GEO MANN'S

and SALOON, Blackwell St., Dover, jus

and SALOON, Blackwell St., Loven, and SALOON, Blackwell St., Loven, and the depth of the plasture seeker one of the quitest and most bleasant places of enjoyment in town. THE BILLIAMID PARLOR contains two fine caronn tables and is flitted up with the state of the seeker of the property of the property

BACKOFF'S VARIETY THEATRE

BILLIARD PARLORS

BACKOFF & UNICKER, Proprietors.

Sussex St., 8d Door from Canal Bridge, DOVER, N. J.

The parlor are thoroughly equipped with these of Ortfilthe New Tables, the faces it is the second of the best perfect. The Bar is supplied the second of the best perfect. The Bar is supplied the second of the best perfect of the best perfect of the best perfect of the best perfect of the best pends of Sevars.

CHAS. BUCHANAN

Mechanical Engineer

ROCKAWAY, N. J.

PATENTER AND MANUPAOTURES OF

ORE CRUSHERS

and PULVERIZERS.

RAWINGS AND ESTIMATES FURNISHED FOR ALL KINDS OF MACHINERY. 40 3m

Agents for Fairbanks' Scales and Ter-

williger's Safes.

VOORHEES BROTHERS.

MORRISTOWN,

HARDWARE AND IRON MERCHANTS.

Agricultural Implements, Seeds, Fortilis

ROBOR E. YOURNESS. JAMES R. VOCRIL Morristown, Dec. 18th, 1878.

DENTISTRY IN ALL ITS BRANCHES AT

S. B. JOHNSTON'S

INSERTING, EXTRACTING,

FILLING, M

additional charge for extracting when low tooth are inserted. We are now main vaniful sole of teeth for

FIFTEEN DOLLARS.

M. V. B. SEARING CARPENTER and BUILDER.

BLACKWELL Sr., DOVER, N. J.

Slate Roofing

THE IRON ERA COBLISSED EVERY SATURDAY PE BENJ. H. VOOT. Office on Morris Street near Blackwell.

TERMS OF SUBSCRIPTION INVARIABLY IN ADVANCE.

One Year, - - - - - \$2.00 Six Months, - - - - - 1.00 Three months, - - - - - 50

ADVERTISING RATES | 1 wg. | 2 wgs. | 8 wgs. | 1 me 75 4 1 25 4 1 50 4 1 7

ESTABLISHED IN 1851.

DURE DRUGS and MEDICINES, PAINTS, oils, Gissei, Brushes, Performery, &c., and by JAMES A., GOODALE, the Floneer Druggist, of Dover. Store open on SUMDAYS for the sale of Medicines only from 9 to 19 A. M., and from 4 to 5 F. M.

Counsellor at Law MASTER IN CHANCERY, ROCKAWAY, N.J.

former of Blackwell and Sussex Sts.
DOVER, N. J. I. B. JOLLEY, Proprietor.

W. T. LEPORT. Counsellor at Law AND MASTER IN CHANCERY, Office in the National Union Bank Building DOVER, N. J. BLACKWALL BY., DOVER LABORATORY.

A ROAD HOUSE near hunting and daling grounds; a pre ty spot with large stryresponse poof stables, physica, do., This house,
has endangered throught repairs, de. dulylessened, sharparders, a grosspass, Antibefrom Dover. Sporting men, pediars, and
others; secking, for ; a groot piace it is top
abould bear in mind this hotel is the cheaptiple; joit the Stats with groot bode, boursital table. RAB-well abbeted with the bot
of LOHOUSE in the market, Abo PORTES, of Light Blanch Balls was recently also FORTE on India 701130" DOC. "HODGKES!)

Berkshire Valley, Nov. 7th, 1878. 48-1

JOHN DRUMMER'S SHAVING AND HAIR CUTTING

SUSSEX STREET (between the MANSION HOUSE and Depot,)

DOVER, N. J.

The place has been entirely related to a next Harmoni, Two Doors, FROM POST SAME OF THE PROPERTY NATORBOUR & SMITH,

ATTORNEYS & COUNSELLORS AT Cer. Blackwell and Sussex Sto. rap, or saken in exchapes of carpet. 28-16. ROOMS TO LET L. W. THURBER.

Office pros GEO. RICHARDS & CO. STOR DOVER, N. J.

Special office, hours on Saturdays from 8 A
N. ull 12 M. 17-17

MOSES BLANDHARDOO . ATTORNEY AT LAV

Office over A. Wighton's stove and tin store MARY C. FORD, M. D. Hommopathic Physician,

One'd the redected of Mr. Apple 8 opposite St. May Fill. F. O. Apple 8 opt 40, 50 opt 18 opt 19 opt

THE subsettler, offers to; lease the well integral Materion, mining, property, it welripes, per signed then gifts, if it has been thoroughly daysloped, and powed in he stalls in distally and, quality, and consider about 1,000 acres, within a mile of the life of the stall of the For a full descriptions of least, call on or admiss, and conditions of least, call on or address.

THEO, AVERSALLE, LETS.

Jan. 19th, 1879.

READ THESE BOOKS! In the subsection of the subse

THE NATIONAL UNION (
BENEKI DE DOVER.

THE BANK OF DOVER.

This Bank has now on the hand for sale sind immediate delivery all denominations of the U. 54 per nout. Bond from 400 to 410 punishes to sait purchasters.

AGENTS WANTED for Smith's Bible Dictionary and HOLMANS NEW PICTORIAL BIBLES Prices reduced. Circulary free, This all the A. J. HOLMAN & Co., Philadelphia. FORD, SMITH & Co., HOUSE AND, SIGN PAINTERS, The DOVER, N. J. House and the state of the

PASSAGE TICKETS

ORAM, HANCE & Co.'s STORE, PORT ORAM, N. J. FOR all the principal lines of eleaments. From New York to Liverpool at LOWES' BATES. Also DRAFTS ON GREAT BRITAIN AND IRELAND.

WOODPORT HOUSE. HOMAS BRIGHT, Proprietor.

WOODPORT, MORRIS Co., N. J. his old established Hotel is open for the season and is particularly desirable for those seeking residence. Situated at the head Saired summer resuseaux. Official set in the sum mounts accuracy, excellent hunting and fishing, and finites make it unsurpassed by any in that region avacutual set of the set

For Sale, Rent or Exchange. The fine property on the corner of Blackaniel G. Wiggins, Esq., which include

dwelling and store. Apply to

48-tf M. V. B. SEARING, Agent. R. A. BENNETT, M. D. HOMŒOPATHIC PHYSICIAN & SURGEON, Cor. Blackwell & Warren Sts., (Opposite Dorer Bank.) DOYER, N. J., Diseases of Women and Children, and of the Eye and Ext speciation.

SMITH & MECIE, ATTORNEYS AT LAW OFFICE OVER PIERSON'S HAT STORE, BLACKWELL STREET, 3 DOVER W.

NATIONAL HOTEL CORTLANDT St., near BEOADWAY, NEW YORK. HOTCHKISB & POND, Proprietors

On the European Plan.

ne restaurant, cafe and lunch room at-cd, are unsurpassed for cheapness and lines of service. Hooms 56 ets. to 37 per 18 to 43D per week. Convenient to all and elly ralliroads. FURNITURE, REW MANAGEMENT.

H. P. SANDERSON,

DOVER LABORATORY.

Assays and Analyses of all descriptions of OR 1818 A N D. M. I.N.E. R.A. U.S.

OR 1818 A N D. M. I.N.E. R.A. U.S.

Assort shares will be furnished in application.

L. C. DIERWHITTS.

Dotter Moris Conjty M. A.

Borkshire Valley Hotel 144

A ROAD HOUBE , near hunting and share in grounds; a presty spot with large shary roops, good stables, about a.G., This house has evidence of the troops, good subject, and a large experience formerly as her vision of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the bright propers of the conjty of the control of the WHITLOOK'S HALL

> digital in June 1988 in June 1988 HAS been put in order for the season and

Concerts, Lectures, Exhibitions and Entertainments of various kinds. The Hall is large, well seated with comfortable chairs, and may be had at reasonable terms. 1NG AND HAIR CUTTING Hall is large, well scated with contortable chairs, and may be had at realizable terms.

SIAIL OO NV333111 [Jappy to Cit WHITTLOCK P. LEWIS, in the building.

C, S. JENSEN, CARPETWEAVER

APPLY TO all real visits

DRUGS and MEDICINES!

COLD ESTABLISHED STAND!

