
.-; r™

"••A,

vohxnr- DOVER, MORRIS OOUNT JERSEY, SATURDAY. DECEMBER 9.1882. ' • • • « ,

Tf l E 1 R U .
POSMSHID BT1BV SlTt

The Dover Printing ,
PUBLISHERS M&i

OlHoe on BUokwBll Street I
Th» Bat iool DoiOB'

Uue Tear, - - - - - , -
a i l UomhB, - - - - - -
I'Lree months, - - - - "

IRA

mpany,

»< d < l « »"

1.00
- 0

A D V E R T I S I N G B i T E S .

•101. I 1 W«. I ! «M,|< »»••

" • 75|» 1 i l l 1 tl) » 1

2 75 1 M
SKI ' ™
4 as ^ r>o
s a.- 7 oo
t ;K i no
6 W in 2B

IS 0 19 OO
HM t> MOB. I 1 IB.

| i S 60|* 4 M
B 00 0 1

V'

F1Q0KNT1.OK A.DD1E Volt E1TB1S.
TIQE8 15 0EBTB Vp, LINK. ;

ANUON HOUSE. I-ftTA

Oorner of BliwWe!) »nl Ensio* St»,

DOVfcll, ST. J.
I. B.JOLLEY, Proprietor.

Horaee aud Csrrlagi* to Let.

Tyr.lULON PIT(.£Y,)

4TIOMEY ATjLlW,
S UASTEB IN OUANclut AHU TXOTkVI

IRON FBI

i"1 EO. 0. CDMMps, M, D.,

OENEItll PHACTiriOSEU,

VHD SPECIALI
OF MAL

!N THE TREATMENT
AL DISEASES.

OFFICH AT THE ̂ TICKLE HOUSE,

DOVER, N.

6E0. RICHARDS & Go.
DOVER, N. J.

BRANCH AT CHES'EP N. J

Dry Goods

PROVISIONS, Bryant & smttoi (D E L
711 & 713 BROAD St.,

NKWAUK, N. J .
onlv mihoo] in America cunriactei

• llllHi IlL-Hfl |]rillCI|>IUH, A. HCfV. II
or upiTd

11 pn
'•Uul »(1 Still

miei

'UN DH •MMI'.H'S

SHAVING ^NDHAIR CUTTING

SUSSEXUREET
fliolween the MANHIOSnotJtfE and Depot,)

DOVEB,N. J.
Tile place Itag Leon enii*!? refitted In a HOB

m.Tiiinor. LADIUi'.nl ilULDUEN'S HAII
UUTTINO A HPEOULTS.

T 0. LIERWIimi. E. JI.

DOVER, X. J.
3 OF OBE8 iHD MINERALS,

HU.CTEVa OF VINES.

L W. THURBER,
BOPERirMNBEirr OT PUBUO SCHOOLS

op^omua COHNTT.

o't'JE AT 8. H, BttHraE'3 8IOBK,
L.ttO,?J5B, H. J.

Speolil office taoari a B&mrdkwi
M. till 13 H.

WM. T. A L L E N ^

ALLEt

BU

SHOPS
County C

Twill bout th(
Tistown, for tli

ICRH, on .Ti
ffl r O

< PALME

DEKS,
or, NT. 3".

N ESSEX '

lector's No''

HARDWARE^CUTLERY

ALL KrNDS OS

'lining Materials,

Gas Pipe and Fittings,

IRON AND STEEL,
AGENTH flon THE

Celebrated Rand Drill
UieWfft liiMiec'Muitry.

Drafts and Passage Tickets

BEEMER & PALMER

COAL, WOOD,

MAS0W9' MATEEIAIS,

8LUE SFONE, FERTILIZERS
HAKD AND PALE 11BICK,

UME, CEMENT,

OALCINEC PLASTEll,
FttONT DKIOK,

FIBK CLAY, FIIlE BHIOK,

•AU STONES CURBING,
CELLAR BTEP8, COPING, HILL8, UNTELB

AND O1HTKIIN NECKH,

WHAHH'B PHOSPHATE,
Uus*,1 Unano, i'omltni,,
LAM PIASTER, Ac.

5,000 >ni!K Bin! iuidille»»Re(l m»o h»v*
etliKMMil bj iliu l>riuci}wtof HiinIiiKiJtu-

titTiiiHi] auJ Hljurt-liaml freo to all full

ItEQULAllEVEKIMO CLASS INBOOK-
EKI'INa OI'ESS SKPT 12ru,
a OlLL ()« WHITE PlJlt CAT»L03Ol

U. COLBMAS, Princi'
T. ff. PALMa, Pe

¥ . S. BABBITT.
We lire now exhibiting and i

GENTS' and LADIES' UNDEB^
ill sizes and ail kinds.
fiM tine of FEINTS, et

20,000 yards, may besewanilf
f.-uin. We are telling ooooi

oenis a yard. Our
FLANNELS of all kintl
rt-coiviug additions so I
mains unbroke

itantlj

Mo bast .
SUITINGS c(
i» Mm iii> Cono

:i New -Je
WINTElt
popular a
imported a
lo mulct), I

THOMAS B. McG

<u'i.imnj-f-iiH-' I lit

AKtfYSTALLOS

OASXCBTS
w-iiuliiri:i)VL'ri--i with i-knli, vi-lvH u
u iliilVici'it Nijlert. itOlllCH, IIAHI'J1.-
CAI'.i, ULUVliij-ki.l, Mil. him cunt-i
1, HI-LMtMKS, vJAlUt[A(.!li.St IV

•ii-Tni iMiriiiHliiii*,- UinliTiiitiDi. AH .

• baring ctinrjju or iiiili alu iL
IliOH. II. McUHA'lH,

THK OLD STAND.

INION HALL BUILDING,

WOOD sawed in stove lengths,

STOVE, EGO, CHESTNUT.
Onlerg maj DO addre-igeil throng]) tlie To

Oflloc Lock llox 2B, or left at A. BeemerWfii.
<!kwollSt,,iiE*r Bnaaoi, or at tlio yard.

BLACKSMITH'S COALcaimtantly on baud.

MORRIS COUNTY

MACHINE & IRON Co.

ll Street, Dover,

sTHot Air FurnaoesT
Of Ihe latest and must improved style
wanning |>ub|iu Btid privAtu buildings, A

assort meat of. Blown, cheap for oaHh

COOK, PAHLOR, HEATING

STOVES, RANGES,
4c. Also & variety of

KEROSENE OIL,
LANTERNS AND

BBTTTAMA WABE,

FRJNKGI*.
MAS3IUND BUIER.

DQVEn, N. J . :>intncU tihon
fnrni*hed, R|if*nil Uriel; W
and J a L i r i f l

l Wil
1 • fc altpnti

R. BEBj

' p I S T E n , H. J.

EEEK.feARPAniLLA, S (^
6EG-8, TOBACCOS

POOL .D BILLIARD'*-!

CAR
T.J. SE4ING,
'EIER and B-DER,

IWIlifG MACHINERY
STEAM ENfllNES,

THBlIt CELKBItATED

AIR COMPRESSORS,
IRON and HHASS CASTINGS,

FOfifllNQ of all DESEIPTIONg.

J. H. STUMPFS

RESTAURANT

BtjkC&LL BT..DOTH.J.

Will! W,cil i t i :B I &&his& tu put
oaSLA.|B1F8 oheaper* ^ s t ueinR
none baJ'tboRt quality <AU and em-

Q. GRFEN,
:•' JS OLD BELlAl

CARRGE PXTER,

n o Doons FIIOM POST OFFICE,
DOVER, N. J.

A 0001) MEAL may be obtained at an'
U p or Hit d . j • t n u o u u l i pricei. '

ptN ICE CREAM

&0RTON CREAM,
• i"™".'1 i ™ ° ! " i i z c i ' " " • * b e " " " ™

ICEH, Boa »t all lime'e s completi

', CONFKCTIONERV

vantage of purcljatters,
td *ny duy of the week, 8on-
ttlierciidence oftbebnje

Miip! 'ilinery!
n UMINE My

KSEW STOCK;

HASUCES, !

DNS, PUMES.
fe BOWS

TIN & JAPAN WARE
FRUIT CANa Ac,

TIN HOOFING,
EAVE8, T1.UUU1UJ,

LEADEnSianilftll hinds or Jobbing ininyili
donci in tlio Lest mmntr and at the a'

otico, li:o'lif>st pricoa paid Tor old IH

Copper lead and pnwtor taken In ei
forgDoda.

ALEXANDER WIGHTON.
Decemberaith.lfi70.

maot be found
a fiat Id Norlb-

uur prioes BTB lo1

GOODS in alt tlio
ill I bo nenpABBiOB,

L'stio, willi irimmiDga
JQ lately TvcoWe

D E E S S FABRICS, wbicb

und pret t? .

Our ^ ^ R E T S < T e r e p"rctaa«d long
' and we are able to sell

r s for t be sume money
rtDpotVirie*. Our tiOM-

.AULSS WO Dlfl PQ TllOMl T6 OUrfli*IVGH
RQumutn. CLOAKING MATE-

"ALiiud CLOAKS are alreudj to be
d nod a large aa^ortineiit awaits in-

spection. Our S H A W L S nre liotli macy
olieap. O I L CLOTHS from 18

lodes lo 18 feet in widtU and iu put-
terns fur Btovei. Our

fl®- CARPETS -«N
nre cooiinunliT bsiug teplnoBd by others,
We still liiiye a large nsaorlment an j tire
flhowing Hie |»re!iiest palicrus ul tlio
liL'Rt iuaoufuelnrors.

