50	142.50	157.50
23 "	117.50	132.50	147.50	162.50
24 "	122.50	137.50	152.50	167.50
25 "	127.50	142.50	157.50	172.50
26 "	132.50	147.50	162.50	177.50
27 "	137.50	152.50	167.50	182.50
28 "	142.50	157.50	172.50	187.50
29 "	147.50	162.50	177.50	192.50
30 "	152.50	167.50	182.50	197.50
31 "	157.50	172.50	187.50	202.50
32 "	162.50	177.50	192.50	207.50
33 "	167.50	182.50	197.50	212.50
34 "	172.50	187.50	202.50	217.50
35 "	177.50	192.50	207.50	222.50
36 "	182.50	197.50	212.50	227.50
37 "	187.50	202.50	217.50	232.50
38 "	192.50	207.50	222.50	237.50
39 "	197.50	212.50	227.50	242.50
40 "	202.50	217.50	232.50	247.50
41 "	207.50	222.50	237.50	252.50
42 "	212.50	227.50	242.50	257.50
43 "	217.50	232.50	247.50	262.50
44 "	222.50	237.50	252.50	267.50
45 "	227.50	242.50	257.50	272.50
46 "	232.50	247.50	262.50	277.50
47 "	237.50	252.50	267.50	282.50
48 "	242.50	257.50	272.50	287.50
49 "	247.50	262.50	277.50	292.50
50 "	252.50	267.50	282.50	297.50
51 "	257.50	272.50	287.50	302.50
52 "	262.50	277.50	292.50	307.50
53 "	267.50	282.50	297.50	312.50
54 "	272.50	287.50	302.50	317.50
55 "	277.50	292.50	307.50	322.50
56 "	282.50	297.50	312.50	327.50
57 "	287.50	302.50	317.50	332.50
58 "	292.50	307.50	322.50	337.50
59 "	297.50	312.50	327.50	342.50
60 "	302.50	317.50	332.50	347.50
61 "	307.50	322.50	337.50	352.50
62 "	312.50	327.50	342.50	357.50
63 "	317.50	332.50	347.50	362.50
64 "	322.50	337.50	352.50	367.50
65 "	327.50	342.50	357.50	372.50
66 "	332.50	347.50	362.50	377.50
67 "	337.50	352.50	367.50	382.50
68 "	342.50	357.50	372.50	387.50
69 "	347.50	362.50	377.50	392.50
70 "	352.50	367.50	382.50	397.50
71 "	357.50	372.50	387.50	402.50
72 "	362.50	377.50	392.50	407.50
73 "	367.50	382.50	397.50	412.50
74 "	372.50	387.50	402.50	417.50
75 "	377.50	392.50	407.50	422.50
76 "	382.50	397.50	412.50	427.50
77 "	387.50	402.50	417.50	432.50
78 "	392.50	407.50	422.50	437.50
79 "	397.50	412.50	427.50	442.50
80 "	402.50	417.50	432.50	447.50
81 "	407.50	422.50	437.50	452.50
82 "	412.50	427.50	442.50	457.50
83 "	417.50	432.50	447.50	462.50
84 "	422.50	437.50	452.50	467.50
85 "	427.50	442.50	457.50	472.50
86 "	432.50	447.50	462.50	477.50
87 "	437.50	452.50	467.50	482.50
88 "	442.50	457.50	472.50	487.50
89 "	447.50	462.50	477.50	492.50
90 "	452.50	467.50	482.50	497.50
91 "	457.50	472.50	487.50	502.50
92 "	462.50	477.50	492.50	507.50
93 "	467.50	482.50	497.50	512.50
94 "	472.50	487.50	502.50	517.50
95 "	477.50	492.50	507.50	522.50
96 "	482.50	497.50	512.50	527.50
97 "	487.50	502.50	517.50	532.50
98 "	492.50	507.50	522.50	537.50
99 "	497.50	512.50	527.50	542.50
100 "	502.50	517.50	532.50	547.50

PERCENTAGE ADDED FOR EXTRA LOCAL NOTICES.