(BETWEEN VOORDERS BROS. HARDWARE STORE AND NATIONAL INON BANK.)

New Billiard Parlor

FORTY ACRES AND A MULE. 'Dem fobty skalls and dat mool,"
Said Jim, a cotton hand,
"Muss be, or dis chile is a fool, Wen Massa Linkum's folks kim down

We niggate onderstood by meant to do do t'ing up brown, And fotch us out de wood.

''Dem folity akaba sounded nice; Dat mool—we hoord him squeat; But all de land is in a vise, De mool hain't showed his heel.

"It's mighty hand to stand do rents, Wid cotton gittin' chesp, And den de bill ob do expents Leans us behind, a heap.

"Dom fobty akabs and dat mool Ain't on'y in do a'r; Dey muss be—wish I'd been to a Up in de Norf somewhar. "It ain't no use to be resign— De Lawd's get one eye shut; Up to de Norf is whar Ise gwine 'E I has to go afoet,"

"You bettah wait," said Uncle Jake,
"And sisy whar you was bawn;
It's nuffin but machines dey take,
Up dar, to raise de cawu.

UILDERS', CARRIAGE MAKERS', BLACK SMITTES', CONTRACTORS AND MIN. WALTER A. WOOD'S Celebrated MOWERS and REAPERS.

The Western Territories are calling

starting in life is "a clear head, an honest heart and an energetic will." It mu be so, but milk is generally given,

I felt myself lifted up from my bed by ands invisible, and swiftly borne down OUBNEY OF REV. AND MES JOSEPH Through the favor ol a lady residin

mised, and now, at noon, half of that

have arrived, ranging in years to fifteen, so I would estimate.

who had dissocted the Davil, yot refused to publish the mystery of his catstonea. "What rubbish is this you tell 'us, you charlatan hockers and hower of corpeas?" exclaimed one. "You have discovered no mystery; you lie to our faces." What followed the Constantinople cor-respondent of the Philadelphia Press thus describes: "As the crime was proven according to local judicial forms, abe obtained from Midhat. Peaha, the Covernor of Syria, a firman for the exe-cution, and a day was fixed for the hang-ing." In vain the notables of all creeds and races, Mussulmans and Obristians, appealed to the old woman to be merci-ful, for upon her word depended the life of the Maronite. They represented to her that if he did do the deed it might have been in self-defence; that at any rate his gailt was not perfectly clear; that he had already grievously suffered

"Put them to death!" screamed other "They wish to hoard the secret for their own advantage. We shall presently have a triumvirate of quacks setting

BATANS PUNERAL.

the pleasures and the treasure shall also be divided equitable among my subjects. Thereupon : the : Batan : worshipper

shricked with one scoon! : "There is no God but the Lord Devil, and he is dead Now let us enter mto our inheritance." But the old man replied : "Ye wretch-ed! The Devil is dead, and with the master died the world. The world is

DERGEST AND ATOMICOTAL PLANS

AND ATOMICOTAL PLANS

MARKED WAY AND

you the pyre while we go to fetch our UNCLEJOHN DISCOURSES ON BABIES

with "Husbanda" and "Wives," it mating the property of all save him and me.

**Page were fixed upon the face of with "Husbanda" and "Wives," it matin Dedham, playing class with the Hon.

**When I could not read the number of the property of the property

A Dangerous Ride-

Stowly and laboriously we built the blood red aby more awful than the deep the material of the composition of the Iraves and laboriously with the John the properties of the material of the composition of the Iraves and Italians and the grain of the law of the week of the material of the laboriously with the material to and from the week that it is of the control of the apart and blood red aby more awful than the deep the material of the laboriously with the material blood red aby more awful than the deep the blood red aby more awful than the deep the blood red aby more awful than the deep the blood red aby more awful than the color of the larves with the blood section of the Iraves as A denoting of complexion of the Iraves as A denoting of the law of the properties of the material of the labories are related upon all things. Then I are related upon all things. Then I are related upon a litting and the material of the labories are related upon all things. Then I are related to a light gig, all of which the Wells and the labories will be complexed the week at the material of the labories are related to a light gig, all of which the Wells and the labories are related to a light gig, all of which the Wells and the labories and the labories are related to a light gig, all of which the Wells and the labories are related to a light gig, all of which the Wells and the labories and the labories and the labories are related to a light gig, all of which the Wells and the labories and critical the properties of the labories and critical the properties of the labories and critical the properties and the labories and critical the labories and critical the properties and the labories and critical the labories and critical the labories and critical the labories and crit

The internal and a distribution to be a companied of the contraction o as an tree question, of sendamente was determined in favor of the rider and his steed, which ran directly over the wolf, knocking it down. Kirtley was unarroad, but springing from his saddle he grasped the vicious animal by the mouth. In a few minutes others came to his aid, and a strong cord was bound around the wolf-a mouth, rendering it harmless. In their excitement, however, the parties drew the cords so tight that the animal died of strangulation and exhaustion soon after been captured. It proved to be a full-grown black mountain wolf, fully three feet high, and would weigh probably one hundred pounds, and even looked much largor. It was certainly a ricious looking animal for a man to tack-lie unarroad."

A Costly April Fool Joke.

A Costly April Fool Joke
An amasing little opisode in connection with the observance of All-Pools'
Day occurred in Boston. On one of the
principal thoroughfares two teamsters
had left their teams standing, with the
saliboards touching. The fan-loving
elecks in a hardware store in the immediate vicinity conceived the idea of
chaining these two teams together,
which idea was promptly carried out.
Soon the drivers returned, and not noticing what had been done to their
teams, recomied their seats and with a
simultaneous "gill" proceeded to start

ince, though be was one of the best railroad ince we had be could not resist his besetting and was discharged again, and finally, a short time age and finally, a short time age as a first-class conductor by this time, but sooth to tell, I saw him only a short time age resiling through the streets of Stanhope, with a mamber of tittle boys should be ashamed. I think I could get up a pretty good lecture on railroading. Chester, if you would only deliver it.

I have often wondered at the cause of the increasant flow of words which issues from the National Capitol during the session of Congress. It is a mystery no longer. Of the National Capitol during the session of Congress. It is a mystery no longer. Of the National Capitol during the session of Congress. It is a mystery no longer. Of the National Capitol during the session of Congress. It is a mystery no longer. Of the National Capitol during the session of Congress. It is a mystery no longer. Of the citizens of this place, each before them created the several companies will heart element to talk the people to death. There are just 200 lawyers too many in Congress, and the editors, O, well that is only a fair appreciation of an honormhic stand. There are just 200 lawyers too many in Congress, and the editors, O, well that is only a fair appreciation of an honormhic stand the constant of the property of the citizens of the property of

much wonder that they talk as they fought, that Chalmers has Port Pillow thrown in his teeth and Ben. Hill forgets a peace record of 14 years and calls the present concrete with the control of 15 years and calls the present concrete with the control of the Nation "this Confederate Congress." I had a band in that muss myself, and I sympathize with the boys who have been compalled to sit and listen to felores and flippant choiges on the Dayls, by his ex-brigadiers who were as deep in the mid-st. If we must be talked to death we might as well make up our minds to it first at last, but I object to paying those fellows first revised speakes in the liscont for unallinging their chius and trying to drown as in a delage of words. We poor ordinary cases who are popularly supposed to be the masters of these timestally economise Congressmen have had our wages reduced more than fifty per cent. since the war. I don't sawfy the screams should be greater than the lord, or why Frank Ward should want a tapt to be refore or one dollars a day while we have the place where the place of the Deviation of the Pire Department are hereby notified that the following signal, sounded on the Engine Inc. This to be sounded where.

The case of the Deviation as a strength of the place of the Deviation of the Deviation of the Pire Department are hereby notified that the following signal, sounded on the Engine Iron fair, the place of the Deviation of about twenty seconds, One Break the Developed the Engineers. masters of these emmenty economies con-gressmen have had our wages reduced more than fifty per cent. since the wnr. I don't seewhy the servant should be greater than his lord, or why Frank Ward should want a joror to serve for one dollar a day while we must pey our Congressmen \$5,000 a year, which is as most thirteen dollars and eventy termination or mode twice.

Tup. This to be sounded twice.

By order of the Board of Engineers,
S. R. Benneyt, Chief.

W. T. Lefont, Clerk,

which is a near thitteen dollars and savenly cents a day, Stundays included, as it is neces, eary to get. The wages of Congressmen is decidedly too high. Here is another inventor, whose name is Cowper, and he bails from England, who proposes to write out your telegram with a pon operated by lightning. Shades of Pen. Franklin and Prof. Morse! What next? Anybody may be a telegrable occurs with A New Dodge.

