

NO. 17

tion west of Providence, the highest portion of which is 136 feet above the ground.

tion west of Providence, the highest portion of which is 136 feet above the ground. But before we climb up let me introduce you to the courteous foreman J. C. Bowman whose office is a short remove from the main building, who will kindly act as our cicerone. As we pass into the building he gives us its dimensions, 400 feet long by 100 feet wide and 136 feet high. Its shape is peculiar. From the highest part over the shaft there is a series of lower roofs, step by step till it comes down to two stories.

Our guide takes us first into the engine room. There we see three beautiful engines, one to drive the Breaker of 45 horse power, and two of 60 horse power each to move the Elevators. These last work in unison. The engineer stands between them with a speaking tube, reaching to the bottom of the mine, and a steam brake at his command and instant use. Two

other large engines are in place, and nearly completed, in the same room designed to meet the increasing wants of the establishment.

Passing to the rear of the building, we next examine the Blower or fan driven by an engine of 45 horse power. This is capable of driving into the mine 85,000 cubic feet of air per minute. This fan is in a projection which runs out some 50 feet from the main building. Ascending an incline plane, or mile way, we encounter cars laden with culm drawn by mules on a railway which when it reaches the culm house, will be used to dump the culm.

heap gradually increases so that the heap continually increases in height and in every other dimension. Again we enter the main building, and by a long series of steps pass to the highest portion of the building. But please notice as you go up the size and quantity of timber which we thought necessary in such a building. You see, besides, many of the inner tie-caps with iron, and bolted to the posts, and you feel sure that no power, which is likely to encounter within or without will ever shake it down. Here you go

that bird's eye view that I promised you. The whole city lies before you. You not only see all the houses but get some idea of the business that occupies the thoughts and hands of so many people. You can count 12 coal openings with their breakers and mountains of culm within the city limits; besides many others up and down the valley. I know you are inclined to linger when such a prospect is before you, but you must not forget that you are among the coal, and you wish to know how it is generated, whence these culms are

two large wheels, around which circulate the wire ropes. To the one end of each is attached a car holding one and a half tons of coal with trucks and a section of rail in way. By a simple contrivance the rail is supported, the car is run some 12 feet and the coal is emptied into a chute. Following it to the next floor we find four or five men with hooks making the first separation. One seizes a lump of clean coal to be large for the next grade (steam-bowl coal) and pitches it into a hole, and it takes it to

way to the depositary of lump coal. Steam
hont coal is carefully selected and thrown
upon an iron grate in the upper part o
the sluice, and what passes through, is the
second grade. The mass of the coal pass
es down the sluice to the first breaker an
is crushed by two powerful rollers as near
ly as may be into the third grade called
grate coal. From the breaker it passes in
to a rotating screen, where the grate coal
is separated from the finest and from what
is too coarse for the screen, and takes it
way to its resting place, ready for loadi

on the cars. The coarsest soon finds its place in another bronker and is prepared to take its place with the other broken coals in a long rotating screen, which takes from it first the dust and very fine coal which goes to the culm heap; next the *poa coal*, then the *chestnut*, then the *stove* and lastly the *egg*, which brings the list up to the grate of which I have spoken.

All the way down at every suitable place men and boys are stationed, to watch for slate and impure coal, called *bony*, from

its containing thin layers of slate, mingled with the coal. Especially is this process of purification carried on in the story just over the leading bins. Here the coal is separated into numerous shutes to give room for men and boys, four or five to a chute, each with a box by his side, who, in various postures, hang over the shutes watching for any impurities in the coal, as it passes slowly down to its destination. There are 45 men and 52 boys employed at this plant. Tenthousand and thirty four tons of coal were raised in March. The

last process, which properly belongs to preparing coal for the market, is loading the cars, which transport it by rail to distant portions of our country. A railway passes through the building near one end, by which cars are brought into position to receive the contents of the coal-bins.

The ladder commands a lever, by which he can at will permit the coal to escape the hands of its tormentors, to make long journeys through the land to cheer the hearts of a multitude of shivering mortals.