SPACE.	1 WK.	2 WKS.	3 WKS.	1 MO.
1 Inch.	\$ 1.00	\$ 1.50	\$ 2.00	\$ 2.50
2 "	1.50	2.00	2.50	3.00
3 "	2.00	2.50	3.00	3.50
4 "	2.50	3.00	3.50	4.00
5 "	3.00	3.50	4.00	4.50
6 "	3.50	4.00	4.50	5.00
7 "	4.00	4.50	5.00	5.50
8 "	4.50	5.00	5.50	6.00
9 "	5.00	5.50	6.00	6.50
10 "	5.50	6.00	6.50	7.00
11 "	6.00	6.50	7.00	7.50
12 "	6.50	7.00	7.50	8.00
13 "	7.00	7.50	8.00	8.50
14 "	7.50	8.00	8.50	9.00
15 "	8.00	8.50	9.00	9.50
16 "	8.50	9.00	9.50	10.00
17 "	9.00	9.50	10.00	10.50
18 "	9.50	10.00	10.50	11.00
19 "	10.00	10.50	11.00	11.50
20 "	10.50	11.00	11.50	12.00
21 "	11.00	11.50	12.00	12.50
22 "	11.50	12.00	12.50	13.00
23 "	12.00	12.50	13.00	13.50
24 "	12.50	13.00	13.50	14.00
25 "	13.00	13.50	14.00	14.50
26 "	13.50	14.00	14.50	15.00
27 "	14.00	14.50	15.00	15.50
28 "	14.50	15.00	15.50	16.00
29 "	15.00	15.50	16.00	16.50
30 "	15.50	16.00	16.50	17.00
31 "	16.00	16.50	17.00	17.50
32 "	16.50	17.00	17.50	18.00
33 "	17.00	17.50	18.00	18.50
34 "	17.50	18.00	18.50	19.00
35 "	18.00	18.50	19.00	19.50
36 "	18.50	19.00	19.50	20.00
37 "	19.00	19.50	20.00	20.50
38 "	19.50	20.00	20.50	21.00
39 "	20.00	20.50	21.00	21.50
40 "	20.50	21.00	21.50	22.00
41 "	21.00	21.50	22.00	22.50
42 "	21.50	22.00	22.50	23.00
43 "	22.00	22.50	23.00	23.50
44 "	22.50	23.00	23.50	24.00
45 "	23.00	23.50	24.00	24.50
46 "	23.50	24.00	24.50	25.00
47 "	24.00	24.50	25.00	25.50
48 "	24.50	25.00	25.50	26.00
49 "	25.00	25.50	26.00	26.50
50 "	25.50	26.00	26.50	27.00
51 "	26.00	26.50	27.00	27.50
52 "	26.50	27.00	27.50	28.00
53 "	27.00	27.50	28.00	28.50
54 "	27.50	28.00	28.50	29.00
55 "	28.00	28.50	29.00	29.50
56 "	28.50	29.00	29.50	30.00
57 "	29.00	29.50	30.00	30.50
58 "	29.50	30.00	30.50	31.00
59 "	30.00	30.50	31.00	31.50
60 "	30.50	31.00	31.50	32.00
61 "	31.00	31.50	32.00	32.50
62 "	31.50	32.00	32.50	33.00
63 "	32.00	32.50	33.00	33.50
64 "	32.50	33.00	33.50	34.00
65 "	33.00	33.50	34.00	34.50
66 "	33.50	34.00	34.50	35.00
67 "	34.00	34.50	35.00	35.50
68 "	34.50	35.00	35.50	36.00
69 "	35.00	35.50	36.00	36.50
70 "	35.50	36.00	36.50	37.00
71 "	36.00	36.50	37.00	37.50
72 "	36.50	37.00	37.50	38.00
73 "	37.00	37.50	38.00	38.50
74 "	37.50	38.00	38.50	39.00
75 "	38.00	38.50	39.00	39.50
76 "	38.50	39.00	39.50	40.00
77 "	39.00	39.50	40.00	40.50
78 "	39.50	40.00	40.50	41.00
79 "	40.00	40.50	41.00	41.50
80 "	40.50	41.00	41.50	42.00
81 "	41.00	41.50	42.00	42.50
82 "	41.50	42.00	42.50	43.00
83 "	42.00	42.50	43.00	43.50
84 "	42.50	43.00	43.50	44.00
85 "	43.00	43.50	44.00	44.50
86 "	43.50	44.00	44.50	45.00
87 "	44.00	44.50	45.00	45.50
88 "	44.50	45.00	45.50	46.00
89 "	45.00	45.50	46.00	46.50
90 "	45.50	46.00	46.50	47.00
91 "	46.00	46.50	47.00	47.50
92 "	46.50	47.00	47.50	48.00
93 "	47.00	47.50	48.00	48.50
94 "	47.50	48.00	48.50	49.00
95 "	48.00	48.50	49.00	49.50
96 "	48.50	49.00	49.50	50.00
97 "	49.00	49.50	50.00	50.50
98 "	49.50	50.00	50.50	51.00
99 "	50.00	50.50	51.00	51.50
100 "	50.50	51.00	51.50	52.00

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

Through Mail, 6:25 A. M.; Overland Express, 7:30 A. M.; Eastern Express, 8:00 P. M.; Western Express, 8:25 P. M.; Overland Express, 8:50 P. M.; Western Express, 9:15 P. M.; Eastern Express, 9:40 P. M.; Overland Express, 10:00 P. M.; Western Express, 10:25 P. M.; Eastern Express, 10:50 P. M.; Overland Express, 11:00 P. M.; Western Express, 11:25 P. M.; Eastern Express, 11:50 P. M.; Overland Express, 12:00 P. M.; Western Express, 12:25 P. M.; Eastern Express, 12:50 P. M.; Overland Express, 1:00 P. M.; Western Express, 1:25 P. M.; Eastern Express, 1:50 P. M.; Overland Express, 2:00 P. M.; Western Express, 2:25 P. M.; Eastern Express, 2:50 P. M.; Overland Express, 3:00 P. M.; Western Express, 3:25 P. M.; Eastern Express, 3:50 P. M.; Overland Express, 4:00 P. M.; Western Express, 4:25 P. M.; Eastern Express, 4:50 P. M.; Overland Express, 5:00 P. M.; Western Express, 5:25 P. M.; Eastern Express, 5:50 P. M.; Overland Express, 6:00 P. M.; Western Express, 6:25 P. M.; Eastern Express, 6:50 P. M.; Overland Express, 7:00 P. M.; Western Express, 7:25 P. M.; Eastern Express, 7:50 P. M.; Overland Express, 8:00 P. M.; Western Express, 8:25 P. M.; Eastern Express, 8:50 P. M.; Overland Express, 9:00 P. M.; Western Express, 9:25 P. M.; Eastern Express, 9:50 P. M.; Overland Express, 10:00 P. M.; Western Express, 10:25 P. M.; Eastern Express, 10:50 P. M.; Overland Express, 11:00 P. M.; Western Express, 11:25 P. M.; Eastern Express, 11:50 P. M.; Overland Express, 12:00 P. M.; Western Express, 12:25 P. M.; Eastern Express, 12:50 P. M.; Overland Express, 1:00 P. M.; Western Express, 1:25 P. M.; Eastern Express, 1:50 P. M.; Overland Express, 2:00 P. M.; Western Express, 2:25 P. M.; Eastern Express, 2:50 P. M.; Overland Express, 3:00 P. M.; Western Express, 3:25 P. M.; Eastern Express, 3:50 P. M.; Overland Express, 4:00 P. M.; Western Express, 4:25 P. M.; Eastern Express, 4:50 P. M.; Overland Express, 5:00 P. M.; Western Express, 5:25 P. M.; Eastern Express, 5:50 P. M.; Overland Express, 6:00 P. M.; Western Express, 6:25 P. M.; Eastern Express, 6:50 P. M.; Overland Express, 7:00 P. M.; Western Express, 7:25 P. M.; Eastern Express, 7:50 P. M.; Overland Express, 8:00 P. M.; Western Express, 8:25 P. M.; Eastern Express, 8:50 P. M.; Overland Express, 9:00 P. M.; Western Express, 9:25 P. M.; Eastern Express, 9:50 P. M.; Overland Express, 10:00 P. M.; Western Express, 10:25 P. M.; Eastern Express, 10:50 P. M.; Overland Express, 11:00 P. M.; Western Express, 11:

[illegible][illegible][illegible]