Sharpers are ever on the lookout for some-files another inventor, whose name is Cowper, and he halfs from England, who proposes to write out your telegram with a pen operated by lightning. Shades of Ben. Franklin and Prof. Morsel What next! Anybody may be a telegraph operators, which has herefore shrouded the little machine of dots and dashes will depart forerer. The world will have been the consequence?

Suppose, for instance, they had joined in the great strike of the brakems and firm mon, for which Tom Scott is trying to make the State of Pennsylvania pay a round found millions of dollars, who can tell what vould have been the consequence?

Through all that exciting time I never the policy of the trick.

Siendwich.

the Slate of Fennylvanis pay a round form willions of dollars, who can tell what would have been the consequence?

Through all that exciting time I sevenheard of one who was unfatthful to his trust. Eddile Bowman, Vidle Best, Frank Best, Bortha Best, Frank Struble, Mary Smith, Ida Stone, Fannis Endels, Mary Smith, Ida Stone, Fannis Endels, Mary Smith, Ida Stone, Fannis Endels, Mary Smith, Ida Stone, Fannis Endels and Jan 170d, were the most meritorious pupils istanbopo public school last week. The Young Feople's Sociable'of Slambopo, met at the house of Mr. John M. Knight on Wednesday avening. The order of exercises was about as follows: I pulse from memory. Singing by the Society, imaz Ella Stackhouse presiding at the pisno; reading by Rev. J. J. Canne was on the programme but the reversed gentleman being out form, D. J. Mondoe read one of Dr. Holme, "pomasses." An instrumental duet by Misser Sallie and Neille Köglit, was followed by a recitation by Miss Julia Cottrell about the Felowa who go lop-sided through the world and alter do too much or too bulk, because they haven't got a balance wheel, Aduct "Evening brings my heavit to there'ty Miss Suile Groff and Mist Ella Young; and Mosers. Will. Chardavopne and Joc Colemns played the characters perfectly, Miss Houles finish and Miss Kellis Knight, Mary Stuckhous, Ella Young and Mosers. Will. Chardavopne and Joc Colemns played the characters perfectly, Miss Houles finish and Miss Kellis Knight, Mary Stuckhous, Ella Young and Mosers. Will. Chardavopne and Joc Colemns played a well excuted solo on the plano, and Miss Relie Knight and the property of the law to deal of the property of the law to deal of the property of the section of the free from tip to plano, and Miss Relie Knight and the property of the law to device the Warren Grand Jury the names of the least weeking in the house of the Science of the least weeking in the house of the Science of the least weeking in the house of the Science of the Scie

A New Dodge

cach played a well executed solo on the place, and like Stone read the minutes of the last precting in the absence of the Secretary. An hour or so was spent in social colyment and the very pleasant evenings substituted in homosome township in the North-colyment and the very pleasant evenings watern part of Susser county. The measurement of clock. The sect cutertain ment will be a less makes this point something over 1,700 lecture, in one of the churches, on May 7th,

in the Post VMC	e at nover. N.
	APRIL 25th, 1879
J. J. Ames.	S. E. Anderson,
R. Bermingham,	James Kelly,
M. Lawrence,	George McCrie,
M. Martin,	Jane Mills.
E. Morgan,	Jemes Powers,
M. A. Paimer,	George Roderer,
J. Raynor,	fl. Skews,
W. C. Thomson.	D. Trowbridge,
Jennie	Walton.
To obtain any of the	above letters say "

A Pleasant Entertainment YOUNG PEOPLE'S UNION

IN THE LECTURE ROOM OF THE Doyer: Presbytérian Church

WEDNESDAY EVENING. APRIL 80th, 1879,

ben the following programm: will be observe PART I.

OCAL DUET-" Moonlight on the Rhine."
W. NEULINI

VOCAL DUET—" Mosnight on W. NEULED.

Mas. TREAT, Mr. HATERGUES.
RECITATION—" Curfew meet not rang tongle. Treat was the state of the

MISS NASHE SIMPON.

READING—"How they brought the good deed from Ghent to Air," ROBERT BROWNING.

RER. W. HALLOWAR, JR.
VIOLIN SOLO—"Polits Aire Varies."

MISS ARRIE JUKENS.

VOCAL DUET.—"Folly Hopking."

ETREART NETS AND SORTE NEGRISSION.

RECITATION—"After the Battle."

Miss Genraups Gappith.

FLUTE SOLO—"Le Babilard."

Tai

Mr. Ropper.

PARTI.

D. L. CORY,

EUCCESSON TO D. L. CORY & Co. Respectfully informs the purchasing public that he has stocked his store with a full line of

DRY GOODS, GROCERIES,

... PROVISIONS. CROCKERY, BOOTS AND SHOES, GLASS-WARE, DRUGS, MEDICINES, &c.

Also dealer in SCRANTON COAL. All binds of country produce taken in sa-bange. Goods delivered from:
I would be pieced to meet my friends and quantizances where I mill personally attend ben, alwaye endeavoring to give satisfaction oith in quality and price.
D. L. CORV.
OPPOSITE THE BEYON.

OPPOSITE THE DEPOT.

And describe the online requires or mm by aw more. The Last of Brondway, New York.

Aft. 8. Theo. Byzan desires to inform his such as the continuous segments of t OPPOSITE THE DEPOT.

THE IRON ERA

INV. 10. Unit. F. Elline and Perry

Smitring. April 26, 1979.

	RECEIPTS.		
	Balance cash on hand last report,	\$151 42	
	From hotel and saloon licenses	700.00	
	" show, concert and peddler licenses	44 00	
L	Police Justice Wood, fines,	42 00	
	" " Gage, "	6 00	
al	! audioneer license	10.00	
	" Gee, Richards work done by St. Commissioner's hands	80 00	
	Street Commissioner for wood sold.	1.50	
	" Randolph Township for use of engine house for elections	40 00	
	" Sylvester Dickerson, Collector, corporation tax.	7.230 00	
R:	road tax	1.500 00	
٠.	Total Receipts,		89.7
: 4			<u> </u>
	EXPENDITURES.		

	DILLEIS.		
-	Paid Street Commissioner and pay rolls, "Alexander Wighton, oil, &c., "A. Rossi, Engineer and maps, "Beener & Palmer, flagging, "L. Lindsley & Son supplies for St. Commissioner, "Prack Gois, building sewer, "William H. Mase, plank, "William H. Mase, plank, "William H. Mase, plank, "Charles H. Eagtes, "Charles H. Eagtes,	821 50 106 62 41 04 10 77 25 84 21 27 7 87	
•	Patrick Kemin, deed for sewer,	50 00 25 00	± 9.6
	FIRE DEPARTMENT.		,-
	Paid P. J. Corcoran, Janitoc,	86 46	

FIRE DEPARTMENT.			
id P. J. Cercoran, Janiloc, Becence & Palmer, coal, William W. Hill, Morris County Machine and Iron Co., repairing engine, George McCracken, repairing track, Mrs. M. Diton, cleaning engine house, M. Sacring, cistern cover, In G. Cooper, repair, A. F. Rico, B. H. Brecan, stationery, one year interest on \$17,000 Fire Bonds,	86 9 19 5 4 4 2	46 40 60 25 00 81 73 25	
Fire Bonds,	3,000	00	. ,
POTTOW		<u>-</u>	84,

MISCELLANEOUS ACCOUNTS.

SALARIES.

Morris County) ...

WILLIAM H. LAMBERT being duly sworn according to law on his oath says that the above statement is correct and irue.

WILLIAM H. LAMBERT.

Treasurer of the Town of Dover.

N. B. Wilcox, repairing look

Doven, N. J., a.s.

creding one hour in all, as occasion may quire.

SEO. 3. That the said inspectors or Jadges all before livey open the poil ascertally laise. All before livey open the poil ascertally laise that the said inspector of the said inspector of the said inspector of the said inspector or any who may be said inspector or any the said inspector of the said inspector or any the said inspector of the said in the said inspector of said in the said in t

our of swenn c'clock in the afarzacon of ome sign and no longer.

4. That it shall be the duty of the Town to attend at the place of soleton at the castend at the place of soleton at the control of the state of the place of soleton at the control of the state of th

ald Hummel & Tillyer, printing,

Nathan Lane & Sons, printing Assessor's book,

Bonj. H Vogt, printing,

Paid James P. Kelley, Marshal and lamp lighting,

\$781 80

YOUNG APOLLO CLUB

OF NEW YORK.

