

THE IRON ERA

VOL. VII.

DOVER, MORRIS COUNTY, NEW JERSEY, SATURDAY, SEPTEMBER 15, 1877.

NO 40

THE IRON ERA

PUBLISHED EVERY SATURDAY BY
BENJ. H. VOGT,
EDITOR AND PROPRIETOR.
Office on Morris Street near Blackwell.
TERMS OF SUBSCRIPTION
IN ADVANCE.
One Year, \$2.00
Six Months, 1.00
Three Months, .50

Dr. P. A. HARRIS,
PHYSICIAN AND SURGEON,
DOVER, N. J.
OFFICE AT RESIDENCE ON ORCHARD STREET.
21-17

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

J. J. VREELAND,
Carpenter and Builder,
Jobbing promptly attended to.
Shops on BLACKWELL ST., next to Gage &
Halsey's lumber mill.
Or by telegraph and material furnished.

MANSION HOUSE.
Corner of Blackwell and Sussex Sts.,
DOVER, N. J.
B. B. JOLLEY, Proprietor.
Horses and Carriages to Let.

W. L. REPORT,
Counsellor at Law,
AND MASTER IN CHANCERY,
Office in the National Union Bank Building,
CHANCERY ST., DOVER, N. J.

C. A. GILLEN, General
Furnishing Undertaker
LICENSED ACTIONEER AND COMMIS-
SIONER OF DEEDS.
All orders promptly attended to.
BLACKWELL STREET, DOVER, N. J.

DR. J. H. HARRIS,
MANUFACTURER OF
Carriages and Sleighs,
Of Every Description.
Or. Blackwell and Sussex Sts., DOVER, N. J.
Particular attention paid to repairing and
finishing.

DOVER LABORATORY.
Analysis and Assay of all descriptions of
ORES AND MINERALS
CAREFULLY MADE.
All of charges will be furnished on application.
L. C. DIERWITZ,
Dover Morris County N. J.

Allen Palmer & Son,
Carpenters
AND
Builders.
DOVER, N. J.
Jobbing promptly attended to.
S. J. PALMER, Architect.
16-7

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 neat
and comfortable manner. The very best brands of
foreign and Domestic Segars
ALWAYS ON HAND. 20-17

GEO. A. PRESCOTT,
CARPENTER AND BUILDER,
TABERNACLE HALL, DOVER, N. J.
JOB OF EVERY DESCRIPTION
DESIGNED
and executed, and material furnished.
PLANS AND SPECIFICATIONS
furnished, and contracts taken for all work.
The best references given as to capacity in
every branch of the business, and all work
guaranteed. DOVER, N. J.

GEORGE W. DRAKE,
the largest and most successful dealer in
BOOTS AND SHOES
that ever did business in
MORRISTOWN,
has just finished stocking his store with
SUMMER GOODS,
which surpasses anything in the line, in point of
VARIETY OF MAKE AND STYLE,
and SUPERIORITY OF MATERIAL, ever be-
fore offered. THE CELEBRATED
E. C. BURT'S
LADIES' MISSES AND CHILDREN'S
SHOES,
Warranted to fit, are to be found in
this store in the greatest profusion
of styles and measurements, and
CHEAPER THAN AT ANY OTHER STORE
IN MORRIS COUNTY.
Give me a call before purchasing elsewhere.
SOUTH SIDE THE PARK,
THREE DOORS FROM MARKET ST.,
MORRISTOWN, N. J.
March 10th, 1877.

ROOMS TO LET
A PLY TO
M. & I. SEARING.

Business Cards.

R. A. BENNETT, M. D.,
HOMOEOPATHIC
PHYSICIAN & SURGEON,
Cor. Blackwell & Warren Sts.,
(Opposite Rock Bank).
DOVER, N. J.
Diseases of Women and Children, and of the
Eye and Ear specialties.
Office Hours: 7 to 9 A. M., 1 to 3 and 7 to 8 P. M.
18-20

SMITH & MEGIE,
ATTORNEYS AT LAW,
OFFICE OVER PIERSON'S HAT STORE,
BLACKWELL STREET,
DOVER, N. J.