W. S. BABBITT,
MORRISTQWN, N. J.

| LOOK AT
the artay of manufacturers that oon-
tobut< to our popularity and help to
keepds on.the excellent terms with
tne puBho that we have always enjoyed.

]EDWIN C. BURT
thj world's best shoemaker.

|H. W.'MHBBIAM,
the oefebrated Newton manufacturer
of ladifes1 fine shoes, the best in the
markert for the money.

OHAS. H. HOWARD,
the Nfew England gold medalist, has
alwayp made the best fine shoes for
gentlemen in New England.

Bay S ate Shoe and Leather Oo.
the la.r;est manufacturers of working
mens ihoes in the world; and it is
their biast that of the 10,000 paix *
day they •turn out every pair is soled
leather.

\Fbr Ihc Inn Enl
THE SNOW FELL LAST.

8T CAEBUt ti BU-UB,

Tlie BDOW fell h a t iu ail i t i gontlc itillueii,

4nd draw Wr inpuy tmnnd my cottage
door,

I t bulled the cater

they wot, iweet tonua txa

SUSSEX St. GROCER,
'1>IU<<>!\tiii'i'<s lo U'<<v i> ' n i l -a.,) IIL>>-1I q u n n -

t i ty o r

(Srocorics and provisions,

SEASONABLE FRUITS,

BANNED (iOODS, find nil *.

|
lit ilm iu»

it with tli.'

. |>n'<li of
f Ibis

BACKOFF'S

SUSSEX St., DOVER, N. J.
la always Will etocbod with (be beat or

Wines, Liquors, Lnger,

Ale, Segars, &c.

HIS BILLIARD PARLOR

The above W union-; the lending makes that
can always he found on our shelves, in all
widi.lis,Nlz«4«nd half sizes, iinrt nny customer
pnrvhiiKingniinirol'ilinu (hat does not give
entire sntMilcti-m will In-, reimbursed by us
aUlieinaimtjiciiireis' !X|icnse. Don't full to
call before pitrclinslii^ < !M-« liere and exanilno
the above liiirs and you will at own admit
they lire Mipwinr io iiiiyihiiij; y<m hnvc seen
for the money in this section.

«1U>. II., L & W. H.W, 1IKP0T.

H. P. SANDERSON
their wagons have bosn so extensive this year that they have
been compelled to put on men enough to build 12,000 waffonn.
You oan flad at ray place everything you need in the sha°pe of
a wagon and the nnce is sure to suit. Call and see and you
will have the proof. H. P. SANDERSON, Dover, N. J .

MRS. KEAllN'8 STOKE,
MIKE HILL, N. J .

•1»«II open tfjjt, or tlio sm,

J. J. DACKOij?. . . p r n p

PASSAGE
TO J

QueenstownJ
N

White 6
Iuiiuin

[ICKETS

irpool,

Nati

SILK DEPARTMENT

SPECIAL BABGAINS

Isaac N. Doty & Go,
159 & 161 MARKET St.,

NEWARK,
with a view to reducing stock prior

to mnking our annual HOLIDAY

DISPLAY, w« »|U oiler tlie bsat

TOIOM in One illk fabritjB » • have

jet given. Limited apace permit*

ua to mention only A few of the

moil mli.nt polnU ai an indei to

the nneiampled bargains wo vlll

olT.r:

BLACK OI1O8 OBAIH 8H.K8 at ISO, w.re 11.10

Lino,
Ptntc Line.

t ritfun, pt\
)>1, Scotluni'
it cheerri-.lly
oFt-mciita or

E. SIBER
PAINTER i

» always well stocKeu ivftii"
all kinds or UMOCEIUKS,
1'ROVISIONS, FLOUR, FEED'
&e. Everything in tlio lino
of NOTIONS can be found
in her store. WIMS
LIQUORS, LAGEIt ANU
ALK of the best make al-
ways on liiind. EXI'HESS
doliveiedtoniiypiutoftlie
Tioinity. Tlio "Iron Era"
can be round on her coun-
tur every Snturduy.

world to reatful ailaoce,
But illrred heirUeotioei loog nuhetrd be*

fore.

From fir t
teuder.

Aonm tbe wlldctneis of borled jean,
Thej mocked me BtnoRelf witli Ibelr iirita>

tlnciueu,

oil left toe blinded hf tbelr 8(»rtiDg twin

Tiiii Hff, I elRlied, In >ll tLiope licbi ̂ m-
p ,

N ptbiiig li jwrfeot, nrtbipg wholly good,
I n lieHt it OD» but for a liife moment,

And men to ectioeB vigaely undentoid.
Thn hlllne »o<i« flike*. (*ch a tin; it art let,

Yon melt and mingle with tbe brown old
earth,

And itiri ofliopoisd love are loit forever,
Until ire wonder what ii lite'* trao worth.
hi tlien before rihh'i dim, umeelnK viiioo,
TUerBfl«hB«tliehtrroni Oud'» OWQ tratb

divioe;
•Wbltlior I go, juit now tlion cic'itt not fol-

low,"
Bat ">MenririI1lUylife"iibalirtflloir mine.'

v tiiariwuK iJiooiuQ or ii(^ #'i till completion 1
Well may my Mating Uopon rite btsrh aKtiit,
And ill ray?r»jbooDaitrocg,piUeQtBtrag-

Rle,
to ili-lbe on golJen b«rp Ilfo'i " trtaA amoa."

CHARITY-
I met her ccmlng froo the eharoh

AnJ la the crowded tlioniashlare,
Witb dowociit ejBa, a tnodeil meio,

And tingled loeki o(BQoar 1i*fr [
Wilb calm blue eye« that ipealt ortrutb,

Fnll LUDOSI lu their grave Inteut,
& ftoa where pantv tod youth

E M left In stamp of aweot content.

Witb her life i* a goodly tlila*,
m-11 ipaot In raining a-jtae pour heart.

A6ont vlio»u botne tbe aembre wing
Of alD tod wrro* fludi a part.

Her gniteil ptcMore ii to d*y,
Vbere'ar tier wandering foout*-p trod,

Ont of th» worldly mire and olay ..
To lift n u t areatnre near to God.

—HowJotrMAL.

BUIB.Tbej Turned a
Less (ban tbree montl s ago a wreck

of a man staggered into
weekly paper in Eastern
asked for money to buy v
[y euouRli, tbe publish
slioolmate. Tbey were
Lhey weteappieoliceaiD
tbey worked side by
compositors, One
tbiift—tbe other bad &

band. Twenty

Miobigan aud
lisky. Strange*
tt was ao old
wys together;
be same towi;

as finiabed
sobriety aud

good iieart nnd
•irB made one

Qud lia<3 given him, but
delibvrutely made bitnso]

riott ond influential—tbo other a drunk'
ard wbo slept iu tlie gutter ao often
in bed. Tbe one bad ma da use of what

tbe other bod
n wreck.

Tbe meeting called up a bast of recol
lections, and tbe contrast between tbeir
situations was so great tbat Ibe old
rant ard was sobered BS be realized it.

i WBB offered work, but be bad become
too broken. Tbe stick and rule were
no longer for btm, Ht was offer
impor&ry borne, but he looked ai
iga iDd felt bis ibuine t n tbe first
i months. When money WOH ha
im be waived it back ai d said:
"Ishall Dotwoot it. I ask, in

named ohleu dayamid as a feilowci
ID, one little favor."
"Itabnll be granted,"
"Wbeii you btn,v tUal I am dead

lien turn a rule for me and give me a

Tlio promise waa matte and tbe old
reck floated out again on tbe current

life, borne bere and Mpere and feeling
bat death was to be tble end. Yeetcr-
lav a copy of the weekly reoobed tbe
9ree Preit with proof

bail lulQIIoil bis prumln
a rnta fur tbe poor wi
him a line :

t the editor
He bad turned

, and bad given

lloiseliuld \Wc\\m.
To remove oilp, varnisbea, renius, tar,

oyster aonp, entrant jelly, end other BG-
lectioaB from tli a bill of fare, me ben-
one, soap, and cbloroform oantioosly

i wljiiewasli bruw and gardea hose.
Tlienbaogooibe »vood pile <to rrmuvH

"uviaof tbebenaliie. To
clean ceiliDgH tbat liuve beou unjeared
by kerosene limps or tbe frogranoe from
Fried nalt pork, remove tbe ceiling wash
thoroughly wiib borax, turpeniine, nnd
ruia water, (lien bang on the olotbea
line to dry. Afier, pulveriaa and apread
iver the pie plunt bed for spriug waler,

J rrmuTii slarcb au3 ropghueaa from
,t irons, bold tbe Iron on a targe grind*

itone for tnenty moments or BO, then
ffipeoffcarelnlly with a rug. To make
MB effective the grin tint one ebonid be

motion while tbe iron is applied,
Ibould tbe iron still atiok to the goods
vbep io uae, Bpit oo it. To soften water
'or bouBBliold porposeB, pnt m an ounce
rf qniok lima in a certain quantity of
•ntcr. If it is not auffioient, use lei

water or more quick lime, Should the
mediate lime continue to remain c

liherate, lay tbe water down OD a BJJOI

Thft EitrnTflffant (ttlirufnlin. *
Ban FroDoiaco i i rapidly for«akug tht

'dandy rig" of ibe gambler, and ••*
eutuing tbe sober garb of commercial
propriety. BtooU tiuve gone " oil end-
vays." TLe old times wben forlusei
were made and lost in a duy, wlieo a
man miglit go to bed a panperand waka

millionaire, ot wake a millionaire and
go io bed a pauper, have \auisbed. Nor
in it probable that tbey wet will rotanu
Those were times I Refer to tbetn ia

; tbe presence of any oue wbo kutw lUem
iu tbeir golden prime aud mark liow Ids
eyes will giiateu. How eagerly will be
iannflh forth upon a Hea of anecdote 1
How will revel in (lie train of recollec-
tions (bus induced I

" Dog-gone if I know tbe place t" said
an old fellow to me when I wo* last
there. " Xtt never see n shot fired from
year's ond to year's e&d now. No, sir.
Why, it isn't often ye even hear a cham-
pagne cork drawn. 'Stead of the obink
of gold, ye bear nothing but tbe acralob-
ing of pern All the boys are gone, sad
there aro only dore clerks and fociety
Jnen—DDnjraera we call 'em—t' associate
Mitb. Te never sflw-anrfj a -«IM"M» in .

t iiie, i tl bo dog if tbe women i
pretty as tbey were. Hell 1 Taint

no son of a place to what it weed to be,
No, sir."