ADMISSION 25 and 35 cents.

NOTICE! NOTICE!
The anneal decidin for Directors of the M Hope Mining Company, will be held at the Hope Mining Company at House Hope, N. J. of the Hope Mining and Hope M. J. of the Hope Mining Management of the Mining Management of th

CARPETS. 200,000

GREAT OFFER. Bifton Mills Kidder minster, Tapestry, Brussels, Ingrain, the hardsomest and most durable carpets man unfactured. Cosh price 25c. to 80s, per yard Rifton Mills Wavercome 26s and 270 Can sixed, just East of Broadway, New York. 25-8w J. W. DIMIOK.

NEW SCENERY AND COSTUMES. cast of Soloists and full choru

12,345 ARBOR VITÆ, NORWAY SPRUCE, and AUSTRIAN PINES,

from 2 to 10 feet high; at from a ?; ROBERT HENDERSON, Agent.

STOVES, TIN WARE

THE subscriber has sweeted a NEW PLAST
TERMILLAN lociaway for the conversion gradeness of this section who have herefore the gradeness of this section who have herefore the gradeness and will turnish their plaster from a discount of the gradeness of the gradene

NEW RICH BLOOD

REUBEN ROWE.

NOTICE

Van Liew &Anderson

UNDERTAKERS

CHARLES A. GILLEN.

MATTINGS,

business in all its tranches, and the purmay rely upon our charges being moderat all cases. We make a specialty of taking it ourselves the entire charge of matters pering to funerals when requested to do thereby relieving families of much of their that durantees of midd, consequent T vince any one.

W. S. BABBITT 2 PARK PLACE. T MORRISTOWN

TAPESTRY, Wonderful Alterative

PLEASANT TO THE TASTE.

Recommended especially for cleansing the Blood, regulating the Bowels, and the cure of Dyspepsia, Indigestion, and all diseases of the lungs and stom-ach. Prepared by the

Essex Chemical Works ESSEX, CONN.

Boneset Bitters!

BEST IN THE WORLD

and Tonic.

FOR SALE BY Vought & Killgore.

ORNAMENTAL TREES in only be found in large quantities, great variety and low prices, at the

IRONIA NURSERIES

10 to 25 ots. ELACIE, th a fiberal discount by the quantity. NO IS THE TIME TO PLANT. Apply on the premius to

SPRING GREETING!

At our Dover house, in building formerly occupied by D. A. Derry, we shall keep a more extended stock of

AN ORDINANCE

PROVIDING for an election of members of the Common General Habit State of the Common General H

Famous Boy and Men Singers FARMERS & GARDENERS.

for notificing purposes, at much LOWER PRINCES that purposes, at much LOWER PRINCES that purposes are not contained as the section. Sold your before been decided as the section. Sold you have a section of the contained as the contained as the purpose of the section will be offered by purchasing at the milit. For prices for any amount either call at MACON above you add east the call at MACON and the section of the section o

Parsons' Purgatire Pills make New Rich Blood, and will completely change the blood at the entire system in the control was parson who will take 1 pill cable month. Are 19 weeks may be rectored to sound health f such a thing be possible. Sent by malfor sight leiter stamps.

20-iw I. S. JOHNSON & Co., Banger, Mc.

SPRING, 1879!

We are fully stocked with the newest styles in DRESS GOODS which we are able to sell much

cheaper than any aries. Our Carpet

 \mathbf{B} CARPETS,

OIL CLOTHS, which are sold exceedingly close. A look will con-

BRUSSELS,

INGRAIN CARPETS

> THE N. Y. CASH STORE MORRISTOWN,

LARGEST, HANDSOMEST

CHEAPEST STOCK ILI MODRIS COUNTY, Knoz & Fayman.

N. B .-- MATTINGS fresh and cheap.

The Ladies' Emporium YEAR OF 1879,

Mrs. A. Beemer's Nearly Opposite the Post Office

the these begun the Winter campaign we the most complete, elegant and fash ionable line of

MILLINERY AND FANCY GOODS

Bonnets, hats, Flowers, Feathers, LACES—real and imitation. rs, Lace and Linen Sets, Crapes, I Souncte and Rolls. A fine assorta

Hair Goods, bracing Switches, Braids, etc. Also unlimited variety of ZEPHYRS and a complete assortment of

Ladies' Furnishing-Geods.

Everything furnished is of the best mate iai, and will be made up in the latest style and newest designs by competent assistants JOS. YORK,

The House Furnisher

THE HOUSE FURNISHED THAT INSURANCE A Specialty HUMBING AND THAT A THAT IS THE PROPERTY OF THE

COLLECTOR'S SAFE! Notice is hereby given that by virtue 67.5 warrant issued by Pre-min Wood, Edg. Go warrant issued by Pre-min Wood, Edg. Go which the taxes laid on noimproyed and unstantiate the presence of the heart hot land channed the presence of the heart hot land the latest that the townships of many and the latest that the townships of the collected of said townships will us the death of Potential III in it is to say at two o'clock and the alternation in it is to say at two o'clock in the alternation in the following the collection of the property found herebygs and other wendthle property found on the promise, at said to (19) and principle person to make the taxes and the collection of the promise, at said to (19) and principle person to make the taxes and to take the taxes and the collection that the taxes and the collection to the promise, at said to (19) and principle person to make the taxes and to take a collection name.

person to make the taxes and costs additional first fi Dated Jan. 24th, 1870. i The above sale stands adjourned till
SATURDAY, MAY 8d, 1879, SATURDAY, MAY 3d, 1879, at the same hour and place
SYLVESTER DICKERSON, Collector
19-2w

THE RESIDENCE DIORERSON; Collector.

10-2w

FOR SATE

OR TO RENT, good hours, and location, to want to any trees, younger trees, younger and observed trees. Inquire of N. M. LANGDON, Inquire of N. M.

M. L. FELL AGAIN IN THE FIELD

OLD STANO!

Prepared to cater to the wants of his friends and patrons.

NEW GOODS ARRIVING DAILY.

of our contempor-BOUGHT FOR CASH AND SOLD FOR CASE

Room is filled Means Low Prices to the consumer. Look at our with the newest Prices and Styles before purchasing. Our expenses are less than other houses in the same line, and we are prepared to give you Bottom Prices for

CHILDRENS', BOYS', YOUTHS' AND MENS'

RESUITS SA

READY-MADE OR MADE TO ORDER.

Do not buy one dollar's worth of Clothing until you

M. L. FELL, the People's Clothier, MORRISTOWN, N. J.

Plows, Plow Castings,

AT HIS Hardware, Iron and Steel Store, G

McKIRGAN & COMPANY. WHOLESALE DEALERS IN

150

"PARLOR" WATER WHITE 1200, and PRIME WHITE KEROSENE 11190 Salad, Machinery, Sperm, Whale, Castor, Sewing Machine, Neats-foot and other Oils. DEORDORIZED NAPTHA AND MACHINE GASOLINE all graving.

All our Oils Guaranteed Strictly Pure: CS "BRILLIANT" SAFETY OIL a specialty, put up in Palent Pancet Canagaxpressly for family use. This Oil is water white and free from all difference ador, and we guarantee it perfectly safe and free from all explosive materials. Ask your Grocer for, "Brilliant Safety Oil and give its fair trial and we claim that you will find it equal, if not superior, to be best in the market.

McKIRGAN & Co., Wharf foot of THIRD AVENUE

and DRESSED LUBIBER of every description. Saving and Placing of every kind done as reasonable as at any mill. It is well through the saving and through the saving and through the saving their lambag raged in building on a sav one-third the cost by paring their lambag raged to only by machinery, thus effecting their lambag raged to the saving their lambag for the saving their lambag saving the saving the saving the saving their lambag through the saving thro

The Singer

SUSSEX STITE TO STORE AND ADDRESS AND ADDR Needles for all Machines. tions, Elika, Twista, Oils, cid. Machines

Insurance Agents, Omce Old Iron Bank Building al Mortistown, U.29 📶 depresents the following first-class companie ETNAPLIE INS. Co. of Hariford, Co. Cap AMERICAN MUTUAL INS. Co.; of Newark

Ban H. Ross & Breese,

THEMEN'S MUTTAL INS. 06, of Newstr.
M. J. Capital and Su-plea oper 400,000.
MEROHANTS MUTUAL THS. 00, of Newstr.
M. J. Capital and Surplus about \$500,000.
Genmanna MUTUAL INS. 00. 80 Nowers,
J. Capital and Surplus over \$100,000. PIANO of ORGAN

have seen our Stock and heard our prices.

