DOVER, MORRIS COUNTY, NEW JERSEY, SATURDAY, JUNE 30, 1877.

THEIRON ERA

VOL. VII.

CHLISHED EVERY SATURDAT FT BENJ. H. VOGT. EDITOR AND PRORIETOR Office on Morris Street near Blackwell. TERMS OF SUBSCRIPTION INVARIABLY IN ADVASOR

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

John F. STICKLE, Counsellor at Law MASTER IN CHANCERY, ROCKAWAY, N. J.

J. J. VREELAND. Carnenter and Builder. Jobbing promptly attended to. Shops on BLACKWELL St., next to Gage Halsey's lumber mill. Contracts taken, and material furnished.

Mansion House. Corner of Blackwell and Sassex Sts., DOVER, N. J. I. B. JOLLEY, Proprietor.

Horses and Carriages to Let. W. T. LEPORT.

Counsellor at Law, AND MASTER IN CHANCERY, Office in the National Union Bank Building BLAOP WALL ST.,

C A. GILLEN, General

Furnishing Undertaker LICENSED AUCTIONEER AND COMMIS-BIONER OF DEEDS, All orders promptly attended to: BLACKWELL STREET, Dover, N. J.

C ROUGE MCCHACICEN,

Carriages and Sleighs, Of Rvery Description.

Sur. Blackwoll and Borgon Sts. DOVER, N. J. Particular attention paid to repairing and santing. 2-1v

DOVER LABORATORY. Assays and Analyses of all descriptions of ORES AND MINERALS CARREULLY MADE.

Aliat of charges will be furnished on application
L. O. BIERWIRTH,
Dover Morria County N. J.

CHESTER HOUSE, CHAS. S. EMMONS, Proprietor.

CHAS. S. EMMONS, Proprietor.

CHESTER, MORRIS CO., N. J.

This is one of the largest hotels in the county, and the great elevation of the villege of Chester above the surrounding country has reade it famous as a resort for those seeking a healthful summer residence.

Accommodations ample and terms very reasonable. Excellent stables in connection with the House.

17-3m.

Allen Palmer & Son. Carpenters AND

Builders DOVER, N. J. Jobbing promptly attended to. 8. J. PALMER, Architect.

JOHN DRUMMER'S SHAVING AND HAIR CUTTING

SALOON, SUSSEX STREET,

(between the MANSION HOUSE and Depot,)

DOVER, N. J.

The place has been entirely refitted in a necessary.

The very best brands of. Foreign and Domestic Segars
No salding the trust are historial. We are now making between the color of the co

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

DESIGNED

and executed, and material fernished.

REAL ESTATE AGENT,

Blackwell St., near Sussex, Dover, N. J. HOUSES AND LOTS

FOR SALE. For descriptions of Property and parties against the office.

COME AND SEE US

at our NICE LITTLE NEW STORE at the former residence of C. B. Ganz. Esq. on BLACKWELL St., next door to Allen & Monington's tin store

over, N. J., April 5th, 1877. 17-18w Morris Co. Surrogate's Office.

APRIL 17th, 1877.

In the matter of George Chamberlain, Administrator of Jacob Dwilson, decoased. Surgest's article of Jacob Dwilson, decoased. Surgest's article of the shore-named Administrator of the shore-named Administrator give Public Notice to the star of the shore-named Administrator give Public Notice to the greditors of the easter of asid decedent to bring in their debts, demands and claims against the same, under using up a copy of this order, within twestly days hyfrestler, in the of the most public places in the county of Morris for two months, and also within the said twenty days by advertising the offine State, for the easter of the most public places for the most public places for the most public places for the county days and the county days and the said of the same apace of time (the charrogate public gas yn further notice to be unnecessary); and it my receillor shall neglect to exhibit his or har dubt, demand and claim within the said hard the same and county of the county of t APRIL 17th, 1877. the said Administrator, WILLIS, Sarrogate,
A true copy from the minutes. 19-10s Draddress by mail 114 Davidours.

R. A. BENNETT, M. D. HOMEOPATHIC PHYSICIAN & SURGEON, Cor. Blackwell & Warren Sts. (Opposite Dover Bank,) DOVER, N. J.,

Diseases of Women and Children, and of the Eye and Ear specialities. Office Hours: 7 to 9 A. M., 1 to 3 and 7 to 8 P. M. 18-30pd

SMITH & MEGIE. A'TTORNEYS AT LAW.
OFFICE OVER PIERSON'S HAT STORE,
DIACKWELL STREET,

DOVER. N. J L. W. THURBER,

OF MOURIS COUNTY, Mee over GEO. RICHARDS & Co.'s STORI DOVER, N. J.

Special office hours on Saturdays from 9 A. MOSES BLANCHARD, ATTORNEY AT LAW, DOVER, N. J.

Office over A. Wighton's stove and tin store, 17-1y Binchwell street.

IRA C. COOPER Mason and Builder. Contracts taken or all kinds of Mason Worked Jobbins. LIME, PLASTER AND CEMENT,

Furnished at short notice.

Office under "The Iron Era Office," Dover,
N. J. 17-42 Grandin House. 100 YARDS FROM D. L. & W. DEPO' STANHOPE, N. J.

T. F. GRANDIN, Prop'r. Excellent accommodations for transient or rmanent bearders, also a livery and bearding able attached to the house. Passengers taken and from Budd's Jake and Lake Hopateng reasonable charges. 75-11

W. S. & E. F. DeCAMP, NEGOTIATORS & PROSPECTORS Latest Styles & Newest Designs For Iron Ores and Mineral Property, POWERVILLE N. J. P. O. at BOONTON, N. J.

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

TOR all the principal lines of steamship from New York to Liverpool at LOWES. RATES. Also DRAFTS ON GREAT BRITAIN AND IRELAND. THE HARDWARE STORE.

VOORHEES BROTHERS. WHOLESALE AND RETAIL DEALERS IN Hardware, Iron and Steel, NAILS, BUILDERS' HARDWARE,

MECHANICS AND PARMERS TOOLS AND UARRIAGE MAKERS OF ODS, COR. WARRINGTON AND BAND STREETS MORRISTOWN. N. J. Wooden Ware and

Housekeeping Goods. PAINTS, OILS, GLASS, Lime, Cement, Plaster, Bone Dust, Super Phosphate of Lime, and all other Fertilizers.

REGION E. VOORIUES.

Morristown, Sept. 23d, 1874.

DENTISTRY

IN ALL ITS BRANCHES AT S. B. JOHNSTON'S DENTAL ROOMS.

INSERTING, EXTRACTING, FILLING, &c.

ALL WORK WARRANTED.
Dover, September 25th, 1875.

FARMER'S HOTEL ALEX. LANOUSE, alls attention to the fact that he has taken HOTEL, on BLACKWELL St.,

and excepted, and maternat terrateries

PLANS and SPECIFICATIONS
formised and sentracts taken for all work.
The best references gives as it capacity in svery tranch of the business, and work transmitted.

DOYER, N. J., lately kept by Chas. Watson, and has completely renovated and refer niched it, so as to give good and ample accommodations to both man out head. The BAR will be supplied with the best brands of Layous and Scoalas. Board will be formadis of Layous and Scoalas Board.

CARPENTERS,

and BUILDERS,

DOVER, N.J. lansand Specifications for buildings, Contrac taken and materials furnished.

Jobbing in General. December 24th 1870. 1-rr.

McCainsville,

vites the attention of the ladies to h stock of MILLINERY.

DRY AND FANCY GOODS, NOTIONS &c FRESH SELECTIONS CONSTANTLY BEIN 1-II HADE.

WANTED, FOR CASH, AGS, PAPER, OLD BOOKSTOCK, LEAD, COPPER, BRASS, &c. MICHAEL WELSE'S.

Business Cards.

THE MILD POWER **SCURES**

HUMPHREYS' ne eminent physicare.

Nos.

1. Fevers, Congestion, Indam

2. Worms, Worm Fover, Wo

2. Worms, Colle, or Tecthin

EPOID, Cough. Difficult Breathing.

Asia Harcain. Evrylenas, Fornglons.

Harding. Evrylenas, Fornglons.

Peyers and Asque. Chill Yever, Agnes.

Peyers and Asque. Chill Yever, Agnes.

Peyers and Asque. Chill Yever, Agnes.

Ophthalast, and Forcor Work Eye.

Catarrh, asiato or chrosis, inducensa,

Asthman, oppressed Breathing.

Ear Blackarses, impaired hearing.

Rev Glaid, enlarged glands, Swellings.

Rev Glaid, Person March Company and seathy. Reveletons,

Drugay and seathy. Reveletons,

Red Glaid, Person Reveletons,

Red G Denries Lemmy, proceedings, 55
Drophy and acurb Secretions, 55
Drophy and acurb Secretions, 55
Drophy and acurb Secretions, 55
Kidney-Disease, Gravel, 55
Norvous Debility, Vital Weskness, 15
Norvous Gravelling the 15
Diplayer Secretions and Secretions and Debility Norvous Debility N

FAMILY CASES.
Cmae, Morocco, with above 33 inrge vials and Manual of directions, . . . \$10.00 Case Morocco, of Solarge viale and Book. 6.00
These remedies are sent by the case
aingle box or vial, io any part of the
country, free of charge, on receipt of
price. Address. country, tree of charge, on receipt or price. Address aumphreys Homeignathic New York, Office and Depot, For Sale by 211 Brugglists. and at J. H. BROWN'S drug store, corner of Blackwell and Bussox Siz, and Vought & Kill gove, new corner drug store, Dover, N. J.