Nevertheless, to the stranger it will
teem that a spirit of princely extrava-
gance still characterizes the inhabitant*
of tbe Oolden Oity. With bis last tea
dollar piece the true 8iin Franciscan will
dine flumptaonsly, take a box nt the
theatre, or drive out to tbe Griff House,
Bis last twenty-five cents will be iD vest-
ed in a good cigar. Tiie veriest " dead
beat" wbo asks you fur money on the
slreet would feel losulted by a tender of
ooppere, The Califomtaa wilt starve

Foitunately be hai
rich. Thtue is DO

rather than pinob,
only to work to bo
fight for eiisteDce there. No man need
Jostle his neighbor. Bach being tbe
cane, man accept greater risks and ex-
perience tosses with lem concern than is
he ease in Europe.—Nineteenth Century.

TaLlnff Advice.
There was a yoapg man at the Central

Market Wednogiijy, wlo looked tbs per*
feet Bpaoimeo of tbe greenUoro. ,Hlfl
hands were large ond red, his olotheiT
dido't fit, and bis cowhide boots bad
juutbeen rubhod down nitb fried meat
gravy. He was looking at everything
with open mouth when a couple of,
young men who bad been driven in t y
the rain commenced to gay bia. One
of them BBked him it lie was on a bridal
tour, and the other insisted on o&Uinff
him Shakespeare, Liberal offers wop
made for Ills coat and bouts, and an at-
tempt WflBtnade to eecim him for a l to-
taring tonr through tbe country,

Tbe yt>ung man took everytbmg ia a
calm, mntter-oMflct way until a gentl**
man came along and said to him;

"Bee here, my fneud, whr'tto you
stand these insaltd ?" r

" Are they ineultinft*^6 ?"
'• 01 coutsi tiiev-^e "

vfaale.
But there is

wjattoil f

advice. £folo (igcnt for the
rU.rWfUtham, E l g b and
oles atid E y o CHo/ld on ior'-

• possible oaah pr/slaia 'em,
ion of the State, Ttf^

*d of a way la w

ffingj like a I J « gave each a lilt wilh'hi"^^
He won a complate victory inside c

r&

BLACK HIIO0ADE 8HK8

'•• tl.OO "

" 1.16 «
1 1.26 '•

" 1.50 '•
1 1.76 "
1 1.00 "

BLACK SATIN DE LY0N3 AT k tJNI-

FOKM RE0UOTION OF 26o. PER YAHD.

ISAAC K. DOTY & Co.,

159& lttl Market St.,

Newark, N. J.

tnd f r J
i for IUCQ thM w« n r inp-
t u t i in lha olty ilmold

h b a i l e t i «o!]«

DOVER

BOILER WORKS,
FOSTER F. BIRCH, Prop'r,

ONE BLOCK BELOW D. L. & W. B. B.DBPOT

DOVEE, N. J .

Wall Papers

Dados, Ceil

p in,, c,
UHIIIOH (if do] I art.
okwillconviucoa
ilerio Northern N,
anKetnentB whh
ce number or lol

hat, luti O (c r rr^(n
ind flit, wbicli I c
wnt. lielDtr tbe reff

X hive eucaced
hit w-.rk ciolu

ivl Lh f l l

Oil Paintings j

STAT
Center Pie

»f o n deilinu,
uoase De:omUo

roottliUDrosoii di
m a Piititlnp; (Jom
art. Ihavojuut
gimplen of frt-aoiu.
In e-nry eljio s n ,
mitmfactnrere dii
lead and paint by
to Ubo c o n t r a c t s ,
perform ibonorb in

0or.E!»(ikwe1l4

tiers,

^coratiorts,
mipriHinc li
•>Ki>8, r n n i i1

, K view of Hi
nm tlio lurfiest

J. I have itutio
|irao(urer» fur a
j»a|jBrn, ffliloli
I ycBM, ii

Plaster

•m, Winibw

:, Qr«tniDff

BOILERS,
SUOKB-OTAriKB, T4SKS, BLAST PIPKB and

OW BDCKETS OLD B0HEBS

THOS.
City Restaur

ROOMS

Meals serv

ICE

DOVER STEAM DYEING
i camet mm mmm\

C. S. JENSEN,

ra»r-,..i'.^i'ib"«iwj

Dyer and Car pot W
ie will meel all their

His cleaned or (lye
d worn clothing tl

int« in dyeing n
a to th,- citia-

I Cirjuit weaviui vicinitj l

CLEAWNG. He W w w Fall Talne.
A low dan agon farmer on tb

H e N r "•

i Bell , the f
rent, ia i

b 0
keep, ,he

called npon Professor Bell

ol "W boob in I
bad to Idn . Un to

settlement.

>• ̂ ye'l any color. A r,»,,,i»,l,l« ,„!„, Z,
llrtce of biininoes in th« flLh Pi)L"cjiwr<

AND PIIOSPEOT 8T8., DOVEIt! U J f l

Dover, N. J.. SopL 30th, 1881.
C- S. JEWSEX.

Makos

''nil tbut «he wnj tbin m&
JB managpr, after tlio old

o< UOmaa," replied Ho

-.1,M " " ° ^ h i m M " (r o m ' s o t a *m°». I o t a " ' I*

1 Husband's Clirlslium riosnt .
_ A gentleman manteroa inlo a i

»ds Blow io (he Oiiy 0 (L
s beforeCbristmas, aDd remm
•Jo tbe Mlentive c | e r k . '

The derk Baggestsd vnrlon. tUin
ml tbe oiiBlomer «e«med aot qnlto (

" Have yon cotton

sold to p
quarts
ots.perqi
n Briok

ig 25
for 26
itethe

ivep.

HAS REMOVED TO HIS
BUSINESS ON" BLAC

TWO DOORS BELOW MOR.°
RIS ST., "WHERE YOU

OAN FIND THE

LARGEST STOCK

EVER SEEN IN THIS SECTION.

WM. S. WRIGHT,

to and fro,begL tbaln « „
o t n e w l dreaded b7»oodJe°!
the room becam. perrade,! with

e u , pnlun, o t l b o re , j l
i

ow, look litre,",a.J too

'About foo.r hundred,
WM«ri the farmer.

Isupooae"

lBaponndontbebool."
! " I f a,,h6"P'nor8 '»••> (bato

ir»l.tart
lonnded yisitor. "Come i n -
aom'oHeo the cordial snake-b
banding bi. vuitor the chair j o e l
fj by He wttaj.k,, ..C't

» I" Mie reptile hn,bedi bnt b

S weather e,e o» ,he- ,ta,

"Abou
fur a s

four jards."

.HOW nmob.

s i l

The gratitude o! the wifa n t ^ ^
a Ohn.trr.aa p r e s e n l , h , o | o | h , «

elgbt new ,b,rto for her hwband can bo
better imo8ined than de»eribBd._B/B
o r . J) ^ , ^ i , . a Oo_

MO?"
"I tell jou

man.the oM I want »30O," persUted

Time.

a « a warning bo
'««did .

WORDS OF WISDOM.

SMsons-a 4 " r i

!OLA7TpV

AIR COMPRESSORS
EA

IBA C. COOPER

VIASON AND BUILDER!

BUILDINGS, BRIDGES.
I 'II kmdi

on g u . , the

b

. tbn
f the

Prid! hath tw
spring aod an earfr fall.

AbaeBoe from tloje we] a n j
•mself l A dcadl, bsniabment
A noble part o[ever; trae life

lesrato undo wlwt fasa Ijean m,
done.

TUB people mijbo n,,da t 0 ,A
tan ol Mlion, bat tbey m.y 2 £
mide to undentBDd U, ^

»oik, »bell,crof
BTCKK.

OB» on Uonu atlMt,

•HI

2SSs£S=
•aura .111 beMnn MOoij°,,,dbL1'ieMl1tI
Mtbepa,lorordlI,fI,B.n)0

I
m° Wtb

A Urrjer IMlerielia
A SHU TlUOCiKM l,Wy e ,

lfd/

sonw.ms-tben.or.tney.MeoBde
[the deeper they born.