L. W. THURBER,
SUPERINTENDENT OF PUBLIC SCHOOLS
OF MORRIS COUNTY.
Office over GEO. HARRIS & CO. STORE,
DOVER, N. J.

MOSES BLANCHARD,
ATTORNEY AT LAW,
AND MASTER IN CHANCERY,
DOVER, N. J.
Office over A. Wightman's store and sit store,
Blackwell street.

IRA C. COOPER,
Mason and Builder.
Contracts taken on all kinds of Mason Work
and Building.
LIME, PLASTER AND CEMENT,
Paraphrased at short notice.
Office under "The Iron Era Office," Dover,
N. J.

W. S. & E. F. DE CAMP,
NEGOTIATORS & PROSPECTORS
For Iron Ores and Mineral Property,
POWERSVILLE, N. J.
P. O. at BOONTON, N. J.

PASSAGE TICKETS
AT
ORAM, HANCE & Co.'s STORE,
PORT ORAM, N. J.
FOR all the principal lines of steamships
from New York to Liverpool at LOWEST
RATES. ALSO TICKETS ON GREAT BRITAIN
AND IRELAND.

THE HARDWARE STORE.
VOORHEES BROTHERS,
WHOLESALE AND RETAIL DEALERS IN
Hardware, Iron and Steel,
NAILS, BUILDERS' HARDWARE,
MECHANICAL AND FARMERS' TOOLS AND
CARRIAGE MAKERS' TOOLS.
Cor. Washington and Bay Streets
MORRISTOWN, N. J.
A COMPLETE STOCK OF
Wooden Ware and
Housekeeping Goods,
ALSO,
PAINTS, OILS, GLASS,
and Manufacturers' Articles generally.
Lime, Cement, Plaster,
Boys' Boots, Boys' Photographs of Lime, and all
other articles at low prices.
ORRICK & VOORHEES, JAMES H. VOORHEES
Morristown, Sept. 23d, 1874.

DENTISTRY
IN ALL ITS BRANCHES AT
S. B. JOHNSTON'S
DENTAL ROOM
INSERTING, EXTRACTING,
FILLING, &c.
NO additional charge for extracting, where
new teeth are inserted. We are now mak-
ing beautiful sets of teeth for
FIFTEEN DOLLARS.
ALL WORK WARRANTED.
Dover, September 20th, 1874.

FARMER'S HOTEL.
ALEX. LANOUSE,
calls attention to the fact that he has taken the
HOTEL on BLACKWELL ST.,
DOVER, N. J., lately kept by Chas. Watson,
and has completely renovated and re-
furnished it, so as to give good and ample
accommodations to both man and beast. The
BAR will be supplied with the best brands of
liquors and cigars. Board will be fur-
nished by the day or week, on reasonable
terms. My

Livery Stable
will be continued in connection with this
House. An invitation is extended to all my
old friends and the general public to give
me a call.

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 15th 1870. 1-7-71

MRS. J. SCHRAEDER,
McCainsville,
invited the attention of the ladies to her
stock of
MILLINERY
DRY AND FANCY GOODS,
NOTIONS, &c.
FRESH SELECTIONS CONSTANTLY BRING
MADE.

POETIC.

The Lord Will Provide.
BY G. C. MILLER, M. D.
"Mother, I think God always looks when
he scrapes the bottom of the barrel," said a
little boy to his mother. "His mother was
poor. They often used up their last stick
of wood and their last bit of food before they
could sell what they had left. But they had no
need to be in such a hurry. For when they
were in need, just what they needed God
always sent them when they scraped the bottom
of the barrel."

"I looked up, and perceived for the
first time, on the ledge, thirty feet above
me, another trail parallel with my own,
and looking down upon me through the
buckeye bushes a small man on a black
horse."

Five things to be here noted by the
circumspect mountaineer. First, the
locality—lonely and inaccessible and
away from the regular traffic of team-
sters and miners. Secondly, the stran-
ger's superior knowledge of the road
from the fact that the other trail was un-
known to the ordinary traveler. Thirdly,
that he was well armed and equip-
ped. Fourthly, that he was better
mounted. Fifthly, that any distrust or
timidity arising from the contemplation of
these facts had better be kept to one-
self.

All this passed rapidly through my
mind as I returned his salutation.
"Got any tobacco?" he asked.
I had, and signified the fact, holding up
the pouch inquiringly.