S. H. BERRY

SPRING STOCK

FARMING and GARDENING TOOLS. of all kinds which he is selling at LOWER PRICES THAN EVER!

BLACKWELL ST., DOVER, N. J. SIGN OF THE PADLOCK

SAFETY OIL "BRILLIANT"

IN BARRELS AND CASES.

Turpentine, Oil Tanks, Lamp Chimneys, Fixtures, &c., &c.

have made arrangements by which for the SUMMER TRADE of 1879, B SASH, BLINDS, DOORS, MOULDINGS

THE CELEBRATED

Sewing Machine!

" REPAIRING a specialty. .P. A. BURRALL, Agent

LOWER THAN EVER

THE DOVER LUMBER COMPANY

I. W. SELBINO, Gen'l Manager

is the standard of the world, and has no equil-The office of this machine has been remove-across the my to the harmonic of the control of t

THE IRON ERA. SATURDAY, April 26th, 1879

LOCAL NEWS. LOOAL JOTTINGS

Hear The Oration On "George Washington," By Rev. John Krantz, Jr., of Boonton. In the First M. E. Church on Friday ever

Boonton Charter election May 8d. Morristown charter election May 12th. You can get the IRON ERA at all times

Mr. E. W. Benn, of Rocksway, has re moved to Chester. The Charlotteburg dam will be during the Summer.

locdale's drug store. To buy grocertes to advantage see John ie Sjanhape groder.

"Snow fell to a depth of ten inches at the Ogden mine last week. Election officers will bereafter receive & er day instead of \$8.

J. Rahol Kentl of Sisshope 15 waiting in match at Bloomingate.

Get a new Scotch Cheviot suit at Walsh's for \$15. They can't be beat. The Madison M. E. Church has a ne-choir of twenty-four vocalists.

Mrs. J. H. Day of Mendham, is about to emove to the West.

Money can be constantly saved by buying f Jones, the Stanhope grocer.

Jacob W. Searing, of Marristown, is un

The new rubber factory at Montville em-ploys thirty men who are working overtime

fore the next plague strikes them.

Pynhols Oliver is building an addition to the Walduck place at Mandham, made necessity.

1 Tryphop. Offerer is building an addition to the wildcack place as Machana made no the wildcack place as Machana made no try's hardware store—sign of the padicact.

In Day, you'r plows and plow castings at Borty's hardware store—sign of the padicact.

In Day, you'r plows and plow castings at Borty's hardware store—sign of the padicact.

In Day, and the profession is a lawyer of Red Bank, formerly of Madison, has abandoned his profession to enter the ministry of the Epis copat Charch.

Chas, I. Gorden, a lawyer of Red Bank, formerly of Madison, has abandoned his profession to enter the ministry of the Epis copat Charch.

Mr. J. G. Rockefuler is terracing and building a now siderakle in front of his place on Morris street, making some very man says Mr. T. H. Butter—with the party will deliver a lecture on a sent and plauted on the same day.

Rov. J. O'Grady will deliver a lecture on a latemperance in St. Patrick's United, History, and the will consider it froin a play of peach cordard.

The Tryplor Iron Works Company have so far rebuilt their foundry, at High Bridge, that was havened about a month son, that of the party was a month son, the same and the provided the party who poisoned a valantic setter the p

Johnson's kalsomine at J. A. Goodale's
Don't forget that Peer sells the best five
cent eiger in Dover. Geo. Ehret's celebrated book beer will be on tap at D. Moller's to-day.

Peter Stryker, an old resident of Ste-hensburg, died on Tuesday, aged 80 years. The ladies of Morris Plains will give Rev. planearinate this the Presentary courts and plane in the journal made famous by his civiliant of fusions. He conveys the idea, also, that Hr. Leport was Clark when the ordinance was passed. Another blunder. Mr. L. was not colded to that position until after the ordicance and been exceeded to the continuous had been given into forganized as the above we shall heaten to problem the matter that he profited by being inches, received the publication of the continuous had been given into forganized at low content that he profited by being beater, and the provided here in the provided here. The provided here is the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a provider as the above we shall heaten to provide a p During a few weeks past the iron works at Phonixville have turned out 10,800,000 pounds of fulshed iron. Augustus W. Cutler, the new Mayor of Hackettstown, is a nephew of Hoa. Augus-tus Cutler. That accounts for his luck. any spectrum and the companies of the co

Blundering, as Usual.

The standard of price of the standard of the s

Walking at Port Orani

squest was made for another spiri, which yas gidghy, pasponded, by t. viv. young pedestrians of local fame—James Hieman, of Dover, and John Eldy, a young Cornlanan now residing at Port Oram. This race was a five mile heel and toe walk, the audience agreeing to give them a liberal collection, two-thirds to go to the winner and the balance to the vanquished. Both men were on the track in a few minutes, locking well and each appare thy full of confidence. Both men started at a wonderful rate of speed, which was continued to the fluish. I never saw anything to equal it and was not awar as way supply to equal it and was not awar as well and was not awar as well and was not awar as well as the same started as a wonderful rate of speed, which was continued to the fluish. I never

And the second of the second o

that they wish to work out their taxes, no us purpose the content of the content

does are being 'funda."

Mr. Richard Lawis, a young man who rendered valuable aid in the winter entertainments, departed on Tuessley for Michigan State.

ltate. The Public School has been supplied with he apparatus for teaching the Metric System

WEEKLY REPORTS.

AMENIOAN FIG. 1808.

The Engineering and Mining Journal quetes the market of hast week: The past week has been a quiet one, without any askes worthy of particular mention. We quote No. 15 Foundry from \$18,0619; No. 2 foundry, \$17, and forge, \$15.760\$\$10.00 appears that Comberland (England) hemsitie from oree are being imported in large quantities into this country, at prices comparing favorably with Spanish cress. England; hemsitie from oree are being imported in large quantities into this country, at prices comparing favorably with Spanish cress. English Spanish and African orees are coming in in large quantities. Daniel J. Morrell, Fresident of the Iron and Steel Association, has called a meeting of the iron and steel producers. What does it mean; \$747EMENT OF IRON ONE \$747EMENT ONE \$747EMENT OF IRON ONE \$747EMENT ONE \$747EMENT

Our Roads Again, Mn. Earrin — Now that the old law respecting the working of the reads has then conquered. On the first Sandy he told the conquered. On the first Sandy he told the awe it generally understood? Supposing it clerks a good look at the new preactions, we make sort of the reads of the reads of the reads has the many it generally understood? Supposing it clerks a good look at the new preactions of the reads of the reads

DOVER, N. J.

Brushes, etc. Everyth line at very low prices.

We have purchased our Spring stock from the reliable seed house of B. K. BLISS & SONS. We know they will grow as we have planted samples of each and they can now be seen growing at our store. Buy of us and you will not be disappointed.

|Prescription Department.

Remember!

That we keep Ladies' and Gent's SHOULDER BRACES. Unfermented Wine for Communion purposes. Agents for Speer's Port and Sherry Wine for medicinal purposes. Palatable Castor Oil; Grafting War; Handy Package Dye Colors, and all new preparations you see advertised, and everything usually found in a well stocked drug store at

VOUGHT & KILLGORE'S,

Dover, April 1st, 1879.

1847. ESTABLISHED 32 YEARS.

THE LARGEST AND OLDEST BOOT AND SHOE HOUSE IN MORRIS COUNTY.

FINE SHOES.

CUSTOM WORK. Our facilities for making stylish and substantial CUSTOM WORK are unexcelled, and all who favor us with their orders we guarantee satisfaction.

FINDENGS.—We always keep a complete assortment of shoemakers supplies that we sell at NEW YORK PRICES. We sell sole leather, cowhide, kips and call skins, at New York questions.

RODERER & HEAGAN.

OPP. DEPCT, DOVER, N. J.

HOUSEKEEPERS

CARPETS!

Watchmaker and Jeweler one-half former prices. For instance: Good Brussels Carpet from 85 cents per yard. Good Ingrains from 25 cents. Rag Carpets from 30 cents. HEMP CARPETS.

OIL CLOTHS

FURNITURE.

Fine Parlor Suits from \$38.

the property of the second sec

DRUGGISTS and APOTHECARIES,

We have secured the agency for Averill's Ready Mixed Paints, and are selling them lower than they have ever been offered in Dover. We have also a large stock of Jovett's and Atlantic White Lead and Oil. Colors, Dryers, Varnishes, Paint Brushos, etc. Everything desired in the paint line at very low prices.

|Kalsomining Materials.