MRS. A. BEEMER Is now ready with all the new styles for SPRING of 1877. Fashionable Millinery

AND Fancy Goods.

NEARLY OPPOSITE NATIONAL UNION BANK

coupiding

Bounets, Hats, Flowers, Featers, Ribbons; Laces—real
and imitation.—Neckties
and Bows, Collars,
Lace and Lingu
Sets, Crapes, Mourning Bonnets
and Rolls. SWITCHES, BRAIDS, &c.

ZEPHYR GOODS, And a fine stock of Ladies' Furnishing Goods.

Everything of the best material and made up by the most competent assistants. VECETINE

IS MY FAMILY MEIDICINE: I WISH NO OTHER.

I WISH NO OTHER.

PROVIDENCE, April 7th, 1876.

Mr. H. R. Streyns—Dear Sie: When I was about 8 years of age a humor broke out upon me, which my mother tried to ourse by giving me herbeas and all other most remover of the property of the provided of the p A networphy to the secondaria of networphy to the secondaria of th

VEGETINE

Livery Stable

Livery Stable

Will be continued in connection with this plant and all inflammatory from a call.

M & I. Searing

M & I. Searing

M & I. Searing

M & I. Searing cure, ars greater than any other single med-icine has hitherto been even recommended for by any other than the proprietors of some quack nestrum. These diseases are Screenia and all crusting diseases and Tru-

ture graves; Dygepeja, that univeral oirse of American manhood, Heartburn, Piles, Constitution, Nerrousness, Inability to sleep and impure blood.

This is a formidable list of human all-ments for any single medicine to successfully attack, and it is not probable that any one article before the public has the power to core the quarter of them except Vegetine. It is not to the probable that any one that the proper is not be proposed to the metal of the control of the c

POETIC. THE WANDERINGS OF ULYSSES.

THE WANDERS OF ULTSSES.

AS REPORTED BY MANY DWES, MAIN TO MAN. GRANT
Were here, deer, said what with our glories
And honors, von'll snow by that sign
Why we haven't mel Mrs. Sairing receptions
And I haven't written a line;
Why, what with Dakes giving receptions
And going in state to Guild Hast,
four 'sint got the finitest conceptions
Of what you are doing, at all!

Pre just look the card of a Countess, Fre soil "not at home" to an Early, the Fviceounts and Fords the amount is Too absurd. Why, there in it a girl in Golona who wouldn't be lattle Your Irond, Mary Jones, who now witer, While behind her this moment, is waiting, Stands the gorgeousest critter in tights. He's the valet of Viscount Fitz Dorsem; He wears appyiets and all that; Has an awful neseggy in his bosom;

le're to dine out at Windsor on Friday ; We take tea with the Princess next week Of America's late President?"

The fact is the "help" of this city
'Alut got no style, nobow; why, dear,
Though I shouldn't say it. I pity
These Grants, for they no act so queer Thy Grant smoked and drinked with a Ma Like a Senator, and Missus G., fell—though I'm inclined to be partial, Sun yawned through a royal lever.

Thy, only last night at supper, He sat there so simple and still, bat, had I the pen of a-Tupp

And the seew that I ram at Kinglit's forry,
And the tells that I cane meed to take."
Imagine it, deart I Them's the very
Expressions be used. Why, I quake
At I thisk of it—till a great Duchees
Holds out her white hand and says "Sink
Or words of that meating i for such is
Them English to fells whom they take. There's dear Mr. Pierrepont; yet think, low In spite of his arms and his creat,
In spite of his arms and his creat,
And his liveries—all he may prink, love,
Don's bring him no nearer the best;
For they're tired of shamming, and that thin
They're had for some eight hundred year,
And, really, perhaps it's a blessing
These Grants are succommonly queer.

s for mo, dear-don't let it go further. But-amph I-there's the son of a pee But—amph i—their's the son of a pr the's waiting for me till his lather Shell give him a thousand a year; he cashe we'll live in, as I know, In the size of the White House, my i

any inerc,

It is difficult for the intelligent compositor to resize that axiom and oxen
are not synonymous.

The truly good man will go to sleep in
church rather than lot his mind wander
on the price of potatoes,

"Give me liberty or give me breath," what a Windsor girl remarked to her wer a few evenings since.

breast of the society girl, first, to obtain an appropriate entrance to that society, second, to maintain her position there when ones in, and third, to get out of it gracefully when she feels that it has done all for her that it can do, and that it is time.

No very young miss is exempt from No very young miss is exempt from the period of anticipation, no matter what her circumstances or condition of life or person; no matter whether she losses at the falless form and disnostino of life or person; no matter whether she has the moves he negative above, the performance of her daily of life or person; no matter whether she has the moves he negative above, the performance of second time in the performance of her daily of life or person; no matter whether she has the moves have a second time.

of life or person; no matter whether she but of the prosess the faultless form and disposition aims, or burns the tune of some bright, of any one, or whether she be afflicted with homeliness—this period she must period of anticipation. Now she looks pass through, and her whole future life depends upon how she gets through the ordeal. If she is, successful, her after if the ferm may be used; for in her lone-life the processing the process with homeliness—this period sho must pass through, and her whole fettine life depends upon how she gets through the ordeal. If she is successful, her after years will be marked with signal triumph; if she falls she will suffer a disappointment which will accompany an aching heart to its grave—not unfrequently an early one. This is the shortest of the three periods, fortunately, but it marks an event in her life which do termines her sphere and existence for all times a commences to attend school, the longing commences to find its place in her heart, and this desire, once taken root, will grow and thrive until it is part and parced of her existence. About the first symptom of the presence of this dilease. About the first symptom of the prosence of this dilease, the longing commences to fit in the heart. She is now passing through a period which will befit her for after the first symptom of the prosence of this dilease in her multi is an appeal by the little one to her mother to fix upon the first symptom of the prosence of this dilease in her multipation, and builds cantle, and have been always and the samp ballowed to longthen her skirts and become a "young lady." This point once settled, she looks forward to the time in food plans by the burdered, scarcely any of which are ever realized or matured. But this does not trouble her. Her whole soul and being is filled with this one lolea, and, with a yiew of consummation. ul and being is filled with this one

a the size of the White House, my dear d you'll just tell them folks in Ohio Pint I think we will settle down here. Burr Ha

ERA-DIATIONS.

The speaker who "took the floor," has een arrested for stealing lumber, "The Incbriate's Home," says a morn-g paper. Glad to hear it. Hope he'l

Vectors m sorp m are for the other candidate, anyhow." | and humble in her manner toward nim.

WOMEN OF THE WORLD.

THE THILE GREAT E.OCHE IN THE LIFT OF A TOUNG LADY.

WENTEATION. CLEMBATION AND REPLECTION. THE LIFT OF A TOUNG LADY.

WENTEATION. CLEMBATION AND REPLECTION. The consider that she is worthy of him, the observed the consider that she is worthy of him, the observed the consider that she is worthy of him, the observed the consider that she is worthy of him, the observed the consider that she is worthy of him, the was a country-looking chap, with the observed the consider that she is worthy of him, the was a country-looking chap, with and white with war her with facts the path with the was a country-looking chap, with and with the whitpool of white white her was a country-looking chap, with and with the white with the the white potential the was a country-looking chap, with and white white her had

now, you jee git or bluic plans as-sect levels to bit whom accomplished fact almost before the patient is aware of it blimself.

BEST REMEDY IN THE LAND

Lattle Fills, N. Y., Sept. 23d, 1876.

Mr. H. R. Struysa. Deer Sili-T desire to state to you that I was affilied with a break ing out of blockless and pimples on my facts and neck. After using two on a brand-new pair of bools to a my faces and neck. After using two on the brands of your Vegetine the bunner on my faces and neck. After using two on the brands of the

written for inspection, and curtly re-

ness yet. She may have been disap-pointed in winning the regard of the idea, and, with a yiew of consummation, pointed in winning the regard of the her fittle life is remodeled, in preparations one she wished for, but others are the result you ever saw." Hanged if I won't have to charge arrives at last. She is attired in the practical; but whom she has once made your extra "growled the clerk. "I ain' coveted robes, and she is launched forth up her mind to accept the situation, as I angolidow or Tonnyson."

lier little life is remodeled, in preparations for the grand event. The time arrives at last. She is attired in the soveted robes, and she is launched forth up her mind to accept the situation, as a upon her new period, transformed as if by magic, from the happy, hoydonish miss to the DERIVER TOUGO LAPY.

She then coases to roup. She eschows with the gold, become more and more of company of playmates slightly younger, and strives to worm herself into the society of girls older than herself. By these, however, the is a never recognized until she receives the attention of the young men will whom they are wont to associate, and then they are wont to associate, and then they look upon the new addition to their alarm and jenious; She atraightway puts on dignity, and becames a sweet blossom, too tender yet to meet the rude touch of man, still too womanly to accept the situation of boys of nearly her own age. She is now sixteen, charming, sweet, impatient, anxiously longing for an opportunity to test her wings and her power. She chafes under the restreint of the rparents, and dreams of love. Nor is this all; she has met young men have gazed in admiration pron her budding joveliness. She cannot resist the templation of covertly resist the templation of

"Who in thunder's Marier?"
"My wife; she'as gone!"
"Gone where?"
"Up above—died last night; want
you to put it in your next issue."
"What ailed her?"
"Loekjaw. She lay for three weeks
vad couldn't speak. Never had such a
quiet time in the hoase before. Just do
the notice up fine, will you, an I'll see
that evarything is fixed up all right."
Accordingly the elerk scribbled away Accordingly the clerk scribbled away for a moment, handed out what he had

"Dollar thirty five." "Dollac thirty five,"
"That's ell right, "said he, handing
ver the required specie, "but I a pose
van could put a verse on the end, couldn't
you?"
"Well, yes," runninated the cierk, "I
guess so. What kind of a verse do you

sure. Poor woman! she had a tende heart, though, and made the most ele

"I know," meekly replied the weepir lower. "Jest try ouce more won

widower. So the clerk did try, and at last groun out the following: On earth could not stay Marior, So she died and went up higher.