I have not yet done with this single opening to the coal and its surroundings much less taken you into its wonderful deposits. This I must reserve for some future time, lest I weary your most patient reader.

LUZERNE.

The Chicago Post says: "In thirteen months, Officer James, of the New York police force, has killed seventeen hundred dogs. Whoever sausage a man ?

MORE LIGHT
Has been brought to bear on the all-important subject which concerns everybody, and all our relations, of
Mr. Cash and his Prices.
And at a meeting it has been resolved, that from this time forth
DOWN GOES
The Long-credit Prices
Consequently we now offer to the good citizens of this town and city of Dover, and those of the remainder of the State and territory of New Jersey, at the store of
D. A. DERRY,
Goods at such LOW PRICES
That it has already astonished the public, and goods that you have been looking after, too.
LAMPS! LAMPS!!
That will give you such beautiful light, making home bright and cheerful. Lamps for the Hall, Parlor and Kitchen. Chandeliers, Student Lamps.
Centre Table Lamps, Brackets, &c., and a splendid assortment of
GLASS-WARE,
Fancy Vases and Glass of all styles, and a large assortment of Looking-glasses.
D. A. DERRY,
Blackwell Street.
Family Medicines
AT
D. A. DERRY'S,
Pure, and highly recommended to the public as best for a hundred and one complaints.
TEAS! TEAS!!
Fresh, and the choicest selections that the Market can produce at
D. A. DERRY'S.
Fresh Fruits!
CANNED FRUITS!
FANCY GROCERIES
Pure Confectionery
D. A. DERRY'S.
CHESTER HOUSE,
CHESTER, N. J.
The subscriber respectfully announces to his friends and the public generally, that he has very much enlarged and greatly improved what was known as the
"INSTITUTE BUILDING,"
and is now prepared to receive visitors.
The accommodations for summer boarders in the most ample of any other establishment in the county.
Chester is situated upon the most elevated ground in Morristown, and consequently as a place of summer resort for health is unequalled in this section of country.
Excellent stables are attached to the premises and the finest turn-outs are kept for hire.
T. P. SKELLENGER,
Chester, N. J., 11.
THE MORRIS COUNTY
Machine and Iron Company,
SUSSEX, H'FARLAN AND MORRIS STREETS,
DOVER, NEW JERSEY,
Manufacturers of
Steam Engines, Boilers and all kinds of Machinery.
Use pipe cut and fitted to order.
Iron and Brass Castings
of all descriptions furnished promptly.
Particular attention given to
MINING MACHINERY AND REPAIR WORK.
Sole Manufacturers of HUTTON'S
Patent Car-Pushers
for the States of New York and New Jersey.

GEO. RICHARDS & CO.,
COR. BLACKWELL AND SUSSEX STS.,
DOVER, N. J.,
DEALERS IN
DRY GOODS,
Groceries,
Hardware,
Provisions,
B O S
O and O
T E
S S,
Carpets,
Furniture,
Mining Materials
OF ALL KINDS,
STEAM
AND
GAS
PIPE,
AND
FITTINGS
Constantly on Hand.
December 24, 1870: 1-yr
BEEMER & PALMER,
Dover, N. J.,
Dealers in
Lehigh and Scranton
COAL,
At the Lowest Market Price.
Wholesale and Retail.
All Sizes Constantly on hand, and delivered to any part of the City or Vicinity.
Orders may be addressed through the Post Office, Box 118, or left at the office in Blackwell street, near Sussex.
Yard office next to Gage & Beach's lumber yard office, Blackwell street.
A. BEEMER, S. T. PALMER.
A. Beemer,
REAL ESTATE AGENT,
Blackwell St., near Sussex, Dover, N. J.
HOUSES AND LOTS
FOR SALE.
For descriptions of Property and particulars, enquire at the office.
M. & I. Searing,
CARPENTERS,
and BUILDERS,
DOVER, N. J.
Plans and Specifications for buildings, Contracts taken and materials furnished.
Jobbing in General.
December 24th 1870. 1-yr.
GAGE & BEACH,
dealers in
LUMBER
and
TIMBER,
ALSO,
SASH, BLIND, DOOR,
MOULDING & BRACKETS
MANUFACTURERS,
Dover, N. J.
Orders for Sawing and Planing promptly executed.