At Ibe bottom ol a good deal o:
bn .e t , tb.t nppearB In tbe »orW I
lutks » muerable conardice. Mea

«U

connriice. Men will
face powder and steel because they can-
not face public opinion. '

The finer tne nature ihe more
will it ahotr through tbe clearness
ThBbest things ar, Mldotnest
tbeir best term. Ihe wild gn,

ler Mi,, Neil.on, as i'nller,'l
|ljjo°d

come Jown fiom Ibe baloop, , „ « .
With her ejes moist »ah aSeolioo^
tesra, her yoice trembling, and bar
bosom leaving with ,onnB love', emo. -
lion, she mis bidding foretell to Romeo
The lanyer lovod uer madly as she rote'
from ber kneeling p M i t l 0 D . , M „,„„,
thin eior enamored aa she leaned agalut
H^windoFcariogi and EIated at bet
tmlil abe steppea inside, grabbed her
tram u one hand anil ber hundkerohief
In the other, and ble» |,er norewuVJ*

-* violenoB. When tbe .norta I . , ' - .
led ale op.nal b0 [beanUb' AIM, toe

to remark • •' Ob, bl.»t thia beai .
mute. I vrisn my noio ma U n i i X ; '
ThiB was wo great a stock te i H u R
ings. He stepped back, and oat

t . mTI f . inniiprF

ore now m ude of leather; N e x t , - ,
bemaWDg bonnol, . t , l l | t e

S

of tbe tariff wbere it oee4i i t they a n any
laa leu protMtloaista. A tiisb tariff la not
ttoeiwarily a protects* tariff. Some free
trader* oua'% understand tbii; otbsri won't
—Barton Commarolal BolWln,

agreement with Spain
a certificatea mny ba ex-

it tbe immigration of Swiss pan-
A convention to stop law-

» OB lbs Mexican border and another
to an international bonndaryba,

tveea&teiiaoaad the United States nwt.it
tbe tpproTal of the Benat*. The President
noAllithe war between Obili and Peru,
•totea Uw ateps taken and the position of
BOn-inteneDtioa aammed by tha United
State*, and deplores t ie rigorous ersotfoaa
oftbeoonqi

The President regards the rapid payment
ot tbe Katioiul debt as a cause for appro-
hBnVoo, suggests the advisability of abro-
gating all Internal taieasavs those Hating
to distilled npirite, and rccommeuda large
redactions in customs duties and an eitou-
•lon ot the free list. He mentions the ii
adequacy of the National foriiflcntiotti
bopea thai DO Hirer and Harbor appropria-
tion! will be ttougW nccesBary during thi
Ptesect tension, mggesta that large (jrunt
for internal improvements should be tbe
sabieoui of separate and distinct IE
eoM'me&ls, or that Ihe President should be
empowered to veto separately any item i
an appropriation bill. He would oppo-
potting the telegrnpu under control of tho
postal department, favors a reduction ol

_ ^ u . * w _ 4 -"i«rj_ii)at If in the Star
Scute trials any guilty persons escape-,
will not be lor luck of earnest jironecution

Ibe President dwells nt length upon \\i<
presentmetbodsof appointment is tbo Chi)
Service and the burden thereby phped. on
the Executive, note forlli the fewness of his
own appointments to vacnnoien made by ro-
movals, and exprewwB tbe hope tbat
cfetva actioa may be taken to remove the
evils of the existing Kyateni. He would
dially approve of a bill which would effects
ally suppress political awtesiunents. The
DiCBsnga refert to tbs grave qtiOBtlons refold
ing to the Presidential elation and Fuocea-
>d™, Bummarizea the Department reports
ftnd eongratnUtes the country upon ifi
great and general pronperitj-.

REPRESENTATIVE ^WITT'S NEW POS.
ITION.

Mr. Afcnm B. Hewitt said in a recent pub'
Ho speech that, although Ingt year he lim
rated to abolish tba internal rerenue f^attm
hfl would now favor conservative Action, Mil
Ibrt he Uimiabl it wlsot) take low radieal
action about internal menus in ordor thai
tariff might be properly "reformed" with'
ODt tW gTCAtlj1 drwe#jipg Ibe tola! collei
tloos nf (be Govercmtut. In other word",
Mr, newitt, rralEnInft tbe
tyrantij sM^tornal wvenne, would preaervi
all itecoMlineui with only part of its resnlti
la order that the Democratic free tradei
maybe propitiated and kept within part;
lines. In thli inconsistent sad efisontiell,
Illogical position Mr. Hewitt does not stnui
alone. There a n several Democratic lenders
who. feeling themselves in tbe dilemma o:

, tin man "between the deTll and tie deep
iea," ia their deiire Io i-efain lbs good vll
of the whisky and tobacco combinations en
their free trtdo allies, without incurring th.
wrath of tbe people, a n trying to tolater r.\
thia uretohed makeshift policy. But Mr.
H*witt mtJ hli feJ]off,cojapron)tsere
find ttpeedy eoeailon to change their attitude.
Tho paopte will tolerate no internnl taiati'oi
for the nke either of American tax-gatherers
or foreign stonopolfatti. Those who want to
retain any Invmsl tax want It for EOGQI
other end tlian t«, greatest good for Ihe

. peor-1

Tb- OoreroueDt mail oolleot •860,000,-
IOO or tiOO.000,000 a year. ProtootlonUte
mutt this collected from foreign products.
'res Traders want it collected from domestic

product*- Hence the latter are in iavcr of
free trade for domeitio products. Header,
rhich of these kinds of fioe trade da you

prefer?

ation.
Tbe O|'p06itiMi to infernal (BI abnlHEui

comes from the combinations of tobacco
and whisky monopolist*, known to tho press
find people as the Wb.Bky and Tobacco
Rings, wfio are pHjlve into the bands
the forcigutrep trade lobby in ^rdettr,

, tain their special piJvHeRP* and fldviint*H
X Wo are pltaned to aee that the New T<
I Sun bas perceived and exposed the rea

source of the ahum temperance outcry
iDPt tax repeal.—Protectionist.

SOUND DOCTRINE.
Tbe following extracts from tho report

adapted by tbat nplendhi HepvHivaa a.
m, the Union Leagab, of Kew York City

, attbeir meeting last week fi light fo tbi
point on tbe question of proteotiva tariff

P question hrlum whether with onr
d inferiority in finance, fn mnatifncttir-

. fi rtill. nod in tbe mean* of distribution.
', -we should now tidopt tha policy of au<

o percentage reductions of the tariff,
tbuR subject the laboren nf tbe Onltocj
States to a lnrgcr (tuporlatton than that for
tb« year Hiding in Jane. 1889. »<1 to a hli
Ing nnrket fnr their wages and prcnjacllon*
for a reriPB of yeara. - : -i

Tho efficiency of Mbor it tali fco, be tb<
flrnt and last condition of national progress.

It if of greater eoti&eqniSDea Io Ihe Va\Ui
3Met\ DO», tbat onr people shall be con-
«lant?f and well employed, thuw tlm* tbe'
ehali. by means of sqch tednetfona in thi
Jjii-iff, Bnstnin Ibe foreign laborer by buylog
of him at r. lower price tbtn would be pair
tor horns products. Such a oouree col
away tlie very iQunfatinn of that efficiency
bri-p «nd i»-lr tn efltafalixh it elpewhFre.

Onat Btilnin fora IOOR series of yi
<ti\trie& her |iroteclive pnlb; to tba ft
of prohibition, nud amelforafed It only b ;
«urh def(rp«s aa wern eonniBtent with (he
contiitnerlprotci-AMof tbecrt'At ntrinufe '
in; inf i" *i >bich ptoteotion bad crc
IV'fl are aifced fo make nacwwire petmDttigeg
redttcJTis nnd«r circnmatanwEi tbat waul<
at prtteat expose our manofMtnrss to
rivalry more and more raiaotu as each re -
4<ietioa U retched.

Then it tudanger, wbiteTet, In L
st the proper tfnie tbe British exiinple.
"Whrn onrtnenoy capital shall in magnitude
and kind be ample for oar protection, and
whou onr muiafMtnrinf(skill and power
f&irtt er^tle dito dely conjptiilfon,"inia mrr
m»anB of transport shall be inSoient with
out etnptoytag foreign bottoms, we will, at
•be did when tbeu great object* were as-
aured to her, resort ch«erfnUy to free trade.

THE TAMr-F COMMISSION. '
From an nbstnet uf the wport of thi

Tariff Commission we gain tha followlog
iparticcUra cosoenUng their

tioni in repptrt t» tbe iron fntereat;
Ko ndi'-Kl chatige In the flirting doty oi

iron ore ia proposed. The Oommbsion reo
ommenda a RpeclBo n t e Of fifty cents pei
ton, instead of the pnnent raU of twenty
per centum ad Valorem, Tke Oomstl><slan
reeommend« that pfg Iron and all kind* of
scrap-iron be alandfied at the tame rate ol
duty, vfi: thne-teutbs of cos cent 001
pound. It in believed bv lbs Commismon
(fiat a fnrtber rednc'.on ot tht> dalf on pip
iron than Hist recommended wonld remit
'iTOstroasly- to tbat Jmportanl indo:

A large auonot imported la«t yenr (L-u,
toss), about oniveJghUi of enr total
•nmption, shows tbat the present doty 1B
blgblr protective, Tbe daty on lm>
\U(JIM of pig iron in 1881 averaged oaly
«r ctctnm ad valorem.
ipedfio dot; on steel ingot* tnd ttoel*

jm«, or what are generally known as rail
irno, will wtlle the dlipotes (which have

jiiuun. for te*fi bstecen tbe Treunrjr
epArtrnmt and importers) relating to (he

Jans, under wliicb tbi>r Pbotlld bfl C^Miflod,

R WBS opened on Monday
ihe important work, of the session was indl-
*(ed by the ttet that the report of tbe Tar-
iff Commitsioi] was the first matter brought

tbe attention of both bouaes.