"Borlor irreverent, ain't it? jously asked Marier's reliet. "I recken I wouldn't grudge a couple of dellars for a baug-up verse."

Thus stimulated, the machine poet ecame auddenly inspired, and exult

Gry for Marier.
Alast she is no more...
Joined the singing scraphs
Upon the other shere. The afflicted one uneasily took a chev tobacco, and whispered :
"Beautiful! But there's one thing

"Beautiful! But there's one thing that spiles it. Marler halo's may more melody in her than an old plough, an' it's deliberit byin' to speak of her as a vocalist. None of them other syrups (seruphs) you alluded to could keep time

Utilize the Divining Red !

A "scientific" journal raises the objec-on that the question of the divining oil belongs to the forum of superstition. Fithout going at length over the ground of my experience in the matter, I wish to draw attention to the useful purposes the rod can serve, and particularly to the points which science might take hold of

earth, of water and other substances. which are superior conductors, and prininally convey and distribute electricity cipally convey and distribute electricity through the earth. The operator and these veins being differently charged, when the outer end of the rod and such a vein in the ground occupy in relation to each other certain positions, an interchange or equalization of electricity takes pince. These relative positions seem to be in certain radial lines (probably nadial to the contro of the earth), and no interchange will the place only

the vein. In certain kinds of rock cach beat denotes as much as 24 foot of depth. After the end of the rod has made a part of the number of beats, and is moved to notice a quarter of an inch or more, the interchange is not only stopped, but when earlin placed in one of the three radial lines the rod recommences depth of this hopeless misery. Young lads are the interchange is not only stopped, but when earlin placed in one of the three radial lines the rod recommences depth of this hopeless misery. Young lads are the interchange is not only stopped, but when earling hased in one of the three rod in the rod recommences depth of the rod in the first place of the rod in the consider manual labor depth of the rod in the state of the rod in the state of the rod in the state of the rod in the collection of the rod red in the coll the vein. In certain kinds of rock each they drift simlessly about, looking for fference, if any, being due to the of experiments in trades-unions

additional intervening material and to its degree of conductivity. While, on the one hand, I have fraced a vein of water within three foot of an entitempted well unterly feet deep on a little property of the season with the season will be season with the season

actors of electricity.

that he has been sold. So do the other passengers, and they smile. The old gentlemen doesn't see anything to laugh about—in fact, he plainly feels burt, and grows mal.

""Drat that boy," he says, "he lied to work the conductor, you ought to keep those y loys off the cars."

Conductor-Cau't be doon, sir. They'd seem in through the windows if we tried y emine to make a mane of the conductor what they gots the windows if we tried to combat with broadswords between the principle sair.

Gid Gettleman (taking off his specta-

It is all years when a mose makes it any accesses in the wietling to the inside of the presented in the wietling of the inside of the transmit and the wietling of the inside of the transmit and the properties of a star plant of the properties of the many and the properties of the p

American Boys.

Do American boys learn trades any more? One would suppose not, if the multitude of purposeless, simless young men out of employment is any indication. There was a time when the master me-chanic had his house filled with hearty young apprentices, and when his jour neymen went from under his roof to set to solve other questions in the mysterious field of electricity, to which I middle life the recollections of those far up in life for themselves. To men in ous field of electricity, to which I middle life the recollections of those far acribe the rad's action.

Any substance which is a good conductor of electricity, whether shaped as triad group, seem like the memory of a fork or simply as a single rod, will primitive age. Sons of rich and eductor on the pulsations are felt, but not seem. A forked copper wire is perhaps the most sensitive and the best for practice mee. The reason for the action seems to be this: There are veins in the seems to be this: There are veins in the searth, of water and other substances.

In a large family of boys one would be

In a large family of boys one would be

sent to college, one might possibly go into mercantile pursuits, and the others would choose their trades after many would choose their trades after many anxious but cheery family councils. Nowa-days the young lads shrink from the irisome confisement of the mechanic's shop, If they cannut go to collegs and so while away their youth, they must "go into a store"—anything but work. We do not beliftle the vocation of a clerk or salesmen when we say that the big in the cone or the cheer of these ably radial to the centre of the earth, and no interchange will take place outside of these lines, even at so small a distance as half an inch.

Wherever an interchange does thise place it does so at three points about nine inches apart, but not at any place between or outside of these points or radial lines. The outer end of the sed during the interchange makes a certain hundred or dibbation which indicate the different condition of the intervening lands soft and white. If they cannot attend the counter or desk, or beat denotes a depth of 35 feet to they did not a should be shou

ppears to be nearly the same, the small twenty-five years ago there began a series additional intervening material and to has resulted disastrously. The times

send abroad for workmen, and it came ductors of electricity.

Where precious metals lie in continuous veins, their course might be traced out in this manner. Leakages in water ervice pipes of cities may thus be really discovered. Such voins can be followed at a good pace. A simple electric apparatus might be constructed by which this action would be more accurately indicated, which would serre various purposes.

The bau of superstition being once removed from this subject, when leading rough in the science of leactricity and was a directling for situations. A Navel Realizer.

mention and the standard form of the standard form

It was a very extraordinary sight to witness the largest of the edge and the stage, and, tearing them to pieces, witness the largest of the elephantic carefully drying hinself with a crush towel and combined is the stage, and exchanged: "Now send the stage, and exchanged: "What do not have any companied to the stage and exchanged: "What do not have any companied to the stage and exchanged: "What do not have any companied to the stage and exchanged: "What do not have any companied to the stage and exchanged: "What do not stage and exchanged in the other ingredions, and gave strength of least truth and begin cleaning the the nor stage and the stage." If Mr. Shields can compass the stage and exchanged the most of the stage and exchanged the stag

The Rassa-Tarkish War.
Itse first real battle of the Russo-Tarkiwar has occurred in Armenia, Asia hor, and resulted in a Russian victory, by about 20,000 men were engaged on it sides, but the battle was for represented in the ment of the sides, but the battle was for represented in the ment of the sides the battle field and pursued by eave the battle field and pursued by the first stretcy endangers Mukhus and the probably field into the battle was interested by the b

probably fall into their hands with further resistance. The Turks claim was recapitured Bayazid. Le battle was inangunted by the less, who under command of Comman. Meleunet, advanced through the Arasic wand Pasu Phin to Zeidikan. The kidsh force is said to have been about 100, with no caudry and poor artillery. I threshous had 10,000 infantry, plenty 1 warmon and effective exactly force.

While Broulstreet, Kewark, was crowded with promeanders on Saturday night, two men threw bricks though the large plate glass windows of the jewelry store fiv. T. Rac & Co., and made off with gold watches valued at \$400. Once the stateles was dranged in the fight. The

NEWS ITEMS.

The recent General Preshyterian As-sembly in Chicago voted against the use of unfermented wine in communion.

embly in Chicago of aufremented wine in common of aufremented wine in common of aufremented wine in Shrewsbury, Vt., is said to have received a bequest of £200,000 from a relative in gether superceding sciety. a bequest England.

person to whom the control of the parelines to make the process of the purchaser, either at time of subscription or at any time prior (of the purchaser of the purchaser) of the payment. The payments may be made in gold coin to the Treasure of the United States at Washington, or the Assistant Treasurers.

Another Demanders of the United States at Washington, or the Assistant Treasurers.

Another Demanders of the Marbichead Mass. at 2:30 a. un, on Monday, which be the subscription of the working the properties of the working people canter 1876, and at that time he was present appearance of the working people after the state of the subscription of the working people canter 1876, and at that time he was present large site factories, a Compressition at Church, the Eastern Railroad station and about 70 dwellings were burned, and about 70 dwellings were burned, and about 70 dwellings were burned, and three-generics of the working people after this date the Ini-h got the majority and after this date the Ini-h got the majority and three-generics of the working people and the subscription of the prior to the control of the majority and three-generics of the working people and the subscription of the present the subscription of the subscription of the place of the subscription of th

earl large-stoe factories, a Congregation, all Church, the Exacter Ratinos at ston, and about 70 dwellings were burned, and three-quarters of the working people thereby thrown out of work and a large thereby thrown out of work and a large thereby thrown out of work and a large the state of the working people thereby thrown out of work and a large the state of the sta limites of the same. And on the day of his more than a quarter of an inch in diameter, and by means of an instrument in its "busic of T. De Witt Talandge's sermons. For the writing of that article Mr. Oam had to leave, On the 2th of Pebruary there was a letter sent to him giving him twelve homes to elear out. On the top of the note was a ceffin order, or the most of the sent of him giving him twelve homes to elear out. On the top of the note was a ceffin order, or the sent of him giving him twelve homes the clear out in the specified time he wendlantfor each. Mr. Oran had no maney to earny him away, and his class subscribed the necessary amount. Afterward his wife sold the familiare, and with the preceded was enabled to return to England. Mr. Oran fidd not from the second was enabled to return to England. Mr. Oran fidd not leave and the second was enabled to return to England. Mr. Oran fidd not give the second was enabled to return to England, but consented to stay longer in America. He officed Mr. Oran his telest at a reduced price, the latter hought it, but at the same time giving his know what sort of men those Molleawagaires. I called on Mr Oran to day, and alway.