GEO. 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
WINTER GOODS,
Which surpasses anything in the line, in point of
VARIETY OF MAKE & STYLE,
AND
Superiority of Material,
Ever before offered.
THE CELEBRATED
E. C. BURT'S
Ladies, Misses and Children's
SHOES,
Warranted always 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 Morristown.
Rubber Boots & Shoes,
And everything in the line from the most popular Manufacturers.
GIVE ME A CALL BEFORE PURCHASING ELSEWHERE.
COTTAGE ROW,
Next to Washington Hall Building,
Morristown, N. J.
Mrs. A. Beemer,
Fashionable
MILLINERY
AND
Fancy Goods,
Next door to Hutton's Jewelry Store,
Blackwell Street, Dover, N. J.,
Takes pleasure in notifying her friends and the public that she has the largest stock and most complete assortment of Millinery and Fancy Goods to be found in Dover, the most beautiful
Fall and Winter Styles
H A T
A full line of
Feathers & Flowers,
Sash Ribbon and Bows,
of the latest styles, and a fine assortment of
Chignons, Switches,
Braids and Rolls,
Also, a great variety of
Zephyr Goods,
and the usual variety of
Ladies' Furnishing Goods,
With the best material and most competent assistance, and a long experience in the business to inform ourselves fully prepared to meet the demands of our patrons promptly and satisfactorily.
CENTRAL DRY GOODS STORE.
Annual Winter Closing Sale,
And Early Spring Opening.
MARVIN DODD & Co.
Will offer during the ensuing sixty days their stock of
FALL AND WINTER DRY GOODS,
Comprising in part
Wool Long Stawls,
Winter Dress Goods,
Merino Underwear,
Wool Race Blankets,
Chiffon & Cassimeres.
At Cost and in some instances at less than Cost.
Early Spring Trade.
We open to-day large quantities of best quality of
Bleached and Brown Muslins,
Which we shall sell at wholesale prices. Also large assortments of
White Drawer Muslins, Tucked Muslins and Skirtings, Gilbert's Flannels, Hamburg Embroideries
Richardson's Linens and Shirt Fronts of our own manufacture.
NOW is the time for making up these goods. Our assortments will be complete, and prices much lower than sixty days hence.
Cor. Broad and West Park Sts. NEWARK, N. J.
W. O. DONOGHUE.
Book, Stationery and
NEWS DEALER,
Cor. Blackwell and Sussex streets, opposite the Mansion House, Dover, N. J.
Constantly on hand daily and weekly papers and all of the leading Monthly Magazines sent by mail to any part of the United States at orders by mail promptly attended to.
Subscriptions received by the week or month. Having a large and well selected stock of School Books, Blank Books, and miscellaneous publications, also, writing paper of every description comprising Note Book Paper, Copy Book, Fool Cap, and French Ink Colors, would respectfully call your attention to the fact that I am selling them at greatly reduced prices.
Law Blanks of the latest New Jersey form in great variety.
Music & Musical Instruments
A Specialty.
PIANOS
AND
MELODIONS
At Less than NEW YORK Prices.
BOOK-BINDING
Done with neatness and dispatch and in any style desired.
Also, a choice variety of Cigars, Tobacco, Fancy Goods, Fruit and Confectionery.
Books received for binding. Maps, Organs and Melodions, and repairing Musical Instruments. Work performed by a reliable and experienced man.