"All right, I'll come down. Ride on,
and I'll join you on the slide."
"The slide?" Here was a new geo-
graphical discovery as odd as the second
trail. I had ridden over the trail a dozen
times, and seen no communication
between the ledge and trail. Nevertheless,
I went on a hundred yards or so,
when there was a sharp crackling
in the under brush, a shower of
stones on the trail, and my friend plunged
through the bushes to my side down a
grade that I should scarcely have dared
to lead my horse. There was no doubt
he was an accomplished rider—another
fact to be noted.

As he ranged beside me I found I was
not mistaken as to the size; he was
quite under the medium height, and
but for a pair of cold grey eyes, was
rather commonplace in features.

"You've got a good horse there," I
suggested.
He was filling his pipe from my pouch,
but looked up a little surprised, and
said, "Of course." He then puffed away
at the nervous expression of a man
long deprived of that sedative. Finally
between the puffs, he asked me whether
I replied from "Lagrange."

He looked at me a few moments dur-
ingly, and on my saying that I had only
thought there for a few hours, he said:
"I thought I knew every man between
Lagrange and Indian Spring, but some-
how I forgot to remember your face and
your name."

"Not particularly caring that he should
remember either, I replied, half laugh-
ingly, that I lived on the other side of
Indian Spring. It was quite natural,"
he took the cue, and it was so quick-
ly, that as an act of mere politeness
I asked him where he came from.

"A Herkimer exchange tells us that
the marriage of Adam was a great
event, and the wedding was a grand
example after he began, like their first
parents, to raise Cain."

"No," he said, and the wrinkles in
his face smoothed out pleasantly, "no,
I do not remember the last seventeen
years of my life. I was an infant then."

A friend stopped to pity a neighbor
whose wife was ill. "What's the matter
with her?" he asked. "She's not
coming back," said the neighbor.
"Decent and falsehold, whatever con-
veniences they may for a time promise
or produce, are in the sum of life obsta-
cles to happiness."

Human laws are just like spider webs;
the small and feeble may be caught and
entangled in them, but the rich and
mighty force through and despite them.

In this world there is one thing god-
like—the essence of all that ever was or
ever will be goodly in this world—the
veneration to human worth by the hearts
of men.

"We had," said a countryman, "just
lost," that Bill Thompson came to his
death by holding five axes when Jack
Smith held four. And we find that nine
axes are five too many in any pack."

Notice to equestrians: Side saddles
are losing favor; ladies must either use
gentlemen's saddles, or ride no more.
Gentlemen's fashion is to be seen
fashion.

"Mamma, I know why Papa calls you
honey," triumphantly cried a youngster.
"Because he thinks I am sweet, dear."
"No, it's because you have so much
comb in your hair."

Yet another warning. Joseph Bates,
of Vermont, falls dead while carrying in
an armful of wood. Show this para-
graph to your wife. Nay, cut it out and
pin it to the wood-shed door.

"Pa," said a little boy to his father
in a church, "who is that woman who
sings so loud?" "That is the soprano,"
said the father. "And what is a soprano?"
"A soprano is a lady who goes on
stage on air."

The paper relates an anecdote of a
beautiful young lady, who had become
blind, having recovered her sight after
marriage. It is no uncommon thing
for people's eyes to be cured by mar-
riage.

There is just one thing about it. The
lady who insists on carrying a good share
of her dress in her hand has got to keep
her shoes tied up, or let every body
know that she left home in a hurry.

It is foolishness for a man to try to
make game of a boarding house children
by looking at it, and making the impres-
sion that a stare of the human eye will
make any animal quail.

"WHO WAS MY QUIET FRIEND?"

"Stranger!"
The voice was not loud, but clear and
penetrating. I looked vainly up and
down the narrow darkening trail. No
one in the fringe of alder ahead; no
one on the gullied slope behind.
"O! stranger."

This time a little impatiently. The
California native, "O," always meant
business.

I looked up, and perceived for the
first time, on the ledge, thirty feet above
me, another trail parallel with my own,
and looking down upon me through the
buckeye bushes a small man on a black
horse."