Agents for Johnson's Dry Kalsomine; we keep in stock all his desirable tints, and can supply you at his prices. Call for a sample card of colors. Also Paris White, White Glae, Ultra M. Blue, &c., &c.

Fever and Ague Remedies.

Wo have them all. Shallenberger's Pills; Sholl's Pills; Hamilton's Pills; Doshlor's Pills; Moore's Pilules; Hedges' Fever and Ague Anni-lilator; Ayres' Ague Cure; India Cholagogue; Chinoidine in stick and pills, Quinine in powder and pill, and various other preparations.

Physicians and Customers can roly upon the same strict rules in the preparation of their Prescriptions. Bach Recipe is read carefully three times before dispensing, and none but the best medicines used.

CORNER DRUG STORE.

Roderer & Heagan,

Particular attention is called to our magnificent display of ladies', misses' and children's fine shoes, composed of French Kid and Morocco, Glaze Kid, Pebble Goat, seamless and circular cut and four widths in everything. We also have an elegant selection of fancy grey, drab and black cassimors top button, with french heel and box too that are very popular. Beautiful styles in ladies' misses' and children's Newport button ties and croquet slippers, always on hund. The most complete assortment of gents' boys' and youths' fine and medium goods ever seen in this section at astonishing low prices.

E. Lindsley & Son

Largest Assortment in the City to select from,

FROM 25 CENTS PER YARD UP. STAIR OIL CLOTHS. RODS, etc.

Bed Room Suits from \$18.

and everything needed by housekeepers to make home pleasant at lowest prices for each only.

Japanese Fahles.

FURN'S MENARAT LOVE-MATH.

Ourse upon a time a tracher of the gridary of the control and the price of the control and the poung halfy east of the neighbour of which and all the young halfy east of the neighbour of which they were then quoted, how the price at statement of the control of

ont of a handsome carriage, were cutting to know who she was, and seen a factories. All human feelings a natively, and whenever he could steal anxiety, and any the heart he cover he could stead at Belyranch the steamed to morals of bread at Belyranch the steamed to morals all bely and title anxiety, and at the same analytic, thicking and the same charge the heart he mers to moral at the refuse from her and the same chains and were the region of the most valgar figure, but it fill caused to the moral and the refuse from her and the most subject of a report and the right propers were fill the steament and the same and the steament he

over after, and had numerous little Gons and Komes, who used to amuse the orincess' pretty baby. The princess old her load about Gon's killing the unke, and he was very kind to Gon and Coma; and their family.

an Amusing Rivalry.

owash is a wonderful institution superior rank; one had the brush, and sadder! "You don't mean it?" "She did though—perfeatly splendid—came within an inch of the floor, The darking at third tried to overturn the whole, but they might obtain some of the xeepings. They did not even scruple rob each other of the little share that me had been so happy as to seemed the some new the seemed to the seeme

to our on the one suce against units of Pern and Bolivia on the other loses some of its dignity and terror when the size and resources of the contending matics are scrutinized. Chill, the country which is commonly looked upon a Egypt was illuminated by the lostre of Massachusetts was startled the other try which is commonly looked upon as the coming victor, has an army of two thousand infantry and one thouse of pearls.

In for the author, manager and public, but, they are hard on the actors and but, they are hard on the actors and they Strah's beauty—far exceeding even that of two thousand infantry and one thousand two hundred cavalty. But if weak in the rank and file, she comes on strong in military officeholders, for she has ten generals and forty-eight colonels to lead her brigade to the fray. She has the strong in military officeholders, for she has ten generals and forty-eight colonels to lead her brigade to the fray. She has a temporal was a famous receiver, and this is the way it came about. It is emphast is the way it was the firm and of a man would ride. It have about it is about look of the man was the came about. It is emphast is the way it came about. It is

holders.

A lady chiropodist in Brighton, England, has placed above her door the legend: "Jane," said her Isther, "I thought you hated siting people, and yet your young man—". "Why, pa, who said he stingy?" "Oh, nobody," replied pa, "only I could see he was a little view," and it is still in brisk demand, young man—". "Why, pa, who said her the verancular is clastic, we are accustomed to say: "Hell hatin no fary like o'only I could see he was a little view," could course doors are called by some 'Yesti-bale Guards and by others black differ.

The South Sea Bubble.

"Brethren, when our pastor exorted at the would be shorn lamb," pathetically said old Mrs. Diffundorfer the other sevening at a tea drinking, after emptying her twelty-eighth eup of Young Hyson. "Why, what do you mean?" "You know that young widow, Mrs. Bigen, who lives across the street from us; Well, she had nothing but sorrow, trouble and distress for the past five years. First, her father was killed by a burghar; thou her mother married a ministrei; after that she had the yellow fover and smallpox together; and next her bushing. It was perfectly drandfull, "Brethren, I got so mad that I could have kicked him!"

"Brethren, when our pastor exorted at Express of the some pastor exorted at the supported past was really as the some pastor exorted at the some pastor exo sue was just beginning to bear up a lite lie again, when her brother was sent up to the Peniteutiary for life; and, flually, last month her bushand died in a fit, and the very next day her baby choked and they was a first month to the control of the property of the soil, throw the balls into the air to death or a first month to be belowed and they was a first month to be soil. or they got possession of the brush the bull of the bull of the bull of death on a gun drop." "Gracious! I death on a gun drop." "Gracious! I the poor thing!" "Wasn't it just territishe pry did many a swarthy soquette sider herself could she but enhance charms by a daub of the white sh. And now party spirit ran high, twill do in more civilized countries. and the very next day her baby choked to death on a gum drop." "Gracious! rafile—and what do you all suppose hap-pened? Why, she won a seal-skin sacque!" "You don't mean it?" "She

or or beend other of the little share that ome had been so happy as to secure. Lat secon now lime was prepared, and in week not a hut, a domestic utensil, a car club, or a garment but was as white a snow; not an inhabitant but had a kin painted with the most grotesque gures; not a pig that was not similarly thitened; and even mothers might be seen in every direction capering with the most grotesque gigners; not a pig that was not similarly been in every direction capering with the contract of the place of paying constraints. They said to him, "Then carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes, "and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes, "and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes, "and he said, "I will pay the carriest clothes, "and he said, "I will pay the carriest clothes," and he said, "I will pay the carriest clothes, "and he said, "I will pay the carriest clothes, "and he said, "I will pay the car toms the collector said: "Pay us the custom;" and he said, "I will pay the enstance and every direction capering with extravagant gestures and yelling with delight at the superior beauty of their whitowaveled infants.

The wars even of small nations are said experiences and often worse in proportion for the beligerents than the bloodier strifes of Great powers. But the impending conflict in South America for only answered, "I will pay for the impending conflict in South America for only answered," "I will pay for the impending conflict in South America for only answered, "I will pay for the impending conflict in South America for pears, as Seoing that they could name the collector said. "Pay us the custom;" and he said, "I will pay the extravagant gestures and yelling with the yelling the part of the part of

Queen Victoria's Lessons in Economy.

for days on sorrel and the refuse from the cane factories. All human feelings are lost, and in trying to distribute a few

doctor's greatest feat was performed for THE ROXBURY HOTEL dector's greatest feat was performed for a wager of one hundred pounds aterling that he would hit an apple upon the end of a knife field by his colored attendant riditig on horseback at full gallop, at, a distance of thirty yards. A large apple was propured, and stuck on the end of a pruning knife. The negro mounted a horse, and held the target with his left to the work and the Car was a first the work and the Car was a first the white a first must be set, and the Car was a first the white a first must east and the Car was a first the white a first must east and the Car was a first the white a first must east and the Car was a first the white a first must east and the Car was a first the work and the Car was a first the work and the west, and the west, and the west, and the west, and the was a first the work and the west, and the west, and the was a first the work and the was a first the way and the was a first the way and the was a first the was a first the way and the way and the way and the was a first the way and the way a horse, and held the target with his left hand as far as possible behind his hedy. The start was made about one hundred yards away, and when the rider came within range, riding at a farious gallep, the dostor fired. The first attempt was a

Terribly Monotonous

Zadkiel' is a London astrologer whom all laugh at, yet whose bools of is prophesy, everybody buyas. He gives an obscure prophesies, which sometimes does true in a remarkable manner. For instance, he prophesied, the disaster of the British arms at the Cape of Good Honeo Carvary 29.

DELAWARE, LACKAWANNA & WESTERN RAILROAD.
(MORRIS AND ESSEX DIVISION.) (MORRIS AND ESSEX DIVI ots in New York, foet of Ban foot of Christopher St.