SPRING
REMOVAL!
G. B. BORIOTTI
Has removed his
Boot and Shoe Store
To a larger and more convenient place of business, formerly occupied by Hutton & Hutton, in Hutton's building,
3 Doors Above Seaven's New Bank,
In Blackwell Street,
Where he will employ greater facilities in his business. A splendid
New Stock of Goods,
For spring and summer wear, has just been received, and among other improvements attention is called to the "Hutton Boots," with the new Patent Metallic Button Hole Protector. They never tear through, or become ragged by wear.
Also, Ladies' Serge and Cloth
Ventilating Water-proof Boots and Shoes.
Custom Work.
For a handsome, well-fitting and stylish boot or shoe, I flatter myself that I cannot be excelled by any establishment in the country. I ask but one trial to establish your patronage with me. Prices moderate.
Repairing
done neatly and substantially.
Thankful for past patronage, I hope by my efforts to please, to merit a continuance of the same.
G. B. Boriotti.
FRESH FRUITS,
Oranges, Figs, Lemons,
Apples, Raisins,
CITRON, PRUNES, PEACHES,
Pure Confectionaries, Nuts of all kinds, Bird Seed, Choice Brands Segars, Family Medicines, Pills and Vendors, at
D. A. DERRY'S.
Dr. H. B. CHAMBRE,
Apothecary,
Dickerson Street,
Opposite R. R. Depot,
Offers for sale a well selected stock of
PURE DRUGS,
CHEMICALS,
PATENT MEDICINES,
PERFUMERY, TOILET
And Fancy Articles
e.c., &c.
Physicians' Prescriptions
Carefully compounded at all hours.
Swedish Leeches
Continually on hand.
HARDWARE
AND
CUTLERY,
E. LINDSLEY & SON,
Dealers in
House Furnishing
and
Builders' Hardware.
We would particularly call attention to our extensive stock of
Mechanics' Tools,
which are fully warranted to be the best.
CHEAP FOR CASH,
Blackwell street, Dover, N. J. 301r
DOVER CITY
COAL YARD,
LEHIGH & SCRANTON
COAL,
Housed Screened and Delivered
At the Shortest Notice,
In quantities to suit purchasers. Also,
Soft Coal for Blacksmiths,
at the lowest cash price; and manufacturer of
BRICK.
Fire Brick and Clay constantly on hand, at
M. SIGLER'S YARD,
On BROWN ST., NEAR RAILROAD,
December 24, 1870 1-yr

THE DOMESTIC
SEWING MACHINE

Is the Best of all.
PARTIES desiring to purchase SEWING MACHINES will find it to their advantage to see and try the DOMESTIC before buying any other.
It runs easier and makes less noise than any other having a shuttle.
Uses linen thread or glass cotton. Tensions are easily managed, being self-adjusting, not found in any other.
Cannot be put out of time—has no cams or gear wheels.
Cannot miss stitches—runs so close—and peculiar motion of needle bar keeps needle to break needles because it has round shuttle.
Does not break threads, because of superior tension—in less time to get out of order—has one hundred and ten number of parts than most others—has 60 points of superiority over all others.
These excellent machines are given out on trial and thorough instructions.
Any person buying one of these machines and becoming dissatisfied therewith, can exchange, free of charge, for any other manufacturer.
Take no dealer's word that they are not the best until you have tried one.
FOR SALE BY
G. W. GREENE,
MORRISTOWN, N. J.,
AND
G. W. KENNEDY,
DOVER, N. J.
All kinds of Sewing Machine Needles for Sale.
Stoves. Stoves.
THE OLD STAND,
UNION HALL BUILDING,
Opposite the Post Office, Dover,
Hot Air Furnaces,
of the latest and most improved styles, for warming public and private buildings. A large assortment of Stoves, cheap for cash.
COOK, PARLOT, HEATING
STOVES, RANGES,
e.c. Also a variety of
LAMPS,
KEROSENE OIL,
LANTERNS AND
BRITANNIA WARE,
A full assortment of
TIN & JAPAN WARE,
FRUIT CANS, &c.,
TIN ROOFING,
EAVES, TROUGHS,
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.
ALEXANDER WIGHTON.
December 24th, 1870. 1-yr.
DOVER
Marble and Granite Works,
Next door to THE IRON INN Building,
DOVER, N. J.,
C. S. Davison,
Having started an Establishment for the Manufacture of
MARBLE & GRANITE
MONUMENTS, GRAVE STONES,
AND all kinds of MARBLE WORK, would respectfully solicit the public patronage of this section of the County, guaranteeing to give the utmost satisfaction as regards the finest workmanship required, and at prices most reasonable.
Give me a call before going elsewhere.
G. S. DAVISON.
Next door to the Iron Inn Building.
NEW JERSEY SUPREME COURT
Attorneys.
In Fee & at In Attachment.
Jacob D. Ramer
TIN Plate of Property advertised in the above stated cause stands adjourned to the 25th day of April, A. D. 1872, at the same hour and place.
E. N. MILLER, Auditor.
W. H. McDAVIT,
House, Sign and Ornamental
PAINTING,
GRAINING AND
KALDSOMINING,
DECORATIVE PAPER HANGING, &c., done with neatness and dispatch, and on the most reasonable terms.
COR. BLACKWELL AND SUSSEX STREETS,
DOVER, N. J.,
Under Geo. Richards & Co.'s Store.
December 24th, 1870. 1-yr.