Five things to be here noted by the
circumspect mountaineer. First, the
locality—lonely and inaccessible and
away from the regular traffic of team-
sters and miners. Secondly, the stran-
ger's superior knowledge of the road
from the fact that the other trail was un-
known to the ordinary traveler. Thirdly,
that he was well armed and equip-
ped. Fourthly, that he was better
mounted. Fifthly, that any distrust or
timidity arising from the contemplation of
these facts had better be kept to one-
self.

All this passed rapidly through my
mind as I returned his salutation.
"Got any tobacco?" he asked.
I had, and signified the fact, holding up
the pouch inquiringly.

"All right, I'll come down. Ride on,
and I'll join you on the slide."
"The slide?" Here was a new geo-
graphical discovery as odd as the second
trail. I had ridden over the trail a dozen
times, and seen no communication
between the ledge and trail. Nevertheless,
I went on a hundred yards or so,
when there was a sharp crackling
in the under brush, a shower of
stones on the trail, and my friend plunged
through the bushes to my side down a
grade that I should scarcely have dared
to lead my horse. There was no doubt
he was an accomplished rider—another
fact to be noted.

As he ranged beside me I found I was
not mistaken as to the size; he was
quite under the medium height, and
but for a pair of cold grey eyes, was
rather commonplace in features.

"You've got a good horse there," I
suggested.
He was filling his pipe from my pouch,
but looked up a little surprised, and
said, "Of course." He then puffed away
at the nervous expression of a man
long deprived of that sedative. Finally
between the puffs, he asked me whether
I replied from "Lagrange."

He looked at me a few moments dur-
ingly, and on my saying that I had only
thought there for a few hours, he said:
"I thought I knew every man between
Lagrange and Indian Spring, but some-
how I forgot to remember your face and
your name."

"Not particularly caring that he should
remember either, I replied, half laugh-
ingly, that I lived on the other side of
Indian Spring. It was quite natural,"
he took the cue, and it was so quick-
ly, that as an act of mere politeness
I asked him where he came from.

"A Herkimer exchange tells us that
the marriage of Adam was a great
event, and the wedding was a grand
example after he began, like their first
parents, to raise Cain."

"No," he said, and the wrinkles in
his face smoothed out pleasantly, "no,
I do not remember the last seventeen
years of my life. I was an infant then."

A friend stopped to pity a neighbor
whose wife was ill. "What's the matter
with her?" he asked. "She's not
coming back," said the neighbor.
"Decent and falsehold, whatever con-
veniences they may for a time promise
or produce, are in the sum of life obsta-
cles to happiness."

Human laws are just like spider webs;
the small and feeble may be caught and
entangled in them, but the rich and
mighty force through and despite them.

In this world there is one thing god-
like—the essence of all that ever was or
ever will be goodly in this world—the
veneration to human worth by the hearts
of men.

"We had," said a countryman, "just
lost," that Bill Thompson came to his
death by holding five axes when Jack
Smith held four. And we find that nine
axes are five too many in any pack."

Notice to equestrians: Side saddles
are losing favor; ladies must either use
gentlemen's saddles, or ride no more.
Gentlemen's fashion is to be seen
fashion.

"Mamma, I know why Papa calls you
honey," triumphantly cried a youngster.
"Because he thinks I am sweet, dear."
"No, it's because you have so much
comb in your hair."

Yet another warning. Joseph Bates,
of Vermont, falls dead while carrying in
an armful of wood. Show this para-
graph to your wife. Nay, cut it out and
pin it to the wood-shed door.

"Pa," said a little boy to his father
in a church, "who is that woman who
sings so loud?" "That is the soprano,"
said the father. "And what is a soprano?"
"A soprano is a lady who goes on
stage on air."

The paper relates an anecdote of a
beautiful young lady, who had become
blind, having recovered her sight after
marriage. It is no uncommon thing
for people's eyes to be cured by mar-
riage.

There is just one thing about it. The
lady who insists on carrying a good share
of her dress in her hand has got to keep
her shoes tied up, or let every body
know that she left home in a hurry.

ERA-DIATIONS.

Mrs. Harrington says a few persons
suffer from suggestion of the brain now-
adays.

It was Thackeray who said that a man
who lived in a villa would probably be a
villain.