PORT MORRIS.
•Ttiat wsi a Rood story told byJ.T.Trow-
ridgo, tho other day, at a Boston Social gatb>
rlnjr. The cnnv*rsotlon wai upon literature,
nd goincb^y happened to ny tbst» propliet
i mt witbonlboDOr, save Inliiiown country.
'Y<V'saia Kr. TrowbriilBB, "I know all

.bout that. T(;» l*r collector PiUefl on me
lant Spring, anil ia tha course of coDvemtion

I what I did tar a UriaR. I «airf I wrote,
and after havtoR to explain to blm that I wai

li.bcr a book-keeper nor a copjiat. I told
tn I wrote booka. 'Pihaw, now,' said he,

'I want to know! Wa-M, K« kind o'catloui I
r lipard o* that. Got any j'em about yer V

I said I had tomo in tlin house, bnt I d
ketp a veiy larRo nupply on lianil.' 'Well,

on can get'cm, I B'pone ?' waa the neit
Dark. I (.aid I could, and bo gave me an

dt-rontlio spot. 'Send mo down the hs»1<
west copy you've got,1 eald ho, 'and I'll pav
in for it. irwt've got a man tbat kin write

l'Jl (Jo BIT rfntff bv him.'"
* norciaxnmcTiorywmciiTiicnrtitiiB-'
iv, all tbo way from Pott Hurray. A man of

Port Murray was out BUnotmK with bts I.tl..
:ua, when Home woman'! oow got In the
•ruing.™ and he Wound away, shooting tbe

cow in the spine. Tbo cow died In thrc
four bourn, and some one Buegented that the
nmu from Tort Murray ikln tbe cow and taki
Ibo meat to Klotz & acklcy at JTackettitown
lolling them tlie trntb about bow It bapponed,
get wliat he eonld for tbe meat, aud be f
bo so mucli in pocket. Well, tbe cow was
ikiuncd und tliB meal taken tnEhts! It JLckloy.
But, alas I for tiamsn nature. Tbe tt*n wbi
tilled tbo cow forgot to toll them tbo trutb,

got their chock for (be neat, and «™t home

aide and Joba
ort.fir. Tliej aald Johu'i side von. Ulai
Mtiii'i remlitlon or thi
an'? tnuat not be forgotten, and it Jane said
Van ibf could ne»*r admit tbat a gimlet
waa a oorkaorew, no one could blamt h*r.

Tbere U a story eunentat Soutb fitanbops
wblob I baie oaly to tope is not 10.

'Protracted meetings" commeoeetl bare
I&oday olehl under the direction nf He*.

Heorge Miller, in conarguenoo of whioh, am'
tona, tbe meeting of tbe Law am

3rder League or Stanhope will bo poitponed
tnotbor wedi, I am told.

They say Vonut rroBscu the Snn'a diic
Fedneatldy. Well, yoa Laoirwhiit (he Irish-

man isld whec he flnt s»w Niagara |>ourln|
tbe falii: "DinI thmolc tttea); In

:ould It help Itulf r So it Veaai will
airting around fa tbedsytima, aae mar tak<

. enoea, and (Ufil tliank bor.
!Qi.feas that I was n»oro interested in twi
irokeu drawbeada thuro were in tho yard al
ie time than I was in the Transit of Venos

Wnen I Ihodgbt about lookiiiR again It w;
;<io liitc, TfinuR bad picscd Bafely over tin

m and vatnoaaed. Ami tbey tell m thi
ifimo will not oocnr agtla until faun 8, 2001
Porbtpi we may live to tee it 1

am toM the negro roiUfitreiB did not con
to fitaohope. thoagh they were adveriiacri
come. V. 3

g
rejoicing, Klote & AcbleT learned
liow tlio cow got killed and forbid" tho -Uok
to pay tlio man the raonty on their obeok,
The man wbo sold them tbe dead cow Bned
them for tbe amount ol tbe check and go,
beaten in A law-inlt. Tlie story goes tbat ifie
cow tlie man bbot was worth about $00. H<
..,_t mid bought a joung cow worth aboai
(25, anil turned her into tbowoman'a lot. Tlio
voroan turned her out main, and threaten!
ofluetbD man for tho value or tbe covrif Ii
Ittti'thavbcras Rood a cow. I only heard
l.e story. 1 do not vouch for It. ttut tbii
rerhiou of it la said to bo true.

Tliera H a meeting 0! ibo Board of Tinstoei
of tbe Prcibyterltn Otiuroh called to meet al
at ihe afore of Mr. ffm. II. SUckbotue, ' '
or8:30p.«,Friday. By ibo way, tbat ii
utghtof tbe meeting of tho Uwand Ordei
League, and 1 will Hod It difficult to be iu two
placet at once. I would Khe to attend both.

aro tbe words of Henry Wattortou, oi
the Louisville Courlor-Joumal \ "Tbe Dem.
ocratio party is either a tariff for revenue
party or ii is nothing ; and until It can come
Into power so united upon tb ' qumlon M to
<k.l with tt resolutely aud nffeotlvely, wi
don't went It to come Iu at all. In this view

are looked by solid nultltadea In the
Soutb and Vfett; we know what we are about >

>e mean what we st.y, >ud the aoouer tlie
Peansjlrinlana aaHnntaaA it tbB better foi
allconceraed. AB for Pennsylvania, sbe and
her Democrat* mar M wall prepare to 91*
tbe physio or walk the plank." What doei
Augustus W. Cutler <*y to that T 2 make no
comment at preaent.

Perhaps I »ld in my (tat (hat it wu ei
4a that run into 17. Nevertheless It was coal
train Ko. iVt> first extra that done ft. I ftiak.
tbis correction roc ttao truth of history, and,
nltle I am nt it, I might aa well say that I on
detHtandiomoor the Epiacopalians of Htan-
bopo kavc taken oftenae because I uld, a few

— airn, thsy h»d some kind of a
tba tobaol homy' Tho word ia opuB w *'

'•fct it HIS the first one thit
> l i writing. I do not tn
'"pttS to make for ban up

knUws tl

Vice. TliM
meant nod!
lion, belluln* t h a V v ^ r ^ i ^ ^ l t i n a n haa
perfeet right to worship God AI bis or her
oonBCienco mav illctate. In tho course of con-
rmalioi), Ibo other day, a gentleman Bald
"I'll bet tbe EplaeopalianB will bave eiery
roan, woman afifl cblld in Btanhope conflnaoi
aliortly after they get their cburob Dp,
knewandaKHtf.oiilirwieopee, Theym
bmblinR a new chnreu, and tbej oatne to tbe
Sfetbodlsta tod wanted to borrow the rue oi
their cburch, a little while, They got thai
Then they wantoti to borratr thti use of tie it
Snndiy GCbooUroom. They got tbat tnd thi
ecli'olars with it. Soon their cfaurofa « * dom
nod they took near); the whole coogregatloD,
Snndaytcbooiaoda.il from tue Methodfsta
It won't An the Btanhope people any harm to
have (bora continued, anyway, bnt stealing
whole coBjjregsllon.BuEdsj school and all,
a now kind or thievery, and all 1 have to say
that ho w i n pretty imirt tellow that done II

Mr, MHler-I mean Bev.Oeorgo Miller-!
tolearensiittbeSprinjT.bia-tbree years bf-
tnK op- It ftlll be bard for tue Hethodlsti to
npply lil» phce. ,
A nun caught a wild dank, that bad been

«bot id tha w.Bff, a few d*yt tgo. IU ploroi
rtrv pntty. Ho caught It at Walerloo.ao

ft wai ellw, of oaone.

There h>iv« bean a Rood many men uaraei
Adam, native, nf New Jeney, but I RUBM thi
old original Adam wai a native or lomowhen
else.

I went cnt to hear Rev. Meinrs. Hector am
Kelly dilate the question whether tbe Henri
or Ibe big Indian bid eofiertd tbe uoit wni
at the bands ol the white mm. I Raid to tbe
nun In the box office at Clark's Hal): "Glv<
mo iwo ticked, fl tue," I could scarcely
dtnttni .bermoawbybe uid "Bl»iJ)y"M
funnilr- I unfleritood.thougb.as I went Inti
(fie nail where n t two ltdlei and o&« teatie-

aeTet)ty-flro-cent bome. There wu an audl-
euce uf J t i t twetfa. Tbe debate was excel,
lent, bnt only foy'the generosity of Mr.
Clark, wlo owai (be hall, I am afraid flev.
Mr. BecUir'VoDtd havs come out. at tbe
im'aiVfiim&f i rery imall faom. Time, be
paid his hall rent, railroad tare and board'
bill out of »3.U, be wonld not have much

It waa decided by the audience thai
tbe negro hid tbe beat of the argument,
and It may lnlereat you Dover folki tome
to know tbat 1B tbe cotuu of tbe debate
Mr. Hector luld tbii atory, or something
rery like i t : "2 w« in tbe city of Dover,
Jaat belOtr here, » ihort tine ago, and *
wanted fo get soared. I went Into tbe mean-
eil looking barber1* ihop 1 eonld find and
aticd tbe barber to give me a #b*re. 'No,
air,' said be, 'we don't ibave niggers heta
It would ruin our buiin&si.' I looked troaat
at the dmt on the taelveB and made up my
mind that if bis boilneu was ever rniaed It
would be done bv dlrl." Tbe reverend gen-
tleman gave no names. I thought that kind
of prejudice bid difid with tbe 1

Tbere Wat some kind of negro minstrel
performance io OJark'f Hal), Stanhope, fat*-
lay evening, and son may bet your bottom

dollar tsar* wu * larger aod/eoaa 'lliai Ibo
lebaters had, and I wu not there to see,
itanbope fa a right mart town, bat Iti pea.
pie prefer nrgro nini tn l i to detmtert every
ira.-ibat is tbe majoritj of them do,
I nw Bev. W. B. Mlllbarn, tbB blind

ireacber, on board tbe train this morning.
ie looks graytr aua mor* flfiib.T ibsa whes
laituw him, twenty years ago In Brook.
D, wbere ha Jeetnrrf r» ''What a Bltod
[an Saw i i EmUnd,"