WOODALE & YOUNG,
DEALERS IN
PURE MEDICINE
CHEMICAL
PERFUMERY
DRUGS
PAINTS OIL
DOVER, N. J.

Oyster Bay Restaurant
AND
Eating House,
THOS. HOLTHO - Proprietor,
BLACKWELL STREET, DOVER.
Oysters and Clams
in every style.
Raw, Stewed, Fried and Roasted.
Oysters by wholesale or retail, fresh or opened, in quantities suitable for all occasions. Fairly, Pudding, Biscuits and other delicacies. All orders in the city promptly attended to and delivered free of charge.
At the Dover Book Store
UNDER the "Iron Inn" Office, you can buy Envelopes, in large or small quantities, at most reasonable prices.
JOSEPH H. DOLY.

E. LINDSLEY & SON,
Dealers in
Guns and Revolvers,
Metallic Cartridges, Shot, Best Sporting Powder, Caps, Gun Wads, &c.,
ALL KINDS OF HARDWARE,
CHEAP FOR CASH.
Next door to the Mansion House, Dover, N. J.
VALUABLE
Mineral Property
FOR SALE!
The Subscriber offers for sale about
Twenty Acres of Land
With a valuable mineral deposit, situated in the western part of Dover, near Chippewa street. Several shafts have been sunk and considerable ore taken out. The property is also very desirable
FOR BUILDING PURPOSES.
Its location healthy and commanding a fine prospect. Situated within ten minutes walk of the business centre of Dover, it is considered, for building sites, equal to any other property in the vicinity of the town.
The price is Five Thousand Dollars, and is to be paid as follows: One thousand Dollars, and the balance as can be decided.
Also for sale several building lots in the neighborhood.
Persons wishing to view the premises may call upon G. H. MUNSON, in Warren street, or
MAHLON MUNSON, on the premises.
Dover, N. J., Nov. 25, 1871. 40-1
Seven Reasons Why
GLASS
FOR HORSES.
WILL CURE RINGBONE, AWKERN, SPAVIN, TENDER FEET, FOUNDER, STIFF JOINTS, SPRAINS, COLIC, BRUISES, AND LAMENESS OF ALL KINDS.
FIRST.—It is composed of the most powerful and penetrating liquids known in chemistry.
SECOND.—Combined with the above is a Mineral Oil, made expressly for this treatment, and mixed by an entirely new process.
THIRD.—The use of the powerful and penetrating ingredients to drive or force the Glass into the diseased parts, immediately throbs the disease and compels it to leave the locality and pursue its course.
FOURTH.—This Medicinal Oil is used for the same reason that a good mechanic always uses oil—to make his machinery work with ease and precision. So in the same way the muscles and joints of our animals should be lubricated with oil which have them travel with rapidity and ease.
FIFTH.—It is very soothing in its action, will not burn or blister the animal, but like most of the "red hot" liniments of the day.
SIXTH.—Not one drop of tincture of cayenne or red pepper can be found in its composition; for we hold that no liniment can be effective without burning and blistering the animal until the muscles are hard and dried almost to a crisp.
SEVENTH.—Every bottle is GUARANTEED to give good satisfaction or your money will be refunded. This shows conclusively that the proprietors have full confidence in this preparation, and prove for the seventh time that G. E. S. B. is the best liniment in the world for horses.
Sold by all Druggists, and by
GOODALL & YOUNG, Dover, N. J.
ALEXANDER ELLIOTT,
BRASS
AND
IRON FOUNDER,
MACHINE SHOP,
SAW AND GRIST MILL,
And also dealer in Ore, Iron Lumps, Iron, Coal, &c.
DOVER, N. J.
December 24th, 1870. 1-13
THE CITY
Oyster House
—AND—
RESTAURANT,
FRED. DONALDSON, Prop'r
Warren Street, opposite the Depot,
DOVER, N. J.
The subscriber has recently fitted up a
First-Class
EATING HOUSE,
which has been needed in Dover for a long time, and now informs the traveling public that he is fully prepared to furnish a
Bill of Fare
such as cannot be found only in the large cities.
With the
BEST ASSISTANTS
AND
Every Convenience
for the proper preparation of things, he flatters himself that a greater increasing business is a sufficient guarantee of the appreciation in which the house is held.
OPPOSITE THE DEPOT
Warren Street,
DOVER, N. J.
J. L. Curtis,
Manufacturer of
CIGARS,
AND DEALER IN
TOBACCO
12-yr
SOUTH ST., MORRISTOWN, N. J.