OLD AND RELIABLE.

FIRE

PPICEON BLACKWALL STREET, MEET TO GR

RICHARDS & CO.'S STORE.)

DOVER.N.J.

LONDON and LIVERPOOL and

LANCASHIRE of MANCHESTER,

TRANKLIN OF PHILADELPHIA,

HUDSON COUNTY, Jarsey Dity, Dapital \$800,000

The London Assumnce Corporation of ondon, capital \$500,000. Springfield Fire Insurance Co., Massachu-atis, capital \$1,500,000.

Westchester Fire Insurance Company of New York, capital \$500,000.

Fire Association of Phil'a.

REAL ESTATE

OF ALL KINDS PURCHASED and SOLD

Choice Lots in Dover,

HOUSES TO LET

Freeman Wood.

lice of the Peace and Police Ma istrate

THE OLD STAND. UNION HALL BUILDING,

Hot Air Furnaces.

COOK, PARLOR, HEATING

STOVES, RANGES,

do. Also a variety of

LAMPS.

KEROSENE OIL. LANTERNS AND BRITTANIA WARE,

OysterS

CHAS. H. MUNSON.

NEXT TO NAT. UNION BANK,

Morris County Surrogate's Office.

Morris Gentily Surrougato's Office.

FEBULARY 19th, 18th.

In the matter life the tempore, adomaistrator of James. He decreper, adomaistrator of James. He decreper, adomaistrator of James. He decreper, adomaistrator of James. He decreped the temporary of the order, and the temporary of the order, and the temporary of the tempor

Notice of Settlement.

DOVER, N. J.

the latest and most improved styles, for ming public and private buildings. A larg assurtment of Stoves, cheap for cash.

HIBERNIA, "

Qapital 85,000,000

800,000.

** 200,000

ally authorized agent of the following first

fost of Christopher St.
WINTER ARRANGEMENTS.
Commencing MONDAY, OUTGIER 21,
JEAVE NEW YORK.
At 7130 A. M. (Through Mail Train)
esting with the Boonton Branch at D.

and her follows the state of th

PROM DOWNS GOING WEST !

CHESTER BRANCH : STATIONS,

FRED. MAST, - - - Proprietor. The shows homes is located in one of the healthfest and most charming places in the State, within a few minuses walk of the D. L. & W. Reilroad on the east, and the Control Raincod of N. J. on the west, and less than an hours' ofries of Budd's Late and Lake Hopatocang. The proprietor designs to make this house, one of the meet, popular places in this section of the State, and particularly with the traveling public, for whom corry convenience and consort will be sup-

In Chancery of New Jersey. TO SENEOA HERKIMER AND GEORGE

JUDD:

Note: The control of the Court of Chan

Party: The control on the day of the dast bereof

a cause wherein Samuel; "L'Auvrene;

complitant, and you and others are defendate, you are required to spear and price,

to are required to spear and price,

and or of change to the bill of said complain

and of the control of the bill of said complain

and of the before the twenty-said day of the

said of the said bill will be taken as confesse NA or too said out win so water as consessed.

The second is said to forcelose a morigage tren by George A. Lawrence and wife to be umplainant on land in the twen of Morris win, Morris County, N. J., dated October let. D. 1872, and secended in the Morris County erk's Office, in Book 2 of Morris gas, paging the control of the county of t

NEIGHBOUR & BMITH, Solicitors of Complainan ited March 25th, 1879.

The New Empire ot-Air Cas & Rose-har ing Cooking Stove.

THE BEST BAKING STOVE IN THE WORL Also, a Large Assortment of other Styles of Cooking Stoves, Ranges, Parlor Stoves, &c., FOR SUMMER & WINTER USE. Also, a choice slock of

Hardware, Cutlery, ss, Wooden, Copper, Plain and Japani Oil Cloths, Carpets, Lamps, Paints and Oil bled Cages, Feathers, Pratt's Astral Oil (non explosive.) Also,

DEALER IN COAL. Roofing, Plumbing and Job Work promptly attended to.

BONNELL'S. PATENT STEAM COOKING

Wairbank's Scales at Manufacture's prices

Old Iron Copper, Brass, Lead, Rags and

Greenbacks also for Goods.

BOURNELL,

BOERNAY, March 1, 1879.

Notice

NATIONAL UNION BANK OF DOVER, NEW JERSEY,

DR. SIANTORN'S LAYED LAYEDORN'OR is a Standard Family Remady for disease of the Liver, Stemach and Bowela.—It is Purely Vegotable.—It never Debilitates—It is Catharticand.

Tonic.—It n Capital, - \$100,000. Bankinghoursfrom 0 A. M. to 4 P. M. Promp tention given to the purchase and sale could and other Securities; the collection of reign and domestic paper, drafts, chocks, &c

HUDSON HOAGLAND, Pres't. GEORGE RICHARDS, Vice Presiden JAY S. TREAT, Cashier. DIRECTORS. GEORGE RICHARDS,

Hudson Hoagland, Jas. W. Brotherton Albert R. Riggs, Columbus Erach, Iraac W. Searing, Iraac B. Jolley, Richard George, John W. Jaceson, Henry McParlan, Johiah Meerer, 6tf. The Miners' Savings Bank OF DOVER, N. J.

HE IPPIOR OF THE NATIONAL UNION RANGE Inters. I will be paid on deposits made on o perfore the first days of Manon, June, Serremen and December. ## Open daily from 9 o'clock a. w. to MANAGERSI HENRY McFABLAN, GEORGE RICHARDS, EPHRAIM LINDSLEY,

I. W. CONDICT,
JAMES H. SIMPSON,
COLUMBUS BEACH,
W. H. LAMBERT,
L. B. JOLLY, HENRY MCFARTAN, Pres EPHRAIM LINDSLEY, Vice P JAY S. TREAT, Treasurer. Dover, Feb. 17, 1878.

GEORGE W. DRAKE, Freeman Wood.

BOOTS and SHOES INSURANCE AGENT that over did business in MORRISTOWN has just finished stocking his store with

SUMMER GOODS, hich surpasses anything in the line, in point VARIETY of MAKE and STYLE d SUPERIORITY OF MATERIAL, ever to fore offered. THE CELEBRATED QI,OHE, Capital \$20,000,000.

Capital \$10,000,000 LADIES, MISSES AND CHILDREN'S Capital, \$800,000 SHOES. ROYAL OF LIVERPOOL, Capital \$10,000,000

anted always to fit, are to be found in its store in the greatest profusion of styles and measurements, and CHEAPER THAN AT ANY OTHER STORE IN MORRIS COUNTY.

Gire me a call before purchasing elsewhere SOUTH SIDE THE PARK, THREE DOORS FROM MARKET ST. MORRISTOWN, N. J

Malarial Antidote.

Malaria arises from any impurity in the air. Missm, Impurity in the air. Massa, Decaying Vegetation, Sewer Gas, Damp Cellars, Bad Ventilation, and, even Filty streets produce it.

Everybody is subject to it. The city has it, the country has it, we breathe it in the air, and it becomes a poison in the blood and produces almost every level of sickness, especially, it attacks the weakest organish the body, and people oversywhere are constantly suffering with Malaria.

Moore's

Pilules Are a DOSILIVE, Antidest to all Maieria in the system. They core Chills and Feyer, and all intermittent, discases at once, and all lingering Maierial Complaints can be effectually cradicated, by the 1889, of Roport Plinies, the Great Maierial Antidote, 60 Filmes, the team.

50. 50. Sold by all Druggists. Hee Pamphie Dr. C. C. Moore on Malaria." 48 Cortlands Street, New York.

Aful assortment of FOR SALE BY TIN & JAPAN WARE, VOUCHT & KILLGORE. FRUIT CANS, &c.,
TIN ECOPING,
EAVES, TROUGHS

NOTICE! nnty Collector will be in his office dail, Morristown, to transact Counti-lail, Morristown, to transact Counti-no Monday, Tuesday, Wednesday and af skin week, ONLY. 11 July 22 TROYRELL, Co. Col. n. Nov. 25d, 1878. LEADERS, and all kinds of Jobbing in my line, done in the best manner and at the shortest notice. Highest prices paid for old Iron. Copper lead and pewter taken in exchange for goods.

BENSON'S: CAPCINE POROUS PLASTER.