Tnesday evanfnf the Jftte Bodety of the
PrMbyttriao Obnrch mat Io tbe parlors of
Mr. 7 . H, BtaeibftBM, Stanhope, *t<* had

iSonrf papers pnt« about "oooine
Ub^ity1"beingrestrictid. V?hsn, pray,
freedom of (rude, *Ithio or a-fthont thit n

eomtTj, ever gr«t*r than it in to-day? ^ » J TMT'nice lira* AHer t b o " l 0 * 1 nmtine
»^^w.^.^_ - . ^ . , _ . . . l M M U i h e r t ' W aa the AO«*of • * • « • b*

tbe Ueain. John and Joe BUietl, ^ * a a r "
Hill tad Mill Bailie Knight, followed by »
jtnmp speech by Hr. Bmloff, wb» alto read
a piece to provd that tbete eonld be rhyme
aed rhythm, and neither poetry rwr teaie,
I think he said the piece n s wHttan by Dr.
A&dltitt. Then tothwed to organ K>b by
MI11 VIoU Best, and then Hiss Milu, by rn<

••) .qaut, npaated "Troutlo fn the Amen Cor.

SOUTH STANHOPE.
Tbe ERA a>kn what shati tie done with t!t<
rank!. If there is enough to go around

would sugeeat tbat they be attached to ooffee
mills In country stores.

Sir. A. O. Bmltt of thn law Brra of N g
. Bmltb, of Dover, has spent conxidorabl
Mmelntltin town during thn pa-1 week, ai
by bla cnni-treuB deportment and well-traltiei

l mind ha« won friends both an a l
urn) a lawyer. And wo nro csrUin tba

tho legal iffofoHBlon will bn elevated lu p "
portion CB It wtm to i tsnaks each mea M HI
Hmitb.

ettghftt
r ednver

nation ameng onr people during tho p u t to'
dayi(but wo are glad to bo able to say thi
mob tlimfsara exceptions, and not the ml
of events in ncioty in this community. Peo-
ite fcenenlly ars too much occupied wil
tb^lr own affairn to bo mnch intereMed In tbo
»ff*irn of others, and inch UUlo d!ffloa!tlf» ti-
just UiGmaelvCB in their own way. and by be-
nR loft tottiemselvQa soon find their Icrel in
the general pvonta of life.

Ey tbe tvtiun, aDet qnite n Ions abaettOQ, of
me of tbe ladles of tbe plooe, we know of one
iotint«nance less gloomy, and one mind tbat
outwardly seems leBs depressed. The ladles
can deliver long platitudes on tho beaotica ot

R more appreciated by Absenting tben-
selves from homo occasionally, aud tbe* gnat
idrantagesof visiting " m a " and being re-
lieved of tbe cires of home and hontekcoping-,
but the poor lellowg «ho are left behind can-

bi h

Tbe M. E FarsoDage in being painted,
OuoliDB ii used for nuiking gus at tbe Bilk

mill
ItisnalcltbHtMr. John Connelly hBL -

oeivad an nnpoinlmeDt nt WaaliinKton, D. 0.
Votriek Purctli has tbe frame np f«« bis
iw tacoae at the upptr end of Ltberty

[treet.
Mr. Vbilip Wootten, who wns BO B'OUR

short titae m<>< has p,irlii'll>' recovered, to
bbnt be k able to boai-mit Ibe .moan.

Noticeslearied 'Lwl ' twi -Found' oconpy
lUKpinuouR places oti tbe bulletin Ixwril.
Tbe soixe ainde by tbe lotion at tbe eila

mill while in operation cm l>o phinly beuid
different parts of Mtia Street.
Warren furnaao at HackutUtown bos be«n

blown out for repftira.
The saw thBt 1B beicg put in nt Old Bomi-

ton, for aawins tbe wood to lie imei! in tbe
nmnohoturiDc of pulp, in forty incb<w m
dfmneter, auditt lied tblny-twd fret, with u,

nRB BiHef" f« t in length. It will be
capable of RawiuR ft log twenty iucbes tn
diumeter. The wood tn iw "sed will be
chestnut, poplar aud wi.itewood.

Haree bl&iKBlH n»A lup robPH nre now
bung out comtJiciiouBly tm HB atlrait the at-
tention of tbt«e wbo aro in need of suon

Four Bniall locomotive* orboblail . „ .
Kg tbey are nomfllimes called, imtBed ihrmiRb
hei-e lortuwi on fl it cars guiiifi "* ' ' '

last weak.
azin aud their pro

l
and impoBing ,ob>nu, T h 9 E L B«V.
Etobop delivered as i a ^ t a * leotore after
the cerauiony, nob Jo ̂ ftBfi . ^ J M ,
which WM Iktaoetl to w. marked alteu-
tfon. ' ' . "

Great preparations e n bt. made to have
the OttiiHtmsB exercise* in , j (iD a H.U
Chnrcb nnusnaUy intereatttig, A thav will
Iw, no doubt. i •'-.-•

I am one who seldom Bi^'Jt^onj, audI am on wbo Bflom ed , „„„
«> I saw n>y frieods a good dfiObb; but,
'yenrs and yettre tm* peopl#=*ei.fl4 g^t
tbeir lives were influenced byttM)w tU7

d h b ittd
re i e n c e d y t t M) w t

yhtoma when tbaj committed an-ii
nnrse attributed it to tb« nnognlj, j

inflaenoe of their nnpropitioaa atan, , , v
may we not attribute the unusual numbly
mnrriafieH this season Io tbe Transit
V

On lost Snturday an upabmrnat petsot
..onld h*ve been attracted by a richly slUrcd
conplo Jriviog towards Borer. A tAoat ob-
server would have paroclved a rejoiced audve parocl a rejoice and

expTfa4tm on tbe pleaotnt face of
the one, while a happy, Inpefdl look beamed
fr/>ro Ihe moilost, #iunii» faca of the other.
They were rei.r*ctivolr;>[r. Kicbard Oort-
Jettand Mits Annie WiJiamR, both of tbti
place, wnn were on their,waj to be married.

throR
at aif-gifi ,

ferenttiineKdurinKlNt week. They wore
new and nniked 'TlKimas Iron Company.
Evideutly tiwy ate for ana on Borne oro

A nmnd bull to coma off at PjlblM H'U
h fture it being the orlebratiou

mity.
getting in tbeir holiday

A nmnd oma o
in the near future, it being the
of n lurthdrtj" nnulvemity.

Storo keepers nre gettin
goods.

IIcy streets mn
which sr emoot

Th

tmveling for horses
hich sra emootb fihnd.
The weather in BOW commented npon by

those who rely ou uiutm «f Inter yenrs.
AHiionomnlainbtHreboing maJo of late

regarding the robbing of hen rooats, it is
_ fox gmuted that

in tbeir stuck ere wiuti
itifckeu thiovi
net in.

u tuux^a v
giving dny ll would l
but for tbe good flrf

l t i thoiilenuttaenjny tlio fiiet
luii^meu nud tuisBOflhe.pc

dnybyconRlicg $o\
The big b . ' ' '

not s
try t
ht

p
half tbe beaut; in tbia that their w

fhDtr them. There are Borne thy
that Bluplil men cannot nndentand, tliougb
they aro BO brl%iit anti kwv» &\\ about the it-
fairs of tho nation and t!ie Usaei in parties
and politics, and it may be lhat tbia ia one ol
them, but tlicii tto poor thiuRs liftvotobe tol-
rated as ntcesg&ry ovUs, to MHlet in tbn

eolection of bonnoti, hats, droKOs, etc., and
d tu the plants ami ffowen during tiifl

abionco of Ibo housekeepers.
The aftiilni of bublntses prevented my at-,

tendlug tho'meeting of the Kite Boolety thi»
week, bnt from ithai I know «r tbe piogramme
and the ability of tha committee, Miss Viola
Beet and Mr. IUBBIOET, I hava BO donbt that
ths entertainment provided wai folly up to
be standard. ••
IsbonldbafesaldBttue betrjunlng what 1

will lay now, tbat the President1! menage has
not ra&sed an advance la Iron ore in thia
place, nor Increased the demand for it, bnt it

bltw&oldsoon b» »i groat a j
w bow to dlsposo ot tb*> inr- :
s i i once was to wise enosith

money to run tbe machinery of tbe govern-
tent. Add a good many people trill eary tbo

government in thli respeot, for cot many bui-
, hav« trouble of tbls kmd. And

while the money aeoma to accumulate in tbe
United States Treasury, Iron ore prodnoeri
think that the duty on that article ought to
beinoreaaed; bnt the combined wisdom of
our wi»o men in Congress ought to know what
is beat for everybody, and we will bave to let
them tattle tbe matter, and if it doea not salt
obmgii them In two yonn again, for they are
thBBervantaof,tk*(l«ar public, tbomtb I VB-

' iHr.Vamlcrbm railed or

I, which brongbt
_t vt Ibe neiiKou.
Ipetl tn eulivou the

vn Sl«iu und other ntratt».
.. wbiob tlieysntnwttideof

passed down tho bills iU bigli Bpoad, witfcti
tbey sfiomeii Io oajny rather tlmu fear. Now
and then In bbeetintt out for a fiorrio and
B.einh. all would bo thrown off in tbe *mi
receiving for their tmiiis B gno<! filinre ot
moiature. Their merry laughter could be
beard until Jala ia the eveatug, tliej aneai
Idoty uut airing to give up tbeir rtjtieshiuf.
eajoyment without mhiclai'ce.