The exercises of the day consided of an extended him to had seen the "Redruth Times," which the scholars nequitted themselves with he with the scholars nequitted themselves with the servant columns.

him if he had seen the "Redruth Times,

The Adulbert silver mine in Austria is 1280 feet deep.

Great Birtain has 2,500,000 spinsters, thing concerning the Mineral and Merchantes 2,500,000 spinsters, thing concerning the Mineral and Merchantes 2,500,000 spinsters, thing concerning the Mineral and Merchantes 2,500,000 spinsters, the second of the second se

Indicate calculate. The High relative could be interested in the High relative calculate. The High relative calculate the High relative calculate the High relative calculates the High relative calculations and the High relative calculates the High

record such an act of honesty on the part of Fred, and we think it should have been encouraged with a more sub-sionial recognition than a mere "thank rou".

you."

An excellent temperance meeting was held in Missers and Mechanics hall last Monday avening, understhe asspices of the Good Templars of this place, and addressed by the Rev. Mr. Agran and Dr. Weutworth of Flanders. I have not time to remark upon it.

CONNUBIA.

The locusts have already commenced to die, and before many weeks will have entirely disappeared. It is said that the last will go about the second week in July. The females are now industriously at work on the smaller branches of the trees, selecting the tender wood of this year's growth, which they puncture so it soon withers and drops to the ground. In some places the trees already look as if they had been scorched by fire. The process of prongading may be easily observed while the female moves its body slowly along a small branch, rarely body slowly along a small branch, rarely and by means of an instrument in its

The l'landere School.

The public school kept by Mr. Hardy for me giving his spapers editors. Mollearsquires a financiary of days on the seven seed its year on Wednesday. It is rearries of the days consisted of an ex-Mollearsquires, and asked l'utul Tituse." which the schools negulited themselves with morant of any-tust him or he on you. I am leacher.

the control of the co

PINE BROOK PUBLIC SCHOOL

bund.

The new York Board of Adormen has decided to expend \$10,000 in fireworks for the "Fourth."

Five Russian trotting boxes have a rived in New York, the first radiag stock five fived in New York, the first radiag stock than the result of the result o specing the day's proceedings necessity; what a school was in the present one; sometic riving your renders a regularly definited report. Perhaps, however it, will be none the less satisfactory, generally no that account.

The eighth annual day's celebration of tried to make school a pleasant and a largify the account of the control of I be features it was alto; to anything of the kind iffeative panishment they count money of to anything of the kind iffeative was to keep them may fe connection with this their children was to keep them may fe apprinted hour the isoleod and while he and the children special was to their their share of duty, he hoped the pare ck street. Proceeding; would do theirs, ck street. Proceeding; would do theirs.

A. BEEMER, P. M.

poison.

But suppose you train the fewls to go to
the potato field, which I admit is not impossible, what good will it do? They would
only eat the meal, which could be fed at the FOR SALE. NOW READY.

hennery with much less trouble, as they would not touch one of the bags. Mr. Hagenbuch may safely offer one dollar, or even ten times that amount, without fear of being called upon for any forfeit. If he has a breed that will eat them he should make it known, though I don't know who would lives in them, as I would not keep chickens that would feed on such locatheoms and dispusting things. I have never known as Mark of the control of the

COE'S PHOSPHATE.

Now is the season to enrich your land and Coe's Phosplate is the best fertilizer mown. Sold by

BARNUM'S.

The Hessian fly is destroying the whe CLOTHING IN NEW YORK.
Our Spring and Summer styles of Styled, and and Mixed Cassumers Suits are entirely a real year attacking. Miss Kate Shaw is delivering temperant ectures in Warren Co. Oh. P-shaw, Kate.

FINE DRESS AND BUSINESS SUITS FROM #12 TO #265.
Merchants, Insirers Mon, Laboring Men, a classes, can get just the thing they need in the say of READY-MADE CLOTHING. to us, as we are always prepared to HOYS' DEPARTMENT complete tospect. Custom Department Usessus Six thus Season. No long resting

on application to
P. C. BARNUM & Co.,
Souther, New York

awarded the contract for lighting the street is a projection to the lamps of that place, at \$444.5 per annum.

The water works at Blairstown cost Mr. 193, 194 and 2.90 Chathian Square, New York. 193, 194 and 194 and

supplied with first-class BOATS and FISH-ING TACKLE at EUDD'S LAKE. orth of the Sharp House, between bowling alley and store, and accommodations for PIC-NICS AND PARTIES.

Also tobacco, eigars, and confectionery in the boat house. 26-1w TO RENT LOW. J. H. & G. PIERSON, Dover, May 4th, 1877. 21-11

VICINITY NEWS

tions to the Belvidere wat

Belvidere jail has only two imms

at Phillipsburg on the Sabbath

The Belvidere school teachers have mouths salary due, because the Coun-

used the school fund for other purposes.

Casper Jones, of Hacketistown, has been warded the contract for lighting the stre

op in Warren County.

reaching a goody old age.

William Hawk, aged thirty years, received fatal injuries on the Easton and Amboy R. R. last Friday night. He had been to Phillipsburg and purchased a suit of clothes, and, as there were no phasenger trains going down, he bounded a coal train, and just below Groon's Bridge, at Melik's crossing, he fell between the care on the track. His ft leg was cut off, 125 cars

Letters remaining unclaimed in the Post Office at Dover, N. J. June 20th, 1877.

E. C. Austin,
D. Littleichte,
Saruh Mixwell,
Neils Peterson,
To obtain any of the above letters say "ac
rtised" and give date of this list,

MARRIED.

HOUSE and LOT FOR SALE!

of JOB Chank, Near the premis Craue Hill, June 26th, 1877. 29-

CELERY PLANTS

THE BUCKEYE MOWER.

DOVER, N. J.

E. LINDSLEY & SON, DOVER, N. J

While Broadstreet, Newark, was crowded with promenneders on Saturday night, two men three bricks through the large plate glass windows of the jewelry store of W. T. Rack Co., and made off with was summed by the flash. The same plate glass windows of the jewelry store of W. T. Rack Co. and made off with the same flash developed in the flight. The there are not before the same fold was summed by the flash. The thieves made their escape.

The Drittal case before the Fisheries Commission consists of a most voluming the large manifest flavors bounded from the part of the out interested in education is no longer in vogue; that a hast to commission consists of a most voluming the large commodities of a most voluming the large commodities of the part of the pa

SHERIFF'S SALE!

ery of New Jersey. Fi. fs. for sale of god premises. Wherein Peter F. Coo Jamant. and Edward Fury and Etc.

MONDAY, the 234 day of JULY

PIERSON A. FREEMAN, Sheriff. Dated May 11th, 1817. Pr. fs. 89.0

The Hackettstown School Trustees, have called a meeting for the purpose of raising money to pay interest and debta constructed prior to September 1st, 1877. They are saking for \$3,709.

by purchasing your

CIL CONTRIBUTION G

BABBITT &

ROXELL

CLOTHING HALL! MORRISTOWN, N. J.

three legs, two in their natural places and ALL NEW PARTITION \$2.55 and \$2.5

DON'T BUY RASHLY! BUT DROP IN AT

BAKER & BEEMER'S

AND SEE THE NEW STOCK OF OODS. RESS

they have just received for Spring and Summer, comprising everything new and desirable for ladies wear. A complete new stock of

CROCKERY FISH.

SHOES

DRY AND FANCY GOODS EVERYTHING IN THE LINE OF GROCERIES AND PROVISIONS, TOO

CANNED FRUITS, DRIED MEATS. SPICES, COFFEES Always & fine stock of FINE GROCERIES.

 ${f SAVE}$ 25 ${f PER}$ ${f CENT}$ BY GOING TO NEWARK TO BUY YOUR

ENTIRE NEW STOCK OF OUR OWN MANUFACTURE, CUT BY MINEW PATTERNS, TO

Elegant in style and finish. We pay CASH for our GOODS and sell for small Profit. Our store expenses are much less than any of our coin-tetitors, therefore customers will find it a great saving by looking for the

"BLUE FRONT." 815 BROAD STREET.

*SEE THE PRICE LIST: SEE THE PRICE LIST:

Spring Overcoats, Diagonal and Cassimere,

Mon's Business Suits, New Style Plaid and Stripe
Cassimere,

Blue Flannel Suits, Double and Single Breasted Sacks
and Walking Coats,

Black Cheviot Suits, with Cutaway and Sacks, an Extra

Fins Suit.

Driss Suits, in Black Cloth, Diagonal and Plaid Worsted \$18, 20, 25, 30,

Yourn's Suits, (16 to 12 years)

Black and Blue Tricet,

Black and Blue Tricet,

C. H. DALRYMPLE,

MORRISTOWN, N. J.

MORRISTOWN, N. J.

DEALER IN

DEALER IN

Black And Blue Tricet,

CHEMICALS,

DRUGGS AND MEDICINES,

All the New Styles Cassimere Pants from

\$2 to 7.

\$20 Pair Working Pants, heavy and strong,

\$31,225 per pair.