IN THE WORLD. 175,000 Miscellancous Books almost gi

LEGGAT BROTHERS, S Beekman St., opp. Post-Office, New York

O. C. JENSEN. Steam Dyer and Cleaner N THE OLD PRESHYTERIANCHURCE otion therefor seams the said Admin-A time copy from the mioutes.

OHARLES A. GILLEN. Surrogate.

FEATHER BEDS RENOVATED. DOVER, N. J.

Notice of Settlement. Bockwar, March 1.1873. DONNELL.,

Rolice is bareby given that the accounts of the subscriptor, Administrator, of Margaret the subscriptor, Administrator, of Charles B. Notice is berely given that the subscriptor, Administrator of Charles B. Notice is berely given that the subscriptor, Administrator of Charles B. Notice is berely given that the subscriptor, administrator of Charles B. Notice is berely given that the subscriptor, administrator of Charles B. Notice is berely given that the subscriptor, administrator of Charles B. Notice is berely given that the subscriptor, administrator of Charles B. Notice is berely given that the subscriptor, administrator of Charles B. Notice is berely given that the subscriptor, administrator of Charles B. Notice is berely given that the subscriptor, administrator of Charles B. Notice is berely given that the subscriptor, administrator of Charles B. Notice is berely given that the subscriptor of the authority of Charles B. Notice is berely given that the subscriptor of the authority of Administrator of Charles B. Notice is berely given that the subscriptor of the authority of

DOVER BANK.

TERSEY. incressor to Segur's Bank and othe "Union Bank at Dover."

ATTENTION GIVEN TO THE PURCHASE and saloof all Bonds—to the collection of a Notes, Checks, &c. Also Agonts for the sale Drafts on J. S. Morgan & Co., London, Englan and Bellast Banking Company, Ireland. M. H. DIORENSON Prosident S. D. GOULD Cashier

DIRECTORS: M. H. DIOREIRON, JOHN HANCE, HENBY BAKER, JAMES B. LEWIS, M. C. WHITLOCK, WM. H. DAKER, 20-11 BIMON MIMEL.

Bover Savings Institution, OFFICE IN DOVER BANK.

OFFICERS: OHN HANCE - Presiden
AMES B. LEWIS - Vice Presiden
B. D. GOULD - Treasure

TRUSTRES: Heury Baker,
M. H. Dichernon,
Thos. R. Orticuden,
David B. Jardine,
Jos. Rodrery,
David Jonnins,
District,
David Jonnins,
John J. St. O. Wallices,
M. C. Wallices,
J. C. Wall

This Institution is upw organis This Institution of publishing of the state posit is made.
Tressure:
9-if

BEEMER & PALMER COAL, WOOD MASONS' MATERIALS,

BLUE STONE, FERTILIZERS ARD AND PALE BRICK,

oalgined plaster, front brick, fire glay, vire brick, LAG STONES CURBING DELLAR STEPS, COPING, SILLS, LINTEL AND CISTERN NECES,

WHANN'S PHOSPHATE. Bone Dust, Guano, Poudrette LAND PLASTER, &c. WOOD sawed in stove lengths,

TOVE, EGG, CHESTAUT. Town delivery 40 cts.; Mine Hill 75 cis. Orders may be addressed through the Por flice Lock Box 28, or left at A, Remer's office Blackwell St., near Sussex, or at the yard.

COAL.

BLACKSMITH'S COAL constantly on hand LPHEUR BERKER, 7 ... J. B. PALME

HONEY OF HOREHOUND AND TAR BAKER & BEEMER.

HONRY OF HORBHOUND AND TAR FOR THE CURE OF Cruph, Cold, Indiana, Farenan, Differh Braishing, and all Arbeitas of the Threas, Braishing and all Arbeitas of the Threas, Braishing the Season of the Color of the Braishing the Community, and the Color This infallible remedy is composed of the HONRY of the Plan Horehound, in chemical union with Than-Ballat, extracted from the Lays: Punnether of the forest tree Abus Brianant, or Bair of Gleen The Honey of Horehound scorrings and SCATTERS in Historias and chemicals and SCATTERS in Historias and chemicals and CATTERS in Historias and chemicals and and air passages, leading to the lungs. Five and air passages, leading to the lungs. Five and in passages, leading to the lungs, five additional ingredients keep the organs cool, scatt; and in heighful scion. Let no pre-judic keep your from trips; this great medi-cine of a famous doctor who has saved thou-sants of these by it is his large private pratice. N.H.—The Tar-Baim has no and Taste or smell.

FRICES 50 CENTS AND \$1 PER BOTTLE. "Pike's Toothache Drops" Cure in 1 Minute. Sold by all Druggists. C. N. ORITTENTON, Prop., N.Y.

MORRIS COUNTY MACHINE & IRON Co. Dry Goods,

DOVER, N. J.

and of englanding total STEAM ENGINES.

RAILWAY TURN TABLES

IRON and BRASS CASTINGS. FORGING of all DESCRIPTIONS.

ARNDT THE POPULAR

SUSSEX St. GROCER, hes an unexampled stock of

Groceries and Provisions. CANNED GOODS, Foreign and Domestic FRUITS,

Vegetables,

and everything else pertaining to the trade. Only saleable goods kept and everything sold upon correct representations; SUSHEX BL., near the Corner of BLACKWEIN 48-6m par vis proven, N. 74 or i vanov on

SEVERAL HOUSES FOR RENTE Apply to so we indice the country C.B. GAOS.
The contributed and expensive and Capabilities. GEORGE EHRET'S CELEGRATED LAGER BEER

BILLIARD ROOMS.

DOVER, N. J.

MR. MOLLER

CENTENNIAL EXHIBITION

FOR BUILDING IN

MORRISTOWN

PROSPECT STREET.

150 FEET FRONT

on that street are offered FOR SALE

on the best of terms, and can be pur

chased in lots of 50 or 100 feet or th

IS UNEQUALLED.

looking to the North, South, East or

Its situation, but a few minutes walk

from the Park, and yet retired from the

main thoroughfares, renders it unequalled

as a place of residence, being in the

ountry and yet in the heart of the city.

"BANNER" OFFICE February 21st. MORRISTOWN, N.

new firm

NEW SYSTEM.

BOTTOM PRICES

CASHONLY

Groceries,

BOOTS and SHOES,

CROCKERY,

SPRING PATTERNS

W. S. BABBLTTIS,

Morristown, N. J.

A full line Mms. Demarcat's Spring Pa-erns; also "Portfolio," and http://www. Wear." Catalogues free by mail on appl sational home and short W. S. Barrer.

Notice of Settlement.

T's ROTHOUNG SQUARE COMMITTEE AND A COMMITTEE

THE MANSION HOUSE,

MORRISTOWN, N. J.

VALUABLE PROPERTY

FOR SALE OR RENT!

THE property formarly dwned and occupie NEXT HOOR TO

PRESDYTERIAN CHURCH.

H. D.: G-O DIE D.

10 CASHIEB DOVEN BARE,

10 Statement a set of

Provisions

West, and is unobstructed.

inquire at the

whole lot. Depth about 175 feet

SOLD AT Capital, -\$100,000. D. MOLLER'S IRON ERA ALS0 Wines and Liquors of all Kinds.

THE BEST BRANDS OF FOREIGN & DOMESTIC CIGARS ALWAYS ON HAND AT DOVER, Morris Co. N. J OPERA HOUSE and

IS THE GREATEST

THE

 ${
m ORCHESTRION}$ Local News Journa HORTICULTURAL HALL

It is of great power and in volume of tone equal to a BBASS BAND OF 50 PIECES. It will be no exhibition on and after the 4th of JULY. All are invited to attend this exhibition. Yours respectfully, ... D. MOS.LER.

The Best Sites SUBSCRIBE AT ONCE!

THE

IRON ERA THE VIEW FROM THIS SITE

HAS THE LABGEST CASH PAID

CIRCULATION

AND IS THE

FOR SOLESIA

CASH SYSTEM and all goods will be rold at

IRON ERA

as represent and gold year more year.

Substituting and gold year more year.

Substituting and according to the configuration of the configuration and according and according to the configuration of the configuration of

Adopter thank as A . V attached

The Theories of the Court of th

and the state of t

Perela de llaciones el fornici de Sulvanii Sebual Locationa to the engineed from the effect. di vide radio DISPANIII

WE HAVE THE LOUIS BEST FACILITIES

ute, ische Eft bei de m. No.

t sel it his si vitere e eldt vit 110-1157 Co. th. seconds selt bedereldige bles

FOR MERCANTILE WORK approximation to the usual supply.
A hedge of total Vellows, to a laterar

beath on all this it in higher and a second of the second