The Chicago papers call that tornado
"a cyclone," probably because it made a
bustle in the outskirts.

A fashionable London preacher said
recently: "St. Paul remarks, and I par-
tially agree with him, 'What is the
use of the cross?'"

To adopt that familiar proverb to suit
these times it should read, "Truth is
more of a stranger than fiction."

The young lady who hesitated between
flowers and diamonds finally chose the
latter, on the ground of economy.

A man is known by the umbrellas he
carries, and the number he keeps under
himself that we are nearly all strangers.

The Detroit Free Press feels that real
estate must stay down just so long as
the mortgages on it remain as heavy as they
are now.

A story is told of a lady of fashion
who said she would like to go to Rome to
have a portrait painted by one of the
old masters.

A Herkimer exchange tells us that
the marriage of Adam was a great
event, and the wedding was a grand
example after he began, like their first
parents, to raise Cain."

"No," he said, and the wrinkles in
his face smoothed out pleasantly, "no,
I do not remember the last seventeen
years of my life. I was an infant then."

A friend stopped to pity a neighbor
whose wife was ill. "What's the matter
with her?" he asked. "She's not
coming back," said the neighbor.
"Decent and falsehold, whatever con-
veniences they may for a time promise
or produce, are in the sum of life obsta-
cles to happiness."

Human laws are just like spider webs;
the small and feeble may be caught and
entangled in them, but the rich and
mighty force through and despite them.

In this world there is one thing god-
like—the essence of all that ever was or
ever will be goodly in this world—the
veneration to human worth by the hearts
of men.

"We had," said a countryman, "just
lost," that Bill Thompson came to his
death by holding five axes when Jack
Smith held four. And we find that nine
axes are five too many in any pack."

Notice to equestrians: Side saddles
are losing favor; ladies must either use
gentlemen's saddles, or ride no more.
Gentlemen's fashion is to be seen
fashion.

"Mamma, I know why Papa calls you
honey," triumphantly cried a youngster.
"Because he thinks I am sweet, dear."
"No, it's because you have so much
comb in your hair."

Yet another warning. Joseph Bates,
of Vermont, falls dead while carrying in
an armful of wood. Show this para-
graph to your wife. Nay, cut it out and
pin it to the wood-shed door.

"Pa," said a little boy to his father
in a church, "who is that woman who
sings so loud?" "That is the soprano,"
said the father. "And what is a soprano?"
"A soprano is a lady who goes on
stage on air."

The paper relates an anecdote of a
beautiful young lady, who had become
blind, having recovered her sight after
marriage. It is no uncommon thing
for people's eyes to be cured by mar-
riage.

There is just one thing about it. The
lady who insists on carrying a good share
of her dress in her hand has got to keep
her shoes tied up, or let every body
know that she left home in a hurry.

It is foolishness for a man to try to
make game of a boarding house children
by looking at it, and making the impres-
sion that a stare of the human eye will
make any animal quail.

ERA-DIATIONS.

Mrs. Harrington says a few persons
suffer from suggestion of the brain now-
adays.

It was Thackeray who said that a man
who lived in a villa would probably be a
villain.

The Chicago papers call that tornado
"a cyclone," probably because it made a
bustle in the outskirts.

A fashionable London preacher said
recently: "St. Paul remarks, and I par-
tially agree with him, 'What is the
use of the cross?'"

To adopt that familiar proverb to suit
these times it should read, "Truth is
more of a stranger than fiction."

The young lady who hesitated between
flowers and diamonds finally chose the
latter, on the ground of economy.

A man is known by the umbrellas he
carries, and the number he keeps under
himself that we are nearly all strangers.

The Detroit Free Press feels that real
estate must stay down just so long as
the mortgages on it remain as heavy as they
are now.

A story is told of a lady of fashion
who said she would like to go to Rome to
have a portrait painted by one of the
old masters.

A Herkimer exchange tells us that
the marriage of Adam was a great
event, and the wedding was a grand
example after he began, like their first
parents, to raise Cain."

"No," he said, and the wrinkles in
his face smoothed out pleasantly, "no,
I do not remember the last seventeen
years of my life. I was an infant then."