CHEMICALS,

JOSEPH COLYER THE BROAD STREET CLOTHIER,

essor to Ballentine & Colyer.) 815. BROAD ST., NEWARK, N. J JOSEPH W. BALLENTINE having made arrangements to remain rith Mr. Colyer, will be happy to see his Morris County friends and tend to them personally.

J. MARSHALL & BALT.

Show twice the number of Business suits of any house in the city,

PRICE \$8 to \$20. We call your special attention to our elegant assortment of

1812 BUSINESS SUITS. -

A LARGE AND ELEGANT ASSORTMENT OF

In this immense stock you will find all the LATEST STYLES of

CUT AND MADE IN A SUPERIOR MANNER.

OUR BOYS' DEPARTMENT

· is the largest in the State, occupying one entire separate store. CHILDREN'S SUITS from - - \$2 to \$10 " - - - \$4 to \$12 BOYS

We purchase our goods entirely for each, and as the tendency of prices are downward, we are prepared to give you corresponding prices. MAKE IT A POINT to come and see us and examine OUR IMMENSE STOCK before you bay.

NEWEST STYLES!

Practice the First and Secure the Latter M. L. FELL & Co.'s MAMMOTH CLOTHING HOUSE,

INFO BOYS' SUITS \$3.50 Section 1

L. D. BABBITT has full charge of the Custom Departmen

GEO. FEDER, Clothier and Merchant Tailor

FOREIGN AND DOMESTIC PIECE GOODS

GENTS' FURNISHING GOODS.

GEORGE FEDER.
BLACKWELL ST., DOVER, N. J.

463, 465, 467 BROADWAY, UP STAIRS. CORNER GRAND STREET. Large White Marble Building formerly occupied by LORD & TAYLOR.

(Between Voorhees Bros. Hardware Store and National Iron Bank.)

CHEMICALS, DYE STUFFS,

AND ALL

PHYSICIANS AND DEALERS SUPPLIED AT WHOLESALE PRICES.

ALL WOOL PANTS from \$2 to \$6.

CASSIMERES AND WORSTEDS

No pains having been spared to make these fully equal to the best custom made work. In corron MIXTURES we have pants for \$1 per pair,

THE PEOPLE'S CLOTHIERS,

MORRISTOWN, N. J. ALL WOOL SUITS \$8.00

We make special efforts to please the most fastidious. Don't fail to ome and see us when in our town.

My stock of clothing embraces saits from a child to a man, which I have with great pains managed to secure so low as to SELL YERY ADVANTAGEOUSLY an these hard times. My paines and as POLLOWs:

A LARGE STOCK OF

emember I sell a good, warm undershirt for 35 cents. A full stock of Men's, ouths' and Boys' HATS and CAPS inst arrived. I curnestly invite the public to ome to the old stand, NEXT TO THE POST OFFICE, and be clothed from ead to foot for very little money, by

SPRING AND SUMMER SEASON, 1877.

Retailing at Wholesale Prices.

Our GOODS ARE THE BEST and our prices positively the LOWEST IN THE CITY.

Remember we are UP STAIRS, entrance on Broadway, North-west Corner of Grand St., and Broadway.

s. R. Berry, OLD ESTABLISHED STAND! BLACKWELL St., NEAR MORRIS

C. H. DALRYMPLE, Mochanics Tools DLACKSMITH'S AND CARRIAGE

MORRISTOWN, N.J. REVOLVERS, FISHING TAGELE, &c. &c. GROCERY AND

Pharmaceutical Preparations.

Prescriptions carefully prepared. None but URE DENGE used of the best quality and pre-ared according to the United States Pharma-poels, or the most approved formula.

TOILET ARTICLES d overything usually found to a drug store

C. H. DALRYMPLE. rristown, N. J., Jone 7th, 1977.

J. MARSHALL & BALL,

807, 809, 811. BROAD St., NEWARK, N. J.

ASSIMERE SUITS, from
DIAGONAL COATS and VESTS, from
ASSIMERE PANTS from
HINCHILLA OVERCOATS,
UMAGONAL OVERCOATS,
UMAGONAL OVERCOATS,

tall grades and materials. Strict attention is paid to my Custom Department, and I will guarantee a good fit or no sale, and defy compatition throughout the asson. I have also on hand a full line of

CLOTHING:

PRICES MARKED IN PLAIN FIGURES. FONE PRICE. C. O. D. C. We sell Clothing at LOWER PRICES and give MONE VALUE for the money than any retail concern in New York, as we MANUFACTURE ALL OUR GOODS, and ou have the advantage of buying them t MANUFACTURERS' PRICES.

Please take notice that our GOODS are N FASHIONABLY CUT, WELL MADE and in every respect to Custom Work, and mad expressly for New York City Retail Trade. Before buying elsewhere be sure and give us a call. It will certainly pay you.

HIRSHKIND, PARKER & CO.

DOVER DRUGS AND MEDICINES. HARDWARE STORE

> has a complete stock of FARMER'S TOOLS Builders' Hardware,

MAKER'S SUPPLIES. HOUSE FURNISHING GOODS,

The subscriber would most respectfully inform the citizens of Pover and vicinity that he has opened a GROCERY AND PRO-VISION STORE on SUSSEX STREET. near BLACKWELL, Doven, N. J.

PROVISION STORE.

CANNED GOODS, FOREIGN AND DOMESTIO, FRUIT, &c. Vogetables in Scason. All goods warranted and guaranteed to be a represented.

JOHN ARNOT. Dover, N. J., April 6th, 1877. 17-6m.)

WOODPORT HOUSE. THOMAS BRIGHT, Proprietor. WOODPORT, MORRIS Co., N. J. This old established Bolet is open for the states.

L and is particularly desirable for those sarting a relief a sunther residence. Situated at the heat of Late Hopstomy its festives of the Hopstomy its festives made it uncorrected by any is that festive the Hopstomy address an above.

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

CHESTER BRANCH:

CENTRAL R. B. OF NEW JERSEY.

Yeekly Statement of Iron Ore

LOCAL JOTTINGS. crops of this section

the Sun Cholera mixt

Baker & Becmers' still continues to be the "old reliable" headparters for everything of the way of haldes dress goods. By means of judicious selections and rapid sales they keep constantly on hand, a fresh stock from which to select.

The D., L. & W. R. R. Company sold 125,000 tons of Serminon coal at auction of Wednesday. Theseverage price per ton west [Steamer, 28,171]; rathe, \$2,261; 685; \$2,411; store, \$2,261; and chestast, \$2,261;

A carpenter fell from a building yesterday fternoon at Madison and broke his nock.

For fear some on

made for the parade on the Fourth. The idea in their unity: I idea in the singular naniferstations were from some old style machine will offer a good comparison without present handsomely equipped at the singular naniferstations were from some in generating clause, when we explicitly stated at the time there must be a natural cause for them. Baker & Beemers' still continues to be the 'Nod reliable' headquarters for everything than a dearest especially hydroria.

Some people suppose that the locaust have something to do with the flab dying in such the place constantly on hand a fresh stock from which to select.

Some people suppose that the locaust have something to do with the flab dying in such the place constantly on hand a fresh stock from which to select.

The provide of the reporter, the only when it is considered the character of the Sun's Head-something to do with the flab dying in such character of the Sun's Head-something to do with the flab dying in such character of the Sun's Head-something to do with the flab dying in such character of the Sun's Head-something to do with the flab dying in such character of the Sun's Head-something to do with the flab dying in such character of the Sun's Head-something to do with the flab dying in such character of the Sun's Head-something to do with the flab dying in such character of the Sun's Head-something to do with the flab dying in such character of the Sun's Head-something to do with the flab dying in such the character of the Sun's Head-something to do with the flab dying in such the character of the Sun's Head-something to do with the flab dying in such the character of the Sun's Head-something to do with the flab dying in such the character of the Sun's Head-something to do with the flab dying in such the character of the Sun's Head-something to do with the flab dying in such the character of the Sun's Head-something to the

A MURDEHOUS SCHEME. 1776. CELEBRATION. 1877

One of the most disheliest attempts

FOURTH OF JULY DOVER. The second

GRAND PARADE-READING, SPEAKIN

the following features:

City Marshal and Polica.

Monabilities of Arrangements.

Dover Grone Band.

Protection Hook and Ladder Compary.

Protection Hook and Ladder Compary.

An Old time Machine--run by the boy

Car Shop Light Artiliery.

An Old time Machine-time by the Ognation of the Compary.

Bandon Logo 86, 119, 1, 0, 0, 1

Bethielmen Eucurpureet No. 59, 1, 0, 4

Visiling Lodges of Old Fellows.

Plumny Phattasticals.

Orator, Reader, Giles Chab and Clerg

Solidiers of the War of 1812.

Mayor and Common Connect.

the attempts that had already been made to burn the buildings. There were two of a three attempts mead during the past spring. On one Sunday evening an enjoy; was made a to fire the corner of the boiler house, and a some time later, on a week day night, nuclier a stempt was made by shoving an old cost back of a pair of stairs and setting it on fire, been made, we are gird to learn that it is a the inhestion of the new management to continue Mr. Potter as foreman of the mine. A guard has been placed abrut his house, principally to allay the fears of Mrs. Potter, and avery effort will be made to ferred out and bring to justice the perpetrators of this it outrage. Mr. Potter is a man of courage and good judgment, and it will go lard with any who undertake to molest him. It is only to be regretted that he did not discover, the recent plet is time to shoot the villains.

The Gove Mine.