THE CHEAPEST

HARNESS MAKING
ESTABLISHMENT
In Morris County, is at
GEORGE GREEN'S,
IN MORRISTOWN,
Where can be found the largest assortment of
Horse Blankets,
Buffalo Robes, Wolf Robes
and
Fox Robes,
at
PRICES TO SUIT THE TIMES.
A splendid assortment of
Trunks, Carpet Bags, Valises
atchels, &c.
Brushes, Curry Combs, Cards, and Horse Scrapers, Sponges, Chambré Skins, and Leather Dressers.
Agent for Blackwell's Trimming Apparatus. Oils and Varnish for Harness. Awaiting made to order and put up in a workmanlike manner.
Chas. McFarlan,
Real Estate
and
INSURANCE AGENT,
DOVER, N. J.
Agent for the following first-class Companies.
Liverpool & London & Globe Insurance Co.
Royal Insurance, Liverpool.
Franklin - Philadelphia.
Hudson - Jersey City.
People's - Newark.
Home - Columbus, Ohio.
Mutual Benefit Life, Newark.
Choice Lots in Dover,
for sale cheap, also several
Houses and Lots,
A NEW
HOUSE AND BARN,
with
1 ACRE OF LAND,
in the town of Dover.
PRICE \$7,000.
The New Empire

Hot Air, Gas & Base-burn-
ing Cooking Stove,
THE BEST BAKING STOVE
IN THE WORLD!
Also, a Large Assortment of other Styles of Cook-
ing Stoves, Ranges, and Tinware, &c.,
FOR SUMMER & WINTER USE.
Also, a choice stock of
Hardware and
Cutlery,
Glass, and Colman, Copper, Plain and Japaned
Of Choice Carpets, Lamps, Paints and Oils,
Bird Cages, Feather's, Trunk's, and all (non-ex-
plosive). Also,
DEALER IN COAL.
Roofing, Plumbing and Job
Work promptly attended to.
JAS. H. BRUNY & SONS, Lockport, N. Y.
Fairbank's Scales at manufac-
turer's prices;
old Iron, Copper, Brass, Lead, Hags and Green-
backs taken in exchange for goods. 267