\ niimber nro prepurliig for pickerel fiib-
Inglh'oufib the ice- Home oniglit thHr bait
fttventl weeks auo und nro keeping tbum in
Bpiloga oud other avullitblo plucos aolil
ready Tor using.

Seety looking tramps wander into town
jn»t nt uiglitfill iu Bf arch of shelter. When
application is refused at the Bbition hoiihe,
inoy hie tn tbe rolling mill, where (day e- -
HOonee tbemselvoa around the warm fur-
nncea.

Tbe mill not running lust week mi.de
Booolon nppefir nitlier gloomy. The fur-
DHCDH were liglitut) up Hund'iy oitjUt and
work H-RH TCRamecl 00 Mooday.

Navigation on tbo Slorris cnnnl b now
closed TbiB saiihon the Oual Ojppany
bavo been fiaccesuful ia getting nil, loaded
hoitdlo tbc>ir defittutlinu.

Hr. J. C. Hummer left Eoonton Mom
toenengflin Ibo burm-na busiu'eHsat Brr
wny. K J. His family preceded him BBVL._-
weelisaga BBIHH A firi-t-oliit« tmdeBman ne
DO doubt will li&ve fin eilouBira uutiltiess i«
tbat locality.

A large order for tnenbaot irun was re-
ceived at tbe mill on Mandny. It comprii ~
tlje different sites, find issJiM loaiunitut
ell hliodted t-.UH. Two furnnces will bo
kept soli's- until the ordar ia filled.

The WOIMJ work for the uew iron bridge
has been en band for some time, but the iron
has not arrived as yet. I t Is looked far this

The streets aro ngala Mel burs by (be
warm change in the weather, HO that people
have to resort to tbe URE of tvagonn, A
general thaw or rain i* greatly needed,

ier in the river i« Very low. "'"'""
inconveni
to run
llill

ret itM edge. People 1
eud iu fiomo iui

,
ktiig it

it

r in tbe r i e r i very l , g
nient for thoaewbn depfind upon it

to run their mauutitatvriet. The iHm at
llillner's oreek i^ HO low tbut n> writer flown

off
" • O i l : ,

drr. Therein of T t tud^ night helped to
some extent, but it w.m not buffluieut tt
oinse ao nbnudnnce.

Three nf the horses that were stolen In

National Union Bank.
DOVEB, K. J., Pec. 5Hi, 1883.

TboaonrialmeetiocofBtoeWiolderi or tbia
|Baok for ch-ction orDircciora. will tie twit at
ihe Bunking Homo ouTneBclav,Jnnnarr 9tli
1888. Folir npeo from JO to 11 o'clock A- W
prevlotts to wbiclt a pfopntllton to reduce iu
nambfr or Directors from elrvon to nine m
be acted upon liv ilio meetins.

GEOROE I). MERKEB. Cashlpr.

H0ESESH0EING

Kev. P. Boguni pertoi
isiriwitj v
irm d the

eerenio&y, at
he Farfloiuwo. niter wbfcli the hftppy p t r
itnrted on tbeir weddiuk tonr. llay their
life hnppinenB be na nevwf-ei.dlng as tilt ring
which encircles tbe brioVt finger.

I W YViriok lina hud fioh a maUtta&e ot
intenmts to lonlt nfter, Hat in the whirlpool
of hid excitflcjiaut opporiuoitJes for writing

though, indeed, fawfhavo bean lost to
ew. List ftiliirriay w>fk, while reclining
•»ifully tiu the aofH, I (olioed a copy of tbe

KIM, uppna cbftir, ftboa) arm's lanRib away,
" ng nwde Mime fflible and UHIUSS BU

M toward rencbinglit. and filling each
lima hy the Rhorlest kin* of <\u iaoti.I axbad
10'iieODAnttbeotbftBldiof the room to bund
it me. Having given tie ntoefl-nrj Htuilf, X
unfolded the paper anJ hiving- J

the wowt joko» for flfl beueflt _. —.
morniis frioudi, 1 turnel tbe pages nver idly,
elopplDgtorenfl tiiaptWudof D, J.'afiioile
pen, wlien Hildd^nly I noticed niynoinde

Fubnorihed to a|)i)i>fllby nirtide from
IlMUnotlje.thongutl. Slowly

Ywth^ei l w u "down ID
" 'ndiiHlly tbe truth

been robbed! Ay<i!
, _ , intfa, aconnmlaied

widespretd em of aiy journalUra 1
The blow wai toi inufh for me for I fell

I drains I stood 'winlens and wt-
._• in the (iardou of Knowledge «ur-

rouuded hy all tie floWera of Bpeeoa, which
bruatbed foriii their dtliciaue perfawfls «B
the mild Eapky^air, Acollf.a tnuslo sighed
mid tbe laxaeflut foiltgo &B3 lulled me
fill) its Bweslcess. Erato, orowoed with

wiu rosf»/fio«tfd on iuminon*
. „- o'er the mcbaotibg acena The god-

dees glldtd towftnis me, Btnllcd ^ t i f i
upon me, smoothed my wayward looks nod
miltd me Yoriak. Every ictise waa grati-
fied, I w u extremely huppy. The curtain
of my dream ialis acd riues—the aeena Ii
Indeed clnogei AD outcast from my para,
dlxe, I Bland sameless, foraiken and alone
upon a ray lew, voiceless plain, Tbe dread-
ful pain of fcaa selZ'd, me and luimover-
whelmtngHg'inyof grfftf—I awoke. I awoke,
not to find relief far^lnst my dream wae
bat the ttOectioa ot fay frakltfg raoments.
Ob ! tbou who hwt cauwd all this, who bast
changed aa Eden into a S^ban, beware last,

' " it be visited
Keen my

. _ _ . well, aud now
that it la rightfully thijte, love it by keeping
it well. I know, 'A roao would smell as
sweet if called by any other name,1 but Btill
it would not be a rote, and BO I cannot part
with thnt I have helif BO long. Seeing toy
Borrow, cur dear Bditor, has re baptized Erne
>nd leaviB me, pure and undafiled, an heir

" o f Knowledge, under the
f OBIOIN*.LY(

a Lbe future, a just punishment be VIBUM
|»n the? for iby treachery \ Keep n j
tame, Hlnte tbon lovedsl it BO well, aud noy

VICINITt NEWS. r

Orer twelve tons o{- dressed poultry were

slifpped from Hoctetliiown la two Styi lut

OoariR opendd on Tnesday with four
cares iu tbe Supreme tjourt and fifteen .0 t b

licult. . j
Tbe mnaical convfpttaD at flirtettitoirn

was a success, but not BI largely attended a
rjpected, '

Tho Morris k Essex company will replace thi
covered wood on brBgij at Stewarllvllle with
,nlrou<me,

Jimcs fkkooley, »«ar Broadway, reoenlly
bad bis eollar bone bstll; broken by filling

larly eighty-sevon
>te ill, but at present writ-

way to be about (Rain.
ith Donaldson, mother or Jams*
it her bome near Fort Oram,

last week Friday night, and was burled m thi
Prefbjteriin ceamerr.it tbis place OOTUM-
day lut , the pastor officiating at tho burial

. aod lie*. Dr. McGeo at tbe reaidei
She was former)* a resident here, and KBB
lowed to her fast reitfag \ilnw by * large cir-
cle or children, grandchildren and otboi
frieudi, wbo deeply mourn her andtlen
partnre,.

P. 0, Tottec, Eiq., raturoed from New Tori
Ute nn Bainrdiy last, aud reports mncl

more tnew than we are Having here, ind alic
moch eiilder md more stormy weather.

Mr.Bratlh Is Riviup h lerlnof dlaeouiaei on
is life of Abraham", Babbath mornlngB, and

some of bis hearers are becoming quite Inter-

Tbe aeKiqp of tbs Freabytertan Ohurol
bare decided to observe Ibe week of p»yer Ji
January,' hoping that they ma? be follow
by extra meeting! of* rovtril natare.

Mr. Bowman, who inupliet tbe deniicm ol
tufa vjoiufty with flrsf-clatj meat, Race tlt<
yoDOR people a. alolRlirlda on the afternoon
TcanhagiTing day, wblob wsi % clever thl&
Jot bin to do, and f biob wu greatly appro>
dated and eujofed by thuae wbo went, ant
tbink Mr. B. Is certainly a good Bean-mao,

The atbrm of list week gate na good ileigh-
ng, wblohwaa diliftently improved by thoi

fortnnato enough to po»e«i» good horse am
l j b , while those ol o(WUD do Dot hi

looked on with delight, bat tltb a struggle to
keep from cracking tue tenth command met

We ire happv to obronicle tbe faot that Ed-
wAnlCoombtisfofarreeoreredai to beabli
tobeontofthehonse.

taksgirioe tervlcn were he)A in tin
PreabjterlanebuMb.andattUnugb the an<
prevented many from ttteudlog wbo otiter
wiie would, yet tbe attendance wu consid-
ered better tban oiotl.

CHESTER.
Being a reader of jour Intoreatlng paper, re-

aiding at tibeater, poratt me in behalf of the
truth to rectify a alight tniataie Printea ii
n i t bat week's Usufl, relaliug to " the wa;
Dorer aportinsa sbbot fosiu."