CHESTER.

rel me the best. Coe's Pl

At Green Village the ladies of the Parisan Church will hold a festival.

The United that place a few years ago, and the provided many at the online theric cons has because a random and of successful worker in the cavies.

Although an unculturated man, and having also and the construction of the cavies and the construction of the cavies and the construction of the cavies and the construction of th

From any growth and an ab lobal source of the postage based of the posta

High Bridge branch.

An effort is being made by capitalists to buy the oldest, largest and most valuable mines the New York Midland Radiroad and consolidate is with the New Jersey Milland.

The iron train was laid off on Wednesday, throwing two gaugs of men out of employ-ment.

The formace in the puddling department.

Work it as usual. The Dickerson is one of ACLES, EYE-GLASSES, &c. at TACLES, EYE-GLASSES, &c. at TACLE

A Morristown pastor has proposed to his ch that his salary be redu the necessities of the times. He sho e canonized.

Finder lake at the present time is one of the most charming resorts in New Jersey, the boarding houses are receiving boarders laily. I have been informed that the Forest flouse has nearly every room engaged, and he seems promises to be a lively one.

Fishing has been pretty good but nothing extra, but is now improving. A number of fine pickerel, boss and cattlab have been lake to the late of the process of t

Ten furnaces in the puddling departmen of the Allentown Rolling Mill Company were ment.

D., L. & W. stock remains at about 33 and put in blast last work. Iron matters sees Morris and Essex has advanced a few conte.

Is exhibiting an elegant stock of PICTURE FRAMES, Wall Pockets, and a great variety of Household Ornaments.

BOOKS BLANK BOOKS Stationery. &c.

Confectionery,

FOREIGN AND DOMEST

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

AMERICAN WATCHESI

Waltham Watches from \$12 upwards, best quality P. S. BARTLETT with chronometer balance in 3 oz. case, reduced to \$19.

Ladies' solid gold American Watches from \$30 up.

Gents' solid gold American Watches from \$35 up. All GRADES and STYLES on hand to select from.

NEWARK, N. J. OPP. M. & E. R. R. DEPOT.

Churaing Sweet Cream.
In your paper of February 1, is a communication from Eastburn Reader on acting milk for butter. I wish to express my thanks to him for the careful experiments he has given the public in that letter. Judging from my forty year's practical knowledge in butter-making, I think Mr. Reeder's letter the best I have ever seen written on that reary premises, and the feeder's letter the less I have ever seen written on that subject. It has been a matter of surprise to me that some writers chain that all the erean can be raised in twenty fear; hours, that being contrary to all my experience. Mr. Recher's views coincide with mine in regard to air and water, in their effects on the dairy roun and the products of the dairy. He seems to me that a few such carried experiments would establish the fact beyond a doubt as to the time necessary to raise. ments would establish the fact beyond a doubt as to the time necessary to raise all the eream at a given temperture, by the different methods of setting the milt. There would no doubt be some variation in time, according to the temperature in which each experiment was tried, but a few experiment is each of the dif-ferent methods would most certainly decide the question. The question of time once decided, then the best method-for each duringman to adopt in he part-ticular case, can also be easily decided in the same manner by a sortice of car-ful experiments conducted for that pur-pose.

ticular cace, can also be easily decade in the same manused by a section of castly decade in the same manused by a section of the same manused by a section of the same and to the milk was getting daily, and the anomal to was getting daily and the anomal to the same amount of milk due anomal of a tried in our dairy weekly molaced in the same amount of milk out the same amount of milk of the same weight of milk that Mr. Reeder had his strain, and the nament of butter made for a single trial was very nearly the same as has for the first setting of his milk. Our method was the small-part system; the milk wide was obtained from new mitch cows, that calved in cetober last. The milk was set in a room warmed by a coal store Mr. Breeder's room. The same shall was shallowed in the standing thirty-six hours, while the milk and enter than one chain of the was shallowed in the standing thirty-six hours, while the milk and enter than the milk or cream did not did to do, when the milk was held the milk and enter than the milk uniformly stood only thirty-six hours, as the trief of the milk room was so low that the milk or cream did not making hetter butter, might have been in having new mile nows, also that the milk uniformly stood only thirty-six hours, and the temperature of the milk room was so low that the milk or cream did not milk standing ferty eight hours or longer. Perhaps one thing in favor of making hetter butter, might have been in having new mile nows, also that the milk uniformly stood only thirty-six hours, and the temperature of the milk room was so for that the milk or cream did not have the supplies of the septement has far exceeded our crepetations, not only in the amount of history and the septement of the milk room was so for the room was solved the septement of the milk room was solved the septement of the milk uniformly stood only thirty-six hours, and the temperature of

the control of the co

Tail-Cutting in Chiun. Tall-Cutting in Chian.

From the Chian papers it appears that the "tail-cutting epidemic," as it is called, has broken out in Pekin. "The Mandarins," says a letter in the Calestiat Empire, "have put up a notice of tering fifty taels reward for the apprehension of a tail-cutter; but the people are persuaded that the agency is supernatural.

nensino of a time-tuer; but no people instural, are permanded that the agency is super-instural.

Death is said to follow the loss of the full within three days; several cases of death and poeten and there is so much concern to the permanent of the people of the peopl

A Matrimonial Problem. The following matrineousl problem is going the rounds of the press : "In 1804 Mr. A matried Miss B. He wentabroad and was compelled to marry Miss C in order to save his life. On his return to America he ascertained that his first wife (B) was dead. He then married Miss B. He wentabroad and was dead. He then married Miss B. He was abroad and did not return until 1866. He called on his third (D), and was shown to the door. She (D) had heard about B and C, and threatened him (A) with a return the latest control of the latest threatened him (A) with a return the latest control h that C was alive when A married D, is E to be regarded as D's husband? Is D A's wife or E's ?"

A Boy of Nerve.

A few days ago a boy named Poters, of Statington, ten years old, lad his leg unt off while altempting to jump on Lehigh Valley coal train, an account of which appeared in the Easton Free Perst at the time. We are now told by a reliable mile and muthat the boy's leg was cut completely off at the knee, leaving the foot and hopped a distance of the limb by the went to the fine of the sate of the limb by the went to make the foot and hopped a distance of 200 yards to his father's house. His younger brother meeting him, asked "No." replied the young hero." more many form of the first the father of the younger brother meeting him, asked "No." replied the young hero." more many form of more more and the property of the control of the property of the control of the property of the control of the property of the

"Shall I run and tell father?"

"No." replied the young hero, "nover mind telling the bid man; he'd only be mad, anyhow. You just go down an' get that leg and bring it up to the house."

"ELUTI: out by book practically fixed her to apply the treatment, and tells of many successful ears made by the use of many successful ears made by the use terms to early applicants. J. M. SIDDART & Co., 723 Chestaut St., Phila. 284w

mad, anyhow. Xen juke go down any get that leg and bring it up to the lones."

Belmont is the magnificent country seat of the late Vm. A. Ralston. We have been the gaets of Senator Shared and the late Vm. A. Ralston. We have been the gaets of Senator Shared about twenty-five miles from San Francisco. It contains about 210 cares of irrigated land, in the middle of which is a palace, which cost \$1,000,000. There are twenty-five splendid horses, green-houses filled with thousands of mor exotics, and orange, banana, and lemon trees growing in the open fair. It was like that the standard of the season of the property of

CORNS are the most plentiful kind of grain is he market. Every one has a supply, from the the in three area-old child to the age, granders very

MARION'S CREAM OF BEAUTY charming. Beauty is first and forced

CREAMOF BEAUTY

TAMARACK: BITTERS

ostelry, ry Goods, pholstery, ienies, zeursions, nick-Knacks, Diversions, Clothes ready made Increase of Trade, Conis, Coke and Wo Pictures.

Bress-shirts or Coli Almighty Dollars, Houses to Rent, Store, Tenement, Cash to be Lent, Cash to be Spent, nt, nt, man Cement, ad the advice ir beyond price ritten below—

ADVERTISE

THE IRON ERA

the most attractive of any in town. Our Dress Goods,

Shawls, Skirts, Prints, and Cambries, &c., &c

GRAND DISPLAY OF

DRY GOODS.

We have the largest assortment of

WINDOW SHADES

FLOOR AND TABLE OIL CLOTHS. A splendid new lot of

Children's Carrlages P CLOVER

TIMOTHY SEED

Plows, Bone Dust, &c. M. H. DICKERSON, DOVER, N. Dover, N. J., April 6th, 1877.

\$55 to \$77 AWEER TO AGENTS.

110 OUTFIT FREE. P. O. VICKERY,

AUGUSTA, MAINE 1877. SPRING. 1877. P. H. HOFFMAN,

MERCHANT TAILOR MORRISTOWN, N. J.,

NEW GOODS AT PANIC PRICES.

SUITS MADE TO ORDER, AND WARRANTED TO FIF, All the LATEST STYLES

BUSINESS SUITS. . . SPRING OVERCOATS,

and DRESS SUITS.

CONSTANTLY ON HAND. READY-MADE SUITS

my own manufacture as CHEAP as the

STYLE. Call and see them. P. H. HOFFMAN ristown, March 15th, 1877.