A friend stopped to pity a neighbor
whose wife was ill. "What's the matter
with her?" he asked. "She's not
coming back," said the neighbor.
"Decent and falsehold, whatever con-
veniences they may for a time promise
or produce, are in the sum of life obsta-
cles to happiness."

Human laws are just like spider webs;
the small and feeble may be caught and
entangled in them, but the rich and
mighty force through and despite them.

In this world there is one thing god-
like—the essence of all that ever was or
ever will be goodly in this world—the
veneration to human worth by the hearts
of men.

"We had," said a countryman, "just
lost," that Bill Thompson came to his
death by holding five axes when Jack
Smith held four. And we find that nine
axes are five too many in any pack."

Notice to equestrians: Side saddles
are losing favor; ladies must either use
gentlemen's saddles, or ride no more.
Gentlemen's fashion is to be seen
fashion.

"Mamma, I know why Papa calls you
honey," triumphantly cried a youngster.
"Because he thinks I am sweet, dear."
"No, it's because you have so much
comb in your hair."

Yet another warning. Joseph Bates,
of Vermont, falls dead while carrying in
an armful of wood. Show this para-
graph to your wife. Nay, cut it out and
pin it to the wood-shed door.

"Pa," said a little boy to his father
in a church, "who is that woman who
sings so loud?" "That is the soprano,"
said the father. "And what is a soprano?"
"A soprano is a lady who goes on
stage on air."

The paper relates an anecdote of a
beautiful young lady, who had become
blind, having recovered her sight after
marriage. It is no uncommon thing
for people's eyes to be cured by mar-
riage.

There is just one thing about it. The
lady who insists on carrying a good share
of her dress in her hand has got to keep
her shoes tied up, or let every body
know that she left home in a hurry.

It is foolishness for a man to try to
make game of a boarding house children
by looking at it, and making the impres-
sion that a stare of the human eye will
make any animal quail.

ERA-DIATIONS.

Mrs. Harrington says a few persons
suffer from suggestion of the brain now-
adays.

It was Thackeray who said that a man
who lived in a villa would probably be a
villain.

The Chicago papers call that tornado
"a cyclone," probably because it made a
bustle in the outskirts.

A fashionable London preacher said
recently: "St. Paul remarks, and I par-
tially agree with him, 'What is the
use of the cross?'"

To adopt that familiar proverb to suit
these times it should read, "Truth is
more of a stranger than fiction."

The young lady who hesitated between
flowers and diamonds finally chose the
latter, on the ground of economy.

A man is known by the umbrellas he
carries, and the number he keeps under
himself that we are nearly all strangers.

The Detroit Free Press feels that real
estate must stay down just so long as
the mortgages on it remain as heavy as they
are now.

A story is told of a lady of fashion
who said she would like to go to Rome to
have a portrait painted by one of the
old masters.

A Herkimer exchange tells us that
the marriage of Adam was a great
event, and the wedding was a grand
example after he began, like their first
parents, to raise Cain."

"No," he said, and the wrinkles in
his face smoothed out pleasantly, "no,
I do not remember the last seventeen
years of my life. I was an infant then."

A friend stopped to pity a neighbor
whose wife was ill. "What's the matter
with her?" he asked. "She's not
coming back," said the neighbor.
"Decent and falsehold, whatever con-
veniences they may for a time promise
or produce, are in the sum of life obsta-
cles to happiness."

Human laws are just like spider webs;
the small and feeble may be caught and
entangled in them, but the rich and
mighty force through and despite them.

In this world there is one thing god-
like—the essence of all that ever was or
ever will be goodly in this world—the
veneration to human worth by the hearts
of men.

"We had," said a countryman, "just
lost," that Bill Thompson came to his
death by holding five axes when Jack
Smith held four. And we find that nine
axes are five too many in any pack."

Notice to equestrians: Side saddles
are losing favor; ladies must either use
gentlemen's

[illegible]

DOVER BANK.
INCORPORATED BY THE STATE OF NEW
JERSEY.
Successor to Security Bank a
nd the "Union Bank of Dover."
Capital, - \$100,000.
ATTENTION GIVEN TO THE FOLLOWING:
and interest on deposits to the collection of
Cheques, Cash, and also Agents for the sale of
Government Bonds, and United States Bonds, and
and Bellamy National Agency, Inc., Ltd.
J. H. DICKERSON
JAMES HICKSON
DIRECTORS:
J. H. DICKERSON, JOHN HANCE,
HENRY BAKER, JAMES B. LEWIS,
C. C. WHITLOCK, G. G. FAIRBANKS,
26-17 SIMON MINT.