Twenty-five tons to corner of the well-known station, the
sail, there at right angles along the line, the
north and south corners of the station, the
hundred feet to corner of said lot, there at right
angles along the line, the station, the corner of
twenty-five tons to corner of said Allen to the
corner of the station, the station, the corner of
half degree east one hundred feet to the
beginning, containing twenty-five hundred
square feet more or less. Bore the corner of
premise described in a mortgage from David
Allen to the State of New York, dated and
filed in the County of New York, on the 10th
March 1st, 1971, and recorded in book V
pages 268, 269, 270, 271, 272, 273, 274, 275,
276, 277, 278, 279, 280, 281, 282, 283, 284,
285, 286, 287, 288, 289, 290, 291, 292, 293,
294, 295, 296, 297, 298, 299, 300, 301, 302,
303, 304, 305, 306, 307, 308, 309, 310, 311,
312, 313, 314, 315, 316, 317, 318, 319, 320,
321, 322, 323, 324, 325, 326, 327, 328, 329,
330, 331, 332, 333, 334, 335, 336, 337, 338,
339, 340, 341, 342, 343, 344, 345, 346, 347,
348, 349, 350, 351, 352, 353, 354, 355, 356,
357, 358, 359, 360, 361, 362, 363, 364, 365,
366, 367, 368, 369, 370, 371, 372, 373, 374,
375, 376, 377, 378, 379, 380, 381, 382, 383,
384, 385, 386, 387, 388, 389, 390, 391, 392,
393, 394, 395, 396, 397, 398, 399, 400, 401,
402, 403, 404, 405, 406, 407, 408, 409, 410,
411, 412, 413, 414, 415, 416, 417, 418, 419,
420, 421, 422, 423, 424, 425, 426, 427, 428,
429, 430, 431, 432, 433, 434, 435, 436, 437,
438, 439, 440, 441, 442, 443, 444, 445, 446,
447, 448, 449, 450, 451, 452, 453, 454, 455,
456, 457, 458, 459, 460, 461, 462, 463, 464,
465, 466, 467, 468, 469, 470, 471, 472, 473,
474, 475, 476, 477, 478, 479, 480, 481, 482,
483, 484, 485, 486, 487, 488, 489, 490, 491,
492, 493, 494, 495, 496, 497, 498, 499, 500,
501, 502, 503, 504, 505, 506, 507, 508, 509,
510, 511, 512, 513, 514, 515, 516, 517, 518,
519, 520, 521, 522, 523, 524, 525, 526, 527,
528, 529, 530, 531, 532, 533, 534, 535, 536,
537, 538, 539, 540, 541, 542, 543, 544, 545,
546, 547, 548, 549, 550, 551, 552, 553, 554,
555, 556, 557, 558, 559, 560, 561, 562, 563,
564, 565, 566, 567, 568, 569, 570, 571, 572,
573, 574, 575, 576, 577, 578, 579, 580, 581,
582, 583, 584, 585, 586, 587, 588, 589, 590,
591, 592, 593, 594, 595, 596, 597, 598, 599,
600, 601, 602, 603, 604, 605, 606, 607, 608,
609, 610, 611, 612, 613, 614, 615, 616, 617,
618, 619, 620, 621, 622, 623, 624, 625, 626,
627, 628, 629, 630, 631, 632, 633, 634, 635,
636, 637, 638, 639, 640, 641, 642, 643, 644,
645, 646, 647, 648, 649, 650, 651, 652, 653,
654, 655, 656, 657, 658, 659, 660, 661, 662,
663, 664, 665, 666, 667, 668, 669, 670, 671,
672, 673, 674, 675, 676, 677, 678, 679, 680,
681, 682, 683, 684, 685, 686, 687, 688, 689,
690, 691, 692, 693, 694, 695, 696, 697, 698,
699, 700, 701, 702, 703, 704, 705, 706, 707,
708, 709, 710, 711, 712, 713, 714, 715, 716,
717, 718, 719, 720, 721, 722, 723, 724, 725,
726, 727, 728, 729, 730, 731, 732, 733, 734,
735, 736, 737, 738, 739, 740, 741, 742, 743,
744, 745, 746, 747, 748, 749, 750, 751, 752,
753, 754, 755, 756, 757, 758, 759, 760, 761,
762, 763, 764, 765, 766, 767, 768, 769, 770,
771, 772, 773, 774, 775, 776, 777, 778, 779,
780, 781, 782, 783, 784, 785, 786, 787, 788,
789, 790, 791, 792, 793, 794, 795, 796, 797,
798, 799, 800, 801, 802, 803, 804, 805, 806,
807, 808, 809, 810, 811, 812, 813, 814, 815,
816, 817, 818, 819, 820, 821, 822, 823, 824,
825, 826, 827, 828, 829, 830, 831, 832, 833,
834, 835, 836, 837, 838, 839, 840, 841, 842,
843, 844, 845, 846, 847, 848, 849, 850, 851,
852, 853, 854, 855, 856, 857, 858, 859, 860,
861, 862, 863, 864, 865, 866, 867, 868, 869,
870, 871, 872, 873, 874, 875, 876, 877, 878,
879, 880, 881, 882, 883, 884, 885, 886, 887,
888, 889, 890, 891, 892, 893, 894, 895, 896,
897, 898, 899, 900, 901, 902, 903, 904, 905,
906, 907, 908, 909, 910, 911, 912, 913, 914,
915, 916, 917, 918, 919, 920, 921, 922, 923,
924, 925, 926, 927, 928, 929, 930, 931, 932,
933, 934, 935, 936, 937, 938, 939, 940, 941,
942, 943, 944, 945, 946, 947, 948, 949, 950,
951, 952, 953, 954, 955, 956, 957, 958, 959,
960, 961, 962, 963, 964, 965, 966, 967, 968,
969, 970, 971, 972, 973, 974, 975, 976, 977,
978, 979, 980, 981, 982, 983, 984, 985, 986,
987, 988, 989, 990, 991, 992, 993, 994, 995,
996, 997, 998, 999, 1000, 1001, 1002, 1003,
1004, 1005, 1006, 1007, 1008, 1009, 1010,
1011, 1012, 1013, 1014, 1015, 1016, 1017, 1018,
1019, 1020, 1021, 1022, 1023, 1024, 1025,
1026, 1027,

LEARN TELEGRAPHY. Young Men and Women, and earn from \$45 to \$100 per month. Good situations guaranteed. Small salary while practicing. Address, with stamp, **M. P. HAYWARD, Oberlin, Ohio.** 10-47

PROCLAMATION!

R. B. WATERS,
IN THE NEW AND ELEGANT
RESTAURANT,
ON
BLACKWELL ST.,
NEXT TO THE UNION BANK,
DOVER, N. J.,

where the friends and the general public to
London, and beyond, find that he has the
most pure in this nation, and is abundantly
able, while increased efforts to meet their
wants and desires.

MEALS AT ALL HOURS,
prepared to order, promptly and cheaply.

OYSTERS
served in every style, and sold by the hundred
or thousand. The choice of

FOREIGN AND DOMESTIC SEGARS,
may always be found at my place, as well as
a supply of

MISCELLANEOUS CONFECTIONERY, &c.
Pieris, Jellies, Biscuits, &c., supplied with
Ice-cream, Cakes, Confectionery and other deli-
cacies, and served at reduced rates furnished
at the Restaurant.