1 think it Is doe tbo«es«Qllenien and 'Uncle
Hick" tbat tho faoti should be b» made known,
Tbey ate ilroplt theie: The hotel keeper at
butoher wen ant oo. a, hontlar eipcditloa DM
Cheater, having with them as a galda tbal
noted gentleman, A. J. Stout, when a for was
Btarted by tbe botel keeper's ranaona boand
"Loud.* Knowing Uncle HIcVs proptnsit'
tor (booting they stationed bin at a petal
where thi fox wan moit likely to go, and tbe
remit waa that Hlok ibot Iba fox; bnt it fi
the ouitom to let the owner of tbe dog tbti
ittrti tbe fox taje tbe trophy, So the fas
went to Dover, and it was u fine a apeolmtn

one would niih to aw. And %% than wit
be no nay, Uoole Hlok faoetea aoma woman

baa been delndid into tbo Idea that ibe la bii
wife and wanted some of "tbal neat ;" or p«r-
bips tbf womio and "that nest" wen ootblnjr
bntthelancimi emanation of a fertile brain,
for tbe writer tbfnki no one would willing)?
anile anything derogatory to tb« character of
tne aportstnen or theirgaMe. Bat tht womio,
f mob i on* eiijti, oaillnji for m» t an DOCIB
[icV'i cr|dft, ibould be lookei after.
The enterprl.log uarn»M maker, W. 0. V»-

ut ta , hai a flue lot or new ileigb bolla. Anj-
ie w)ibln| to pnrclias« wonld da well to

look at them before pirobislog el
t

Ocr gem*! y
veer, wu narried

: townamen, Jai- Taodcr-
n Vsdnesdty of lait week

Htm Barbara Pitney, of Haflklrbirtuj,
After the unptlaU the hrldil ptilT left for
>*jton.

The ticket agent at the D., L, H , E. E.
'potlsibontlorwisDblioffloe on icooitnt
poorheaUb. Mr. Harry Cyphers Ii to tak»

q , p A Oar.
Mr/' wblph aha apoke with to aineh eihot I

t t wai antmnneeil on Satordty th»t tbe Vd-
^ mill, at Ptiilllpsbure, whiob wu

ow(nf{ (o tbn
-••<. wouia

aware rollinj,
compelled to sntpend OnJ.
Allure of W. A, Lr.»ill, of I'Mlidc,

poasiug thionab EiBt Kewaik, his atteiilioi
wan attracted by a horse atiachod to n atnv
dealer's wngon. It nwmbled tbat of Mi.
Romnine's BO closely thnt he west ocrow
the street and tnkiug ofl tha bluniet foiiDt'

l It to ba Ihe one he was In search of. Thi
party in charge nairl be bml bought it from
a man named Baker, from Peterson, i'oi
*35. Tbe fiodiuR of (fain one M him tc
believe that tbe other two might be in the

_s vicinity. Bearobfne further bio bi
lief was BUbHtaDtii.ted by finding Hr. Hid
son Deoker'n mars being driven to a scnven
01 otirt, ftud Hr. Ijemmrd'H hone til work in
lamber yard. On inquiry thnt of Decker',

had bent bought from llaker for W, while
Leonard's had enme to ihe pr'ssossor neoond
handed, be bnvlnR puid SlG fnr i t TIL
three were placed la the hand* of lUe proper

|<\nthorilieu and tha owners notified. On
Wednesday a detective went to Palermo ii_

IfteaTOh. of Baker bnt it was fontid that lie
bnd lelt that city Tuesday eve&iiitf. Prom
the pullve ft vm h,mi6d thnt his rj^bt
oamp la John BakcT, nnu lie is anid Io be
»u «-jii) bird. He is dfszrlbed ns beii
23 yfaers old, short in etnture, Htont bull-,
brcud-sbonlderod, and wenring a ltpbt motis.
taobe, WednoBdiy evening tbe horses were
In the hands ot their plotter ovneta &1
home.

Being pleasant on Wednesday peopli
availed themselves nf tb« opportunity cf see
inH tbB ttnnbit "f Venna through a piece or
amoked glass, fiat bow man? tqaiate4 firaj
out *ye and then the other in trying to %
the Hunt focus nod wbflu found said, 'Oh I
neo It,' but letilly what they had aeen was t
little blftdk spot on Iht tip of bis nose, ho.
inn bean made bv looking through tbe glass
tba wrona way.

It Is said tbat section RdDga nlotg ih« lii .
0 / the railroad are being reduced to theli

ablest working OApnoitv.
Mwhal Kelly, from Dover, with the •»

Rintnnce of Manhal Oillmartin, arrealed 01
"Wedneadiiyin this place, two yoong
wbo were supposed to httve oomiuitted a bur.
R!ary iu tbe above town. I t is snld tliat thai
were di'ofcnrged from custody lifter phivlu;
Ibeir ideality. It b«a nines been learnoi
tbat tbey oume to 3 mntnn vilb reacmoaiU-
UODB Io Mr. Chos. Hnukte, from Borne pur
ties ia Ndtrarh. Tiielr intentions were to
fltart in the eboff business hero in towi
whan arrested.

It WAS reported Wednesdity evening tba
Patrick Parccll, a former renideut or tbii
plaoe. bat wbo of Into ban beau residing n
Bluomingiiale, had ehot hio wife ia the arm
and then fatally shot bis joniigent son ft
tally, who WHB trying to shield liin mothe
He had not; lived with his wife ft
s. long t ine on account ot not living hap
pfty together, tut litcly be b*ii gone bic*
Io ber. and all trouble noemed Io turn beGL
sraoolned orer. Be bus naw a boms un-
der way here in Boooton,

NEWFOUNDLAND.
Dominie Thumason's donation netted aboui

JIKT.
A nnmber of Nowfonndlinilora ohansei

money on tbe weight of Olnrlle n.ngqnisl',
\Ag, Ittleagtliindcirciiinfereace balag fire
reel and four iich«i, tta w.it;lit 458 lb<,

MTbat8ntm'l,"suppo«8<l >o be a panther
of huge dimeui-lotia, haa been fr*qnentl» hoard
and rcmlonaiiy «een hy Umtd bnntpr* in the
mn&lala section iboal Bjolnbotr psod.
Tbo new pipo line of tho SUailircl 01 Oora>

pior, through PenosvIwDi* to Ittihdelpbi*,
II being pushed raptrtly with tho oniire force,

trite Tbtakogirin; ff^l herlng ot tha not*
blea were entertained by Mr. and Mn. E. 0.
George at Ofiarlatteuartrh.

J . P. Brown 6 Bon have the Urgent amonni
of barbed mire fence to MB Tiofnity.

Mr. W. H. Oiico h » made d#cldflilly more
Improvements abont liis plintatfon Ihun any
other man about Mawfonndlautl. C. V. J .

Longwood.
Bnna farmers In tbis section fcftvt a lirse

part of tbeir corn yet to hutk. Oit out yonr
iledi nowindget It to.

Sin. Jcbc 7ifb!er]• i prndln g a thort tin
Loniiwood.

Ufu Looj TtJaHdgp, ot thli place, ha$ gOBB
1 Newark, where ilie wilt spend the winter."
Ufa Like, otbtuzhrightrllle, imnchnrge

oar lOhool instead or Hl«s Leek, or CbeBter,
statrf in yonrt of tbe 2ilh alt.

Tbe parent* at the scholars of tbo Snodiy
cboot are requpsteil to be present n?K Sao-
ay ariernoon, to take Into coniideratka a

ObiittmM eoterUiDrofot fur (b? rklftfren.

What Shall I Cet?

Engineer Geo. W. •Hnff, of HkakBttstowii,
makes a public, stitement respecting too
llded intlroior t>r bis wlte with BOP, Hr.

lm, in whiob he'sayi ho believes ber to
n itaoceat rtoratp,

orRO Oox,of VfaBhlngton.S. J., nad aonw
itoieu CQ the HHiH of Ootober,anil on the 35tb
orNovernberlietimnd her outtie firm of Daniel
Lalmr, or Pabaqnatry, who hail bought ber nf
mo SUvln, ot East Stroodibqrg.

A TOIH • named Jam Ohrî cnBOu wu itrnck
iBanlmoBtinaUnHy killed by tbB Stwudaburfj
iccommodatlon train at Oifotd one morning
laat week. Be bqd Jost arrived tiam Denmirk
aril bad engaged work at tho nail factory.

A young boy of Belridere trartur the influ-
ence of bad whisky, attempted, one night Ust
week, to out bia {father's throat with a, rawr.
Aid hati to bo calltd In to quiet him, and It »is
7itU grc-ftl JilBfluHy Ibit Ha wis Ulsaimed.

There ia a remarkable re]jffion» revival in
progreis In Bntsex county. At Tranqulllty
fifty ll*»e been recsired into chnroh raaab»r*
ship an4 over alxtj nav8 promised OOQTOIBIDD.
At SwirtBiwoil lwenty-«ve h«tre beeo «dd«d to
tbe cbnrcb; nt Andover, fifteen; at Bparta,
twenty; siLtfayfltte,flfteea.

W. S. OOLLARD,
Carriage Trimmer and Purni-

tUTe Upholsterer,
MOBBIfl STREET, DOVEH, S. J.

Hair MattraiBoi ro*jiB to order and old mat.
tra.atea mn<lo orer, Window ibailea taada and
hnofr. Ordora for all fcf&di of upholstering
neatly and promptly steout*). Oarriaice trita-
inta fa alllu brtaohw. Priaej modarale.

SLEIGHS!i SLEIGHS!
of every jieicrlptlon.

A Newly Finished Swell
BoilyiSloigh

0 «) BE BOOOnT FOR

Al! Jetoifr >