Dover Savings Institution.

OFFICE IN DOVER, N.B.

OFFICERS:

JOHN HANCE	President
WALTER B. LEWIS	Vice-President
ANDREW SEIGER	Treasurer

TRUSTEES:

Henry Baker,	John Hance,
W. B. Anderson,	James C. Lee,
Thos. H. Critchfield,	Geo. H. Nieldham,
Wm. A. Wright,	Geo. M. Tinsley,
Chas. A. Rodger,	Rich. B. C. Ward,
Sam'l and Geo. L. Smith,	Sam'l Murr,
Edw. L. Graham,	Geo. A. Goodrich,
Richard Dickson,	Edw'd Perkins,
Clarence Stephens,	E. S. Norman,
William H. Barber,	Wm. H. Pizum,
Wm. H. S. Sanderling,	Wm. H. McDavid,
Charles J. Schuchert,	Markus W. Seaton,
Wm. C. Whitlock,	

This Institution is now organized and open for business.

Office, in Dover Bank.

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

ANDREW SEIGER Treasurer.

FEBRUARY 17, 1873. S-11

**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, Warmer
Stoves, &c., &c.

FOR SUMMER & WINTER USE.

Also, a choice stock of

**Hardware, Cutlery,
Glass, Wooden, Copper, Platin and Japanese
TISWARE.**

Oil Cloths, Carpets, Lamps, Paints and Oils,
Colored Cases, Feathers, Pratt's Astral Oil (non-
explosive), Also,

DEALER IN COAL.

**Roofing, Plumbing and Job
Work** promptly attended to.

**DONNELL'S PATENT STEAM COOKING
APPARATUS,
"Airbanks" Seales at Manufac-
turers' prices!**

Oil Iron, Copper, Brass, Lead, Rags and
Greasebake taken in exchange for goods.

**JAMES H. BOWEN & Co.,
Rockaway, March 1, 1870.**

THE MERCHANT WHO BEST PLEASES
HIS CUSTOMERS IS HE WHO STAYS
LONGEST AND SUCCEEDS.

**The Old Reliable Market in
NEW QUARTERS!**

J. R. BEEMER

DOVER—60 LBS
NEW BUILDING
 ON SUMMIT STREET, two doors south of the
 old stand, will hereafter furnish choice
MEATS AND VEGETABLES,
 (CHEAPER THAN EVER),
 BEEF, MUTTON, LAMB
 PORK, VEAL, SAUSAGE,
CINCINNATI HAMS,
 the best in the market. We make a specialty
 of killing all our own meat, and therefore know
 that it is of the best. All kinds of
VEGETABLES,
 kept on hand as soon as they appear in the
 markets, and sold at reasonable prices.
 The highest market prices paid in cash for
 beef, hogs, Veal Pigs and sheep skins, brought
 at the slaughter. Customers supplied by wagon
 on Tuesdays, Thursdays and Saturdays.
 15-17
DRUGS AND MEDICINES.
 OLD ESTABLISHED STAND!

National Iron Bank,)

C. H. DALRYMPLE,
DRUGGIST AND APOTHECARY.
MORRISTOWN, N. J.

DEALER IN

DRUGS AND MEDICINES,
CHEMICALS,
DYE STUFFS.

AND ALL

Pharmaceutical Preparations.

PHYSICIANS AND DEALERS SUPPLIED
AT WHOLESALE PRICES.

Prescriptions carefully prepared. *Note* best
pure drugs used of the best quality and pre-
pared according to the United States Pharma-
copoeia, or the most approved formula.

A full assortment of

TOILET ARTICLES
and everything usually found in a drug store.

C. H. DALRYMPLE.

Morristown, N. J., June 7th, 1877.

Mule for Sale!

The subscriber has a good **MULE** which
will sell at a very reasonable price. Any
person desiring to purchase such an animal
will do well by calling on us.

JAS. H. BRUEN & Co.
Rockaway, Sept. 1st, 1877. ss-5w