SHERIFF'S SALE! Ohancory of New Jerser, Fl. ts. for sale a mortgaged promises. Whereth, Dorastus L and Improvement Company, Anna L. Ron nell, George C. Bonnell, Julia A. Ganliell, Edmand Canfleld, Frederick A. DoMott David Stryker and John M. D. Barnes, ar debrahaut. Inturable ic May Tern, A

NEIGHBOUR & SMITH, Bol'rs DY viriue of the above stated writ of flee facins in my hands, I shall exposo for sal at Public Vendue, at the United States Hote ... Morristown, N. J., on

D. 1877, between the hours of 12 M. and lock P. M., that is to say at 20 clock in it remone of said day, all that certain stact of and premises, situate in the twenth in midph, Morris Contily, New Jersey, di-bled he a morigage given by the Ironit Lax I Improvement Company to The Mutu

or reference to which is hereby under the allowed for the control of the control

in the deed to said John H. Stansburrough last above stated. PIERSON A. PREEMAN, Sheriff. Dated April 21st, 1877. [Pr. fs. \$16.2

Assignee's Notice.

ASSIGNEE'S NOTICE.

SAFE, ODURLESS AND
Can DURABLE.

Can DURABLE.

Can Durable and without claim to make the carbon process of the c

W. S. BABBITT, PEOPLE'S STORE!

FOR PRICE ONLY.

DRY GOODS & CARPETS LARGEST STOCK, BEST GOODS, LOWEST PRICES Does Good, Coshmeres, Silk, Bourettas, Spannias, Stripes, Broondes, Lustres, Popolis, Stripes, Broondes, Lustres, Popolis, Stripes, Broondes, Lustres, Popolis, Stripes, Broondes, Lustres, Popolis, Stripes, Broondes, Stripes, Destine, Phins, Balta, Varp, Ginglanus, &c. The recent advance of donestire, could not be appeared some

CARPETS, OIL CLOTHS, MATTING, RUGS, MATS, LINOLEUM, DRUGGET, & Full line Brassatz Gazer, ked, for a line Brassatz Gazer, kedinning al 00 cts, per yard, good assortment; of reliable maker in good style for 8 1. Largo line INGHAINS beginning at 30 cts, per yard, ssortment very large, and prices lower than for many years. We keep the best good made in this country. We measure apartuents, make and lay earpets, cut and fit oil-cloth, lincleum, matting, make and hang hadels, de., and guarantee a fit.

W. S. BABBITT. MORRISTOWN, N. J. J. April 7th, 1877.

GEORGE W. DRAKE, the largest and most ruccessful dealer in

BOOTS and SHOES that ever did business in

MORRISTOWN has just fluished stocking his store with SUMMER GOODS, VARIETY of MAKE and STYLE, nd SUPERIORITY OF MATERIAL, ever be fore offered. THE CELEBRATED

e. C. Burt's LADIES, MISSES AND CHILDREN'S SHOES,

ranted always to fit, are to be found i his store in the greatest profusion of styles and measurements, and CHEAPER THAN AT ANY OTHER STORE

SOUTH SIDE THE PARK. THREE DOORS FROM MARKET Sr. MORRISTOWN, N. J

INSURE in a HOME COMPANY.

Morris County Mutual

LIPE and FIRE INSURANCE COMPANY

MORRISTOWN, N. J., Chartered in 1849

NSURANCE TAKEN AT AS LOW RATES A

THE RUN WARRANT.

LOSSES PAID PROMPTLY.

NATIONALIRONBANK or address

JAS. M. BONSALL, Sec'y,

MORRISTOWN, N. J.

I doem it justly duothe Morris County Mutua lio and Fire Insurance Company that this abilic acknowledgment be made of the recolo om them this day of the full amount of the surance (81,500) on the South Street Church Treasurer South St. Presbyterian (ristown, N. J., January 20th, 1877.

HARNESS

HAIRHOUSE, WATOHMAKER and JEWELER,

GLENN'S

STILPHUR SOAP.

STERLING REMEDY FOR DISEASES AND

RIEER AND COUNTER-BRITANT.

Glenny's Supplus Foogle, besides erad
aing local diseases of the skin, banishes d
sects of the complexion, and imparts to
ratifying clearness and smoothness.

Supplus Baths are celebrated for curiruptions and other diseases of the skin, neruptions and other diseases of the skin, neruptions and other diseases of the skin, nestart the supplus diseases.

This admirats
pecific also speedily heals norm, brutes, readuncers, storius and cutt. It removes dismire

Clothing and linen used in the sick roo

disinfected, and diseases communicable ntact with the person, prevented by it. The Medical Fraternity sauction its use.

B.-Buy the large cakes and thereby ex Sold by all Druggists.

WHITLOCK & LEWIS.

DRY GOODS,

Crockery,

Wood & Willow Ware

HARDWARE.

Iron and Steel,

Gas Pipe and Fittings,

FURNITURE, CARPETS, DIL

Glass Ware.

Groceries,

AT OBFATLY REDUCED F

HAIR JEWELRY,

SILVERWARE FORKS AND SPOONS, d articles for table use, MARKED DOWN DOTTOM PRICES. Agent for the DIAMOND SPECTACLES.

REPAIRING A SPECIALTY. All saich repairing varranted. ENGRAVING NEATLY DONE.

UNION FOUNDRY AND

MACHINE SHOPS M. Hoagland, Proprietor, ROCKAWAY, N. J.

MANUFACTURERS OF Chill and Dry Sand Rolls and all kinds of

ROLLING MILL WORK Engines, Pumping Machines,

ALL SIZES OF EARING & PULLEYS MINING MACHINERY AND

Hoisting Apparatus of all kinds a speciality, and Furnished at Shortest Notice. ROLLS. Turned and Grooved to Order **GASPIPES**

PIOR ON BLACKWELL STREET. HEXT TO GRO! BIGHARDS & CO.'S STORE.

DOVER, N. J.

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

GLOBE, Capital \$20,000,000

Capital \$10,000,000

Capital \$10,000,000

Capital \$5,000,000

600,000

800,000

200,000

200,000

ONDON and LIVERPOOL and

ANCASHIRE of MANCHESTER,

Franklin of Philadelphia,

HUDBON COUNTY, Jersey City, Capital \$200,000

STANDARD, Trenton, " 800,000.

REAL ESTATE

PURCHASED and SOLD

Choice Lots in Dover,

HOUSES TO LET.

PEOPLE'S, Newark, "

STATE FIRE INSURANCE Co.,

ROYAL OF LIVERPOOL

STAR, Jersey City,

HIBERNIA.

HUMBOLT,

CLOTHS, MATTINGS, &c., AND FIXTURES CUT AND FITTEL TO ORDER.. Powder, Fuse and Mining BRASS CASTINGS OF EVERY DESCRIPTION. Materials constantly on

Prompt attention given to REPAIR WORK hand. Freeman Wood, Cor, Blackwell and Morris Streets

FIRE SHERIFF'S SALE! INSURANCE AGENT

ow Jersoy Suprome Court, Morris County Henry Englemen vs. David King. Fi. fa. di ben, et ter. In case. Returnable to Novem ber Term, A. D. 1870. NEIGHBOUR & SMITH, Attys. GUY MINTON, Atly. orris Circuit Court. Martin Vandonfor vs. David King and Sarah King. Fi. fs. de bon otter. In caso. Returnable to January Torn A. D. 1877.

'AUG. W. BELL, AU'y. Morris Gircuit Conrt. The National Unica Morris Gircuit Conrt. The National Unica Bank at Dorer va. David Kleg and William H, McDavit, P. fa. de bon. de ter. In case. Beturnable to Becember 18th. A. D. 1976. "IOMAS ANDERSON, AUF., Corris Circuit Court. Lowis H. Freeman vs. Blovid Kleg and Sanah King. Ff. fs. de box. otter. In case. Beturnable to January Term A. D. 1977.

SILIT, In Case. Returnable to January Torm A. D. 1877.

AUG. W. Diell, Alty.
Morris Circuit. Court. The, Mational Union Bunk Li Dever.
Ridge, The Aug. The Aug. 1877.
Ridge, R. fa. de bon. et ter. fa case. He-turnable to May Torm A. D. 1877.
New Jersey Suprema Operi, Morris Consti.
Hieary Kngluman va. David King. Alla fa, 54.
The Court of the Aug. Aug. Alla fa, 54.
NEIGHBOUR & SEXTER, AUG.

NEIGHBOUR & SEXTER, AUG.

DY withe of the above stated write of fice of fice in my bands, I shall expose for an PUBLIC VENDUE at the United State oftel, in Mornstown, N. J., on MONDAY, the 9th day of 1011

ext, A. D. 1877, between the bours of 12 M. od 5 o'clock P. M., that is to say at 2 o'clock a the afternoon of said day, all best tracts or ascels of Isad and premises situate, lying and sing in the town of Dorer, in the County of

MASONS' MATERIALS, BLUE STONE, FERTILIZERS ARD AND PALE BRICK,

HE, CHHENT,

CALCINED PLASTER,

FRONT BRICK,

FREE CLAY, PINE BRICK, FLAG STONES, CURBING, CELLAR STEPP, COPING. SILLS, LINTEL

AND CISTERN NECKS, WHANN'S PHOSPHATE. one Dust, Guano, Pondrett

LAND PLASTER, &c. The Miners' Savings Bank WOOD sawed in stove lengths YARD PRICES: The. I will be paid on deposity made on c Derive the first days of Manon, June, Ser Tember and December. STOVE, - - \$4.25 EGG, - - - 4.00

CHESTNUT. - 4.00 of elock P. M. wn deliverr 40 ets.: Mine Hill 7) ets Orders may be addressed through the Pos fler Lock For 28, or left at A. Becmer's offic Prices-25 and 50 Cents per Cake; per Box (3 Cakes), 60c. and \$1.20. BLACKSMITH'S COAL constantly on hand. LPHEUS BREMEN. J. B. PALMER, R. B. PALMER

Stoves. Stoves. HILL'S HAIR AND WHISKER DYE," THE OLD STAND. Z. N. CRITTENTON, Prop'r, 7 Sixth Av., N.Y. INION HALL BUILDING. Blackwell Street, Dover,

SPRING & SUMMER. Hot Air Furnaces, If the latest and most improved styles, it arming public and private buildings. A larg assortment of Stoves, cheap for each. COOK, PARLOR, HEATING

> STOVES, RANGES, &c. Also a variety of KEROSENE OIL, LANTERNS AND BRITTANIA WARE LAMPS,

TIN & JAPAN WARE,

FRUIT CANS, &c.,
TIN ROOFING,
EAVES, TROUGHS, EADERS, sed all kinds of Jobbing in my line, me in the best manner and at the shortest atice. Highest prices paid for old Irou. Copper lead and powter taken in exchange goods. ALEXANDER WIGHTON.