— 20 —

SPECIAL NOTICE!
Having been appointed **SOLE AGENT** for
this vicinity for

DAY'S ICE CREAM,
and having fitted up handsome parlors and a
private carriage for ladies, I shall make the
sale of **ICE CREAM** a specialty the coming
season, and will guarantee personal comfort
and freedom from annoyance to my guests.

FOUR REASONS
WHY ALL SHOULD PATRONIZE
FRANK COX'S
EMPIRE MEAT MARKET,

WARREN ST., DOVER, N. J.
(NEXT TO BODDER'S MEAT STORE.)

FIRST.

Because the stock is large at all times and the tenderness and purity of COUNTRY MEATS, COUNTRY CURED HAMS, SALT PORK, FRESH and SALT BUTTER, and all kinds of FRUITS and VEGETABLES in their season.

SECOND.

Because especial pains are taken that the stock shall be of the BEST, GOOD and CLEAN, the Vegetables being received daily as soon as they appear in the New York Market, and sold as fresh as the milk and eggs are from the farm, and about the premises.

THIRD.

Because courtesy in waiting on customers is a rule of the market, all customers being treated alike, and purchases being delivered free of charge.

FOURTH.

Because the prices are made to suit the "pocket book" of the people in these times when cheap wages demand cheap eatables, a liberal discount being given to those who buy a quantity at a time.

CALL AND BE CONVINCED.

FRANK COX, Proprietor.

15-ly.

MORRIS COUNTY

MACHINE & IRON Co.

DOVER, N. J.

MANUFACTURERS OF

MINING MACHINERY

STEAM ENGINES,

RAILWAY TURN TABLES,

IRON and BRASS CASTINGS,

FORGING of all DESCRIPTIONS.

THE SUCCASUNNA
Stove and Tin Ware Store,
CORWIN'S HALL BUILDING,
SUCCASUNNA, N. J.

THE subscriber takes pleasure in informing the citizens of Succasunna and surrounding towns, that he has just received a large and fine stock of tin and iron ware established at the above ward.

The stock of goods consisting of the latest and most improved.

PANLOR & KITCHEN STOVES,
DAGGERS and HATPOTS, have just been put in and are consequently the VERY NEWEST in DESIGN. **IRONING, PLUMBING and JOINTING** done at the lowest prices.

Our stock of tin ware of every description in stove and tin. Call and see our Goods before purchasing elsewhere.

JOS. J. CORWIN.
 Succasunna, N. J., Oct. 21st, 1875. 45-1F

Morris Co. Surrogate's Office.

IN the name of Joseph Rodgers, the Executor of the last will and testament of John Hulst, deceased, Surrogate's Order is issued to Linn's Creditors.

ON application of the above-named Executor to the Surrogate of the County of Madison, the said Executor gives PUBLIC NOTICE to the creditors of the estate of said deceased to appear before him on or before the 10th day of March next, at the County of Madison, to show cause against the same, under oath, within ninety days from the date, by setting up a copy of this order in the Madison Daily News, one of the most public places in the county of Madison for two months, and also within the Madison Daily News, one of the newspapers of this State, for the same space of time (the Surrogate Judge is satisfied that the said notice is sufficient), and any creditor might appear to exhibit his bill or debt, demand and claim within the said ninety days, and to show cause against the same, as aforesaid, such creditor shall be forever barred of his or her action thereafter against the said Executor.

E. E. WILLIS, Surrogate.

A true copy from the minutes. 10-10-

ADJOURNED SHERIFFS' SALE!
In Chancery of New Jersey, Fl. A. For sale at public mortgagee's premises. Wherein The Global Mutual Life Insurance Company is complainant and John W. Adams, Jr., Adam J. Taylor, Horace W. Fowler and George B. Hannon are defendants. Returnable to October 7th term, A. D. 1877.

FREDERIC ADAMS, Solr.
The sale on behalf of the above-named complainant is adjourned to take place at the United States Hotel, in Morristown, N. J., on
MONDAY, MARCH 26th,
A. D. 1877, between the hours of 12 M. and 5 o'clock.

PETERSON A. FREEMAN, Sheriff.
Dated Jan. 25th, 1877. 12-14

PUBLIC SALE OF REAL ESTATE.
The subscriber, Administrator of the estate of **ROBERT MESSHON**, deceased, will offer at **PUBLIC SALE** at his late residence in **STECHENSBOURG**, on
SATURDAY, March 24th, 1877,
the following described property, viz :
HOUSE AND LOT
situated in Stechensbourg, adjoining lands of James Bextley, John Blackwell and John Nowling, and containing a two-story frame building, containing four rooms with cellar. The house has a large porch, barn and other out-buildings, and is well adapted for a residence. There is almost half an acre in the patch.
The sale will take place between the hours of 12 and 5 o'clock, on the day above mentioned.

ADAM MESSHON,
Administrator.

65w

AS GOOD AS THE BEST

—AND—

CHEAP AS THE CHEAPEST.

HARNESSES
AND
HORSE AND CARRIAGE EQUIPMENTS.

Never known to be as cheap before as now at

A. TAYLOR'S
BLACKWELL St.,
(TWO DOORS EAST OF THE MANSION HOUSE.)

DOVER, N. J.

—10—

A large and well selected stock of
HARNESSES, SADDLES,
WHIPS, BLANKETS,
HORSE CLOTHING,
Sheets, Fly Nets, Curry Combs, Brushes, Horse
Boots, of all descriptions both for road and
track. All kinds of heavy Harness and Collars
or draught harness—Fellers, Chained Sashes,
Sponges and EVERYTHING in the BUSINESS.

A fine variety of Harness Oil, Hoof Oil and
Polishments. The above goods, like all others that
we handle, have had a heavy fall in price and will
be sold at lowest figures.

October 21st, 1871.

INSURANCE A SPECIALTY.

E. & G. H. ROSS & BREESE,
GENERAL TRIF. AND LIFE

Insurance Agents,
Office Old Iron Bank Building

Morristown, N. J.

CLARK BROS., CO. H. BROS., STEVENSON BROS.

A. J. CROE, Collector,
DOVER, N. J.

COMPANIES REPRESENTED.

American Mutual Ins. Co. of Newar	
N. J., Assets over	\$1,000,000
Merchants' Mutual Ins. Co. of Newar	
N. J., Assets over	600,000
Firemen's Mutual Ins. Co. of Newar	
N. J., Assets over	500,000
Germania Mutual Ins. Co. of Newar	
N. J., Capital,	100,000
Etan Insurance Company, of Hartford	
Conn., Assets,	5,000,000
Continental Insurance Company, of New	
York, Capital,	1,000,000
Mutual Benefit Life Ins. Co. of Newar	
N. J., Assets,	8,000,000

40

HARDWARE!

a complete stock of

BUILDERS' HARDWARE
 Mechanics' and Farmer's Tools,
BLACKSMITH SUPPLIES
 HOUSE FURNISHING GOODS,
GUNS, REVOLVERS, PISTOLS
POWDER AND SHOT,
FISHING TACKLE
 Blank Keys and Keys Fitted
 AT
S. H. BERRY'S,
 Blackwell St., near Morris,
DOVER, N. J.
 Dover, August 30th, 1875.

Freeman Wood
FIRE
INSURANCE AGENT
 (OFFICE ON BLACKWELL STREET, NEXT TO GEORGE
 RICHARDS & CO.'S STORE.)
DOVER, N. J.
 Legally authorized agent of the following fire
 class companies—the best in the world :

LONDON and LIVERPOOL,	
GLOBE, Capital \$20,000,	
LANCASHIRE of MANCHESTER,	
Capital \$10,000,	
STATE FIRE INSURANCE Co.,	
Capital, \$300,00,	
ROYAL of LIVERPOOL,	
Capital \$10,000,	
FRANKLIN of PHILADELPHIA,	
Capital \$5,000,	
HONE, " "	600,
STAR, Jersey City, "	500,
HUDSON COUNTY, Jersey City,	
Capital \$300,	
STANDARD, Trenton, "	300,
PEOPLE'S, Newark, "	300,
HIBERNIA, " "	200,
HUMBOLDT, " "	200,

REAL ESTATE
OF ALL KINDS
PURCHASED and SOLD
—
Choice Lots in Dover,
for sale cheap, and
HOUSES TO LET
—
Freeman Wood,
Justice of the Peace and Police Magistrate

[illegible]

HALE'S
HONEY OF HOREHOUND AND TAR
FOR THE CURE OF
Coughs, Colds, Influenza, Hoarseness, Diffuse
Breathling, and all Affections of the Throat,
Bronchial Tubes, and Lungs, leading
to Consumption.

This infallible remedy is composed of the
Honey of the Plant-Horehound, in chemical
union with Tar-Halm, extracted from the
LIFE FRUITS of the forest tree AUCUBA,
BALSAMIC, or Balm of Gilead.

The Honey of Horehound SOOTHES AND
SCATTERS all irritations and inflammations, and
the Tar-Halm CLEANSSES AND HEALS the throat
and air passages, leading to the lungs. FINE
additional ingredients keep the organs cool,
moist, and in beautiful action. Let no pre-
judice keep you from trying this great med-
icine of a famous Doctor who has saved thou-
sands of lives by it in his large private practice.

N.B.—The Tar-Halm has no BAD TASTE or
smell.

PRICES 50 CENTS AND \$1 PER BOTTLE.
Great saving to buy large lots.

"Pike's Toothache Drops" Cure
in 1 Minute.
Sold by all Druggists.

C. N. ORTENTON, Prop., N.Y.

1875

PEOPLE'S STORE.
W. S. BABBITT,
MORRISTOWN, N. J.
ONE PRICE. ONE PRICE. ONE PRICE.
NEW FANCY DRESS GOODS

NEW FANCY DRESS GOODS
 plain colors and fancy, in the new colors and
 shades.
New Mourning Dress Goods
 NEW DESIGNS.
COURTUALD'S BLACK CRAPES
 FOR WEDDINGS AND TRIMMINGS.
BLACK CAMELINES, the largest line, be-
 goods and lowest price in market.
DRAP D'ETE,
 full line from £140 per yard up.
BLACK DRESS SILK, at former prices.
RIBBONS, all the new shades.
 Full line **WASHES, FLANNELS, AND**
UNDERWEAR for Ladies, Gents and Children
 over than ever before.
DOMESTICS of all kinds, always cheap.
 Lancaster and Renfrew **GINGHAMS** for
 cts. per yard. **GLASGOW** for 6 cts. per yd.
CARPETS, OIL CLOTH,
MATTING, MATS, &c.
W. S. BABBITT,
MORRISTOWN, N.
 September 25th, 1876.

UNION FOUNDRY
AND
MACHINE SHOPS
M. Houghtland, Proprietor,
ROCKAWAY, N. J.
MANUFACTURERS OF
Chill and Dry Sand Roll
and all kinds of
ROLLING MILL WORK
Engines, Pumping Machines
ALL SIZES OF
GEARING & PULLEYS,
MINING MACHINERY
AND
Hoisting Apparatus
of all kinds a specialty, and
Furnished at Shortest Notice
ROLLS,
Turned and Grooved to Order

GASPIPES
AND FIXTURES CUT AND FITTED
TO ORDER
BRASS CASTINGS
OF EVERY DESCRIPTION.
Prompt attention given to REPAIR WORK.

1876. Centennial Year. 1876
FALL AND WINTER
—O—
P. H. HOFFMAN,
Merchant Tailor
MORRISTOWN, N. J.,

It is with a great deal of pleasure that I
tendence to my friends and numerous cus-
tomers, that for more than 20

QUARTER OF A CENTURY
I have been able to minister to their wants in the line of CLOTHING with small profit and great pleasure to myself and with increasing satisfaction to my customers. I have been rewarded with a full line of NEW GOODS to go with better BAUBLES than ever before.

Goods are cheaper now than they have been for years. I have a large stock of goods for a look at my FINE CLOTHS and HANDSOME GARNISHES to make you forget all about the old ones.

HARD TIMES.
THE FALL STYLES have also attained a happy medium for length and waist that is good for the season. Having garments that will be out of fashion for years to come.

Our double-breasted Frock Coat, the French style, an English diagonal waistcoat are the most novel.

BUSINESS SUITS
ALL STYLES OF FRACKS AND CLOTHES are in vogue.

FALL OVERCOATS

are cutlery, and made of Bladed and
mixed leavens. The

CUTTING DEPARTMENT

will continue to use our PERSONAL CHARGE
and it will be our utmost endeavor in the future
as it has been in the past, to give my customers
entire satisfaction, both in the fitting and
making of their garments. SHIRTMAKERS TO ORDER
and a full line of GENTS' FURNISHING
GOODS on hand. Also a great assortment
READY-MADE CLOTHING very cheap.

P. H. HOFFMAN,
"MECHANIC TAILOR"
Morrowtown, April 1st, 1876. 12-18-18

DOVER

BOILER WORKS

FOSTER F. BIRCH, Proprietor.
NEWT TO McFARLANE ROLLING MILLS
DOVER, N. J.

MANUFACTURERS OF

STEAM BOILERS

SMOKE-STACKS, GLASS PIPES,
TANKS AND ORE BUCKETS
constantly on hand.
REPAIRING PROMPTLY ATTENDED TO

25 PANCY GARDS 15 staves with rams, 1
etc, post-paid. J. B. HUSTED, New York
license Co., New York. 10-14

ESTABLISHED 185

TO ALL WHO WANT TO BUY THE BEST
GOODS AT THE LOWEST PRICES, GO TO

M. H. DICKERSON

WHO IS CLOSING OUT HIS SUMMER STOCK OF

DRY GOODS

AT GREATLY REDUCED PRICES.

DRESS GOOD.

PRINTS, MUSLINS, &c.

SHAWLS, SKIRTS

Ladies ready-made SUITS in

GRASS CLOTH AND LINEN

which will be sold at GREATLY REDUCED
PRICES to close them out. We have received our
FALL CLOTH of

WALL PAPER

BOOTS AND SHOES

ALL KINDS AND SIZES.

BUILDERS' HARDWARE

OF EVERY DESCRIPTION.

MINING HARDWARE, GAS PIPES, STEEL
IRON, PACKING, &c.

M. H. DICKERSON,

Blackwell St., Dover,
Dover, N. J., Aug. 14, 1876.

FALL AND WINTER

WHITLOCK & LEWIS
Dealers in
DRY GOODS,
Groceries,
Crockery,
Glass Ware,
Wood & Willow Ware
HARDWARE,
Iron and Steel,

Gas Pipe and Fittings
FURNITURE, CARPETS,
CLOTHS, MATTINGS, &c.,
Powder, Fuse and Min
Materials constantly o
hand,
Cor. Blackwell and Morris Str
CHAS. F. GAGE
dealer in
LUMBER
and
TIMBER

ALSO,
SASH, BLIND, DOOR
MOULDINGS AND BRACKETS
MANUFACTURED,
Dover, N. J.

Orders for Sawing and Planing
promptly executed.

H. P. SANDERSON
has on hand a large stock of
CARRIAGE AND HEAVY
WAGON WOOD WORK

WHEELS, as low as \$8.50 per set. ALL THE BEST IN FINE COLORS for carriages and wagons. Also PAINTING. ALSO OILS and VARNISHES. Foreign and Domestic CARRIAGES, WAGONS, SADDLES, LEADS, etc. Paints, Coloring, and Stencils. Brushes and Stripping Pencils, a full stock of all the above goods from the best sources known by painters.

FIRST-CLASS CARRIAGE AND SLEIGH ORNAMENTS.

Having had a long experience in the Carriage and Sleigh Ornament business, I am enabled to furnish customers with the most complete and reliable stock connected with this business. I have secured the services of the best workmen, and can furnish you my furnishings, them with as much care and skill as any person can give them. I have also secured the lowest prices as to my goods, and will produce the same for you. Orders by letter for Carriages and Sleighs, and Ornament will be quickly filled and shipping charges will be paid. I have a large stock of goods, and money enough to cover the amount. My patronage is respectfully solicited.

W. H. SHANRICKSON.

55
Opposite Dover Dr.

ECONOMY IS WEALTH.

WE CAN HELP YOU SPEND YOUR MONEY WISELY.

WE CAN convince you that you can money this Spring and Summer by ing your Goods and Hoses at G. W. Drake's Cheap Boot and Shoe Store. Our new store now in stock was never more complete in its respect than at present. Every desirable of ladies', gentile', men's, youth's and children's Hatten Lace and Congress Gaiters and Socks constantly on hand. E. H. BERRY'S Store had but only G. W. DRAKE'S Cheap Boot and Shoe Store. CUSTOMER WORTH and promptly attended at the door from Hatten & Co's Cloth Ing Store.

M. & I. Searing

CARPENTERS,

and BUILDERS

BLACKWELL ST.,
DOVER, N. J..

Plans and Specifications for buildings. Contracts taken and materials furnished.

Jobbing in General

December 24th 1870. 1-78

BEEMER & PALMER
DEALERS IN
COAL, WOOD,
MASONS' MATERIALS,
BLUE STONE, FERTILIZERS
HARD AND PATF BRICK,
LIME CHALK
CALCINED PLASTER,
BEST BRICK,
FIRE CLAY, FINE BRICK,
FLAG STONES, CURBING
CELLAR STEPS, COPING, SILLS, LINTEL
AND CISTERN NECKS,
WHANN'S PHOSPHATE,
Bone Dust, Gunno, Pondrette
LAND PLASTER, &c.
Wood sawed in stove lengths
YARD PRICES: - \$4.50
STOVE, - - - \$4.50
EGG, - - - 4.25
CHESTNUT, - - 4.25
Town delivered 40 cts.; Blue Hill 75 cts.
Orders may be addressed through the Pu
Office Lock Box 28, or left at A. Beemer's offi
in Blackwell St., near Sumner, or on the yard.
BLACKWELL'S COAL, constantly on hand
ALFRED'S AGENTS. J. D. PALMER. H. D. PALMER.
Stoves. Stoves.
THE OLD STAND.
UNION HALL BUILDING.
Blackwell Street, Dover,
Hot Air Furnaces,
Of the best and most improved styles, fir
warranting and low prices obtained. A larg
assortment of Stoves, cheap for cash.
COOK, PAULOR, HEATING
STOVES, RANGES,

STOVES, RANGES,
 &c. Also a variety of
LAMPS,
 KEROSENE OIL,
 LANTERNS AND
 BRITANNIA WARE
 A full assortment of
TIN & NIPPER WARE
 FRUIT CANS, &c.,
 TIN ROOFING,
 EAVES, TROUGH
 LEADERS, and all kinds of Jobbing, in my line
 done in the best manner and at short
 notice. Highest prices paid for old Iron.
 Copper, lead and pewter taken in exchange
 for goods. ALEXANDER WIGHTON,
 December 24th, 1870. 1-1v

GED. RICHARDS & CO
 WHOLESALE & RETAIL DEALERS IN
DRY GOODS

FOREIGN and DOMESTIC.

FANCY GOODS, NOTIONS, etc

BOOTS and SHOES,

CONSTANTLY ON HAND THE LARGEST STOCK
MORRIS COUNTRY.

MINING CLOTHING

OF ALL KINDS.

HATS and CAPS,

ALWAYS A LARGE ASSORTMENT.

DRUGS and FAMILY MEDICINE

FURNITURE

CARPETS, OIL CLOTHS.

CROCKERY, Tin, Wooden and
Willow Ware.

Groceries and Provision

Fancy Groceries, Canned Goods, Dried Fruit

FLOUR AND FEED
COOKING STOVES.
HARDWARE
Iron, Steel and Mining Materials of all kinds
Powder, Coal, Steam and Gas Pipe, Fittings,
Flittings, Cut Nails, Builders' Hardware, Pack-
ing and Carpenters' Tools, Steam Packers
of all kinds.
Being large wholesale buyers, we are enabled
to offer all goods at cheapest rates.
Cor. BLACKWELL and RUSSELL STS.
DOVER, N. J.
THE MERCHANT WHO BEST PLEASES
HIS CUSTOMERS IS HE WHO STAYS
LONGEST AND SUCCEEDS.
The Old Reliable Market in
NEW QUARTERS!

J. R. BEEMER
having removed his market—the oldest
Drover—to his

NEW BUILDING
on SUMNER STREET, two doors south of
old stand, will hereafter furnish choice

MEATS AND VEGETABLES,
(CHEAPER THAN EVER.)

**DEER, MUTTON, LAMB,
BEEF, VEAL, SAUSAGE**

CINCINNATI HAMS,
the best in the market. We make a specialty
of killing all our own meat, and therefore insure
that it is of the best. All kinds of

VEGETABLES,
kept on hand as soon as they appear in the

[illegible]

NATIONAL UNION BANK
OF DOVER, - NEW JERSEY,
Capital, - \$200,000.

Banking hours from 9 a. m. to 4 p. m. Prompt attention given to the purchase and sale of funds and other Securities, the collection of foreign and domestic paper, drafts, checks, etc.

COLUMBUS BEACH, First.
JAT. S. TRENT, Cashier.

DIRECTORS.
GEORGE RICHARDS, EPHRAIM LINDSEY,
HERMON HOAGLAND, JAH. W. BROUGHTON,
ALBION R. RIGGS, COLUMBUS BEACH,
HARAO W. SEARING, ISAAC B. JOLLEY,
RICHARD GEORGE, JOHN W. JACKSON,
HENRY McFARLAN, ALBERT MEYER,
ALFRED BREMER.

OFF.

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

INCORPORATED BY THE NATIONAL UNION BANK.

Capital. I will be paid on deposits made on or before the first days of March, June, September and December.

At or before the first day of March, a. m. to 4 o'clock p. m.

M A N A G E R S:
HENRY McFARLAN,
GEORGE RICHARDS,
EPHRAIM LINDSEY,
I. W. ANDRUS,
JAMES H. SIMPSON,
COLUMBUS BEACH,
W. H. LAMBERT,
I. B. JOLLY.

HENRY McFARLAN, President.
EPHRAIM LINDSEY, Vice President.
JAT. S. TRENT, Treasurer.

Dover, Feb. 17, 1878. 12-4f

FLANNELS and BLANKETS
AT
W. S. BARTITT'S.
GILBERT'S FLANNEL,
BALDARD-ALE FLANNEL,
SHAKER FLANNEL,
SHUTTING FLANNEL,

TWILLED FLANNEL,
Opera Flannel,
Melligated Flannel, Canton Flannel, Grange
Flannel, Union Flannel, Dressed Flannel,
ANGOLA FLANNEL, SILK WAFF FLANNEL.

WHITE ROSE BLANKET
from \$2 to \$12 per pair.

Blue Blankets, Red Blankets, Gray Blankets,
Brown Blankets, &c.
W. S. BABBITT'S.
Morristown, Nov. 15th, 1876.

1876. CENTENNIAL! 1876.

GREAT REDUCTION IN PRICES AT

SIMON'S the Clothier.

The subscriber having just received a LARGE
STOCK of

READY-MADE CLOTHING

for Spring and Summer wear will offer them to
customers at the **LOWEST PRICES**, as follows:

Men's Suits,	17.00 to 21.00
Men's Worsted Coats and Vests, 7.50	12.00
Men's Black Coats,	5.00
Youths' Suits,	3.50
Boy's Suits (a large quantity)	2.50
Children's Suits,	2.00
Working Pants,	1.50
CHINA,	1.50

A LARGE QUANTITY OF

Gents' Furnishing Goods

at exceedingly low, and a general assortment of

CLOTHS, CASSIMERES,

Diagonals, Worsted, Vestings, &c.,
sold by the yard and cut gratis. Clothing made to order in the best and latest style at short notice. All persons desiring anything in the above-named list of goods are advised to call and examine this stock and consider the prices, which are much LOWER than ever before sold in Dorset. Do not forget the place.

WM. SIMON,
SUSSEX St., near Blackwell.

Dorset, N. Y., April 22d, 1870. 45-ly

PROTECT YOUR BUILDINGS

Which may be done with one-fourth the usual expense, by using our

PATENT SLATE PAINT,

MIXED READY FOR USE.
Fireproof, Waterproof, Durable,
Economical and Ornamental.

A roof may be covered with a very cheap and durable material, and it may be made to last from 20 to 25 years. Old roofs can be patched and coated, looking much better, and the cost of the new material is small for the gain.

THE COST OF RE-ROOFING.

The expense of slating new shingles is only about the cost of simply laying them. The cost of the material is small, and the laborers, as may be easily tested by any one.

IT STOPS EVERY LEAK.

and it will keep the water out, and it expands by heat, contracts by cold, and never cracks nor scales. Roofs covered with Tine Sheathing will last for ever, and the cost is small for the gains, and preserved for many years.

This is the best material for a roof.

EXTREMELY CHEAP.

Two gallons will cover a hundred square feet of shingle roof, whereas tin, iron, felt, matched shingles, or any other material, will cost from one gallon are required to 1000 square feet of roof. The cost of the material is small, and the labor is easily applied with a trowel.

NO TAR IS USED IN THIS COMPOSITION.

On decayed shingles it fills up the holes and cracks, and the decayed shingles will last for years. Curled or warped shingles it brings to their places, and keeps them there. It cures the decay in the wood, and makes the shingles—and shingles a slow drier, rate does not about it a few hours after applying. As nearly as possible, it is the best shingle preservative you obtain on our GUMMINE article, which our shingle roofer is

CHOCOLATE COLOR,
when first applied, changing in about a month to a uniform brown and is to all intents and purposes stable. **On**

TIN ROOFS
our red color is usually preferred, as one coat is equal to five of any ordinary paint. • **For**

BRICK WALLS
our BROWN and the only reliable Brite Tint ever introduced do not lose their brilliant recent appearance from painting and discoloring the plaster. These paints are also largely used on millwork, and are the best for all purposes.

line buildings.
Candy, Fruit or Chocolate, Tea, Biscuits,
Rice, and ORANGE.

NEW YORK CASH PRICE LIST.

\$ Gallons, case by \$6 50
do do do " 7 00
" half barrel " 10 00
" full barrel " 10 00

We have in stock, and will manufacture,
roofing materials, etc., at the following low
prices:

1000 rolls extra Rubber Roofing at 8 cents per
square foot.
2000 rolls extra we will furnish Rubber Roof-
ing, Nails, Guts, and Slate Putty for an entire
new roof, at 4 cents per square foot.
2000 rolls Extra Rubber Roofing, Putty, at 1 1/2 cts.
per square foot.
2000 rolls 3-ply Tarred Roofing, Putty, at 2 1/2 cts.
per square foot.
2000 rolls Tarred Sheet roofing, at 1 cent per
square foot.
1000 gallons for Extra Paint, mixed ready for
use, on inside or outside work, at two dol-
lar per gallon.

Send for sample card of colors. Orders must
be accompanied with the money or valid
factory city references. No goods shipped C. O.
unless express charges are guaranteed. Sample
sent free.

N. Y. SLATE PAINT COMPANY,
102 and 104 MAIDEN LANE, New York.

NEW DRESS GOODS at
W. S. BABBITT'S
NEW CAMBRICES, CASIMERE-SERGES,
NEW MERINOS, BELGIE, BEIGES,
NEW DAMASKS, NEW DIAGONAL SELF-DRESSING, DRAB
KINGS', Children's Patterns, DIAP PIERCE, and
all the latest styles from the most famous
colors, &c. at lowest cash prices.

W. S. BABBITT'S
Mortimer Lane, New York, 1876.

DOVER BANK.

INCORPORATED BY THE STATE OF NEW JERSEY.

SUCCESSOR TO Seguin's Bank as well as to the "Union Bank at Dover,"

Capital, - \$100,000.

ATTENTION GIVEN TO THE PURCHASE AND SALE OF ALL Bonds - to the collection of all notes, checks, &c. Also Agents for the sale of all Bonds of U. S., Maryland & Co., London, England, and of the Hartford Banking Company.

J. H. DICKERSON President.
WILHELM REAGAN Cashier.

DIRECTORS:
J. H. DICKERSON, JOHN HANCE,
HENRY DARKELL, JAMES B. LEWIS,
G. C. WHITLOCK, G. O. PALMER.
26-17 SIMON MINNELL.

Dover Savings Institution,
OFFICE IN DOVER BANK.

OFFICERS:

JOHN HANCE President.
WILHELM REAGAN Vice-President.
WILHELM REAGAN Treasurer.

TRUSTEES:

Henry Baker,
J. H. Dickerson,
H. M. Critchfield,
John W. Weston,
C. S. Bonders,
David Deacon,
David R. Jaroline,
William Dickinson,
Richard Stephenson,
George B. Davis,
W. L. Randerson,
Charles J. Shullinger,
M. C. Whitlock.

John Hance,
James I. Lewis,
Jos. H. Neighbour,
Chas. M. Tabor,
Simon G. Berry,
Jas. A. Crawford,
R. N. Goodman,
Richard Lewis,
George B. Davis,
Wm. H. McCall,
Martin V. B. Seating,
M. C. Whitlock.

This Institution is now organized and open for business.
Office in Dover Bank.

Interest shall commence running upon all sums deposited on the first day of March, June, September and December, which will, each September happen next after the deposit is made.

WILHELM REAGAN
Jan'y 11, 1878. Treasurer.

G-14

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, Plain and Japanese
TINWARE.
Oil Cloths, Carpets, Lamps, Paints and Oil
Paint Cages, Feather's, Pratt's Astral Oil (most
explosive), &c.

DEALER IN COAL.

Roofing, Plumbing and Job
Work promptly attended to.

**DOMBARK'S PATENT STEAM COOKING
MACHINES.**
"Nothin's" Scales at Manu-
facture's prices;
Old Iron, Copper, Brass, Lead, Rags and
Firebricks taken in exchange for goods.
JAMES H. BROWN & Co.,
Rochester, March 1, 1878.

REMINGTON
SEWING MACHINES.

No Machine has sprung so rapidly into
favor as possessing just the qualities needed
in a family Machine—namely: LIGHT, RUG-
GY, SMOOTH, NOISELESS, RAPID, DURABLE,
with perfect LOCKSTITCH.

Within the past year important improve-
ments have been added and no trouble will
be found in keeping the REMINGTON
ahead 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,

Revolvers, Repeating Pistols, Ammunicions,
Gun Mountings, Iron and Steel Rifle
and Shot Bars, for Custom
Gun Smiths.

REMINGTON
AGRICULTURAL IMPLEMENTS
PATENT OLIVER,
STEEL AND CARBON

PLOWS.
Cultivators, Solid Steel Cultivator Teeth, and
Wrought Iron Standard Cultivator
Teeth and Pointed Teeth, Patent Horse
Shovel Plows, Shovel Foot Blades, Plain and
with Wings, of all sizes.

WROUGHT IRON BRIDGES.
Square and Trapezoidal Truss, Cast Steel
Piercels, Cast Steel Hoos and Garden Rakes,
Patented Bladed Saws, Patent Shovels, Wheel
Cone Rakes, Needle Cotton Gins.

Warranted by
Armory and Principal Office, New
York.

BRANCH OFFICES:—291 and 283 Broadway,
New York, Arma. Madison Square, 6, 7, 8
New York, R. Machine. Boston, 124
N. Second St., Sewing Machine, and Arma.
Philadelphia, 297 South 3d St., Sewing Machine and
B. Louis, 608 North Fourth street,
Sewing Machine and Arma. Philadelphia,
Christie St. Sewing Machine and Arma.
Cincinnati, 47 North Charles St. (Musco's
Temple), Sewing Machine and Arma. Wash-
ington, D. C., 321 Seventh St., Sewing
Machine and Arma.

7-16

WANTED, FOR CASH,
AGS, PAPER, OLD BOOKS & TOOLS,
LEAD, COPPER, BRASS, &c.

MICHAEL WEISE'S,
BLACKWELL ST., DOVER, N. J.
Address by mail

8 111