WM. HARRIS, WATCH MAKER and JEWELER.

WATCHES, CLOCKS, JEWELRY,
SILVER-PLATER WARE, ET
Ropairing cheaply done and warranted. INSURANCE A SPECIALTY.

E. & G. H. Ross & Breese. GENERAL FIRE AND LIFE

Insurance Agents, Office. Old from Bank Building Morristown, N. J.

RAILWAY TURN TABLES, es, Geo. H. Ross, Strephen I IRON and BRASS CASTINGS. A.J COE. Collector, DOVER, N. J. FORGING of all DESCRIPTIONS.

COMPANIES REPRESENTED. ALLEN & MONINGTON, merican Mutual Ins. Co., of Newark N.J., Assets over \$1,00.000 DOVER. CHESTER. erchants' Mutual Ins. Co., of Newark N. J., Assets over 600,000 and SUCCASUNNA, N. . remen's Mutual Ins. Co., of Newark, N.J., Assets over 500,000 rmania Mutual Ins. Co., of New N.J., Capital, 100,000 TIN AND JAPANNED WARE Etna Insurance Compan, of Hartford Conn., Assets, 5,000,000

Mutual Benefit Life Ins. Co., of News N.J. Assets, 6,000,000 CHAS. F. GAGE,

LUMBER

and TIMBER,

SASH, BLIND, DOOR, MOULDINGS & BRACKET

OF DOVER, NEW JERSEY,

Capital, - \$200,000.

DIRECTORS.

George Richards, Epitham Lindshey, Hudson Hoagland, Jas. W. Brotherton Albert R. Hugs, Columbus Beach, Isaac W. Seating, Isaac B. Jolley, Richard George, John W. Jackson, Herry McParlan, Joslan Merken,

OF DOVER, N. J.

SPRICE OF THE NATIONAL UNION

n and Decriners. Open daily from 9 o'clock 1.. m. to

MANAGERS:

HENRY MCFARLAN, GEORGE RICHARDS, EPHRAIM LINDSLEY, I. W. CORDICT, JAMES H. SINTSON, COLUMBUS BEACH, W. H. LAMDERT, I. B. JOLLY,

HENRY McFAR', AN. President.
EPHRAIM LINDSLEY, Vice President
JAY S. TREAT, Trassurer.
Daver, Fob. 11, 1873. 12-4

LIME AND PHOSPHATE

BEEMER & PALMER

ere now prepared to furnish FARMERS and others in car-load lots an extra quality of

BROWN LIME

WHANN'S RAW BONE PROSPHATE,

Raiston & Kirke's Bone Dust

North River Barrel Lime.

DELIVERED AT DOVER.

Lime in car loads, por bushel, (50 lbs.) 121 ct Whann's Phosphate, per cwt. \$2,25 Hone Dast, per cwt. 1.30 North River Lump Lime, per bbl. 1.30 North River Finishing Line, per bbl. 1.75

Jime delivered to any point on the Cheste Bilroad at 114 cts, per bushed.

A fine quality of WHITEWASH LIME o and and sold in any quantities.

BEEMER & PALMER,

MORRIS COUNTY

MACHINE & IRON Co

DOVER, N. J.

MINING MACHINERY

STEAM ENGINES.

FURNACES A. D RANGES,

th portable and brick set. WE ALSO MAK

PLUMBING WORK

PLUMBERS for this branch of the trade.

lans and specifications given when require

ROOFING, GUTTERS, &c.

at lowest market rates.

Wood and Iron Pumps and Pipe

DRAIN TILE, all sizes,

12-11

Banking boars from 2 a. M. to 4 r. N. Prob Bentium given to the purchase and sold Onds and other Securities; the collection reign and domestic paper, diafts, checks, Capital, - \$100,666 ATTENTION GIVEN TO THE PUBLIC COLUMBUS BEACH, Pres't.

ATTENTION GIVIN TO THE TOTAL AND ADDRESS OF THE STATE OF M. H. DICKEISON, JOHN BANCE, HENRI BAKER, JAMES B. LEWIS, M. C. WHITDUCK, G. G. PALMER, 22-4 SIDON MISEL.

DOVER BANK.

COMPORATED BY THE STATE OF M

Jimsey.

Dover Savings Institution,

OFFICE IN DOVER BANK.

JOHN HANCE - President Vice-President Walthen SEGUR - Treatment Treatment TRUSTERS.

Henry Baker,
M. H. Dickryan,
Thos. R. Crittenden,
Alex. Wighton,
Jon. Holery,
Bardy Jankin,
Jon. Holery,
Bardy Jankin,

Also, a choice stock of Hardware, Cutlery, ass, Wooden, Copper, Pinin and Japane TINWARE.

DEALER IN COAL. Roofing, Plumbing and Joh

HE MERCHANT WHO BEST PLEASE HIS CUSTOMERS IS HE WHO STAN LONGEST AND SUCCEEDS

The Old Reliable Marketin NEW QUARTERS J. R. BEEMER

SUBSEX STREET, two choors south of t old stand, will hereaftek furnish choice MEATS AND VEGETABLES, (CHEAPER THAN EVER.)

VEAL BAUEAGE CINCINNATI HAMS,

VEGETABLES opt on hand as soon as they appear in its markets, and soid at reasonable price. The highest market prices paid in case, a cef Hales, Yeal Skins and Sheop Skins, bear it the canchel. Onetomore supplied by any a Tucsdays, Thursdays and Esturdays.

Prove all things. Hold fast to that vis

The VICTOR MOWER.

Fittings of all kinds for DRIVEN WELLS, Our many years expertence in the above trade enables us to assert with confidence our ability to do any and all work in this line of trade to the entire satisfaction of the employer.

unreture will pass over large stamps stones. It is the lightest draft, owing to the dra application of the draing power. It is very cally managed it trial and comparison with others is also ask. MORRIES BROS., MEROWARE MEMORISM MORRISTOWN, N. J., agent for Mor ris County. Also, Geslers in all rida of Agricultural Implements, 16-4m. Seeds, Fertilizers, &c., &c.

THE SUCCASUNNA

CORWIN'S HALL BUILDING SUCCASUNNA, N. J.

PARLOR & KITCHEN STOVES,

THE BEST BAKING STOVE IN Also, a Large Assertment of other Styles of Cooking Stores, Ranges, Parker Stores, &c., FOR SUMMER & WINTER USE

Oil Cloths, Carpets, Lamps, Paints and Oil oird Coges, Penthers, Prait's Astral Oil fee explosive.) Also,

Work promptly sitended to.

BONNELL'S PATENT STEAM COOLING APVARATUS.

WAIFBRIES SCRIES At MANUTAC turer's prices;
Old In a Copper, Bress, Lead, Bast and Groot extraction of cooling and cooling and

ing removed his market—the oldest Dover—to his NEW BUILDING

o best in the market. We make a special killing all our own meat, and therefore are at it is of the best. All kinds of

The Victor has proved itself not only go at best. It was awarded first premiss the following Fairs, during the Fall of it Palmer, Ambierst, Barre, Northampton B chertown and Pitthedid, Mass., and Swe Letter of Commondation, at Now Yorks Fair, held at Elmins.

In 1870, at Columbia, county Fair, at 1870, at Columbia, county Fair, at the Alman, at large third Groton F. N. V., it was the lightest draft, and only that did not clog in a wet piece of the clover. At Warnhouse Point, finis possible that the control of the control of the columbia of the control of the columbia of the columbia

as the Knives always throw to traction of the Ganzi.

The Knives start the instant the Michigan moved, therefore will not clog in any list of grauss.

It is the only Machine that has xxxv*rate year that the control of the late of the

Stove and Tin Ware Store,

THE subserit these blessure is informed the citizet. Successions and surrous techniques, the citizet. Successions and surrous techniques, the hotse citables a serial to wave cannot be more than and the wave cannot be consisting of the later and most improved.

PARLOR & KITCHEN STOTES

RANGES and HEATERS, brue just teep in
and acre consequently the Learning teels
in and in the consequently the Learning teels
in the learning teels are consequently to Learning teels
in the learning teels and the learning teels
also new, and cheep. Only and see our look
before purchasing elsewhere;

OSS, V. CORWIN.

Successiona, N. J., Ocel, Hai, 181.

Societies and spiritual property and spiritua

or business.

Office, in Dover Bank.
Interest shall commence running upportunity of the commence of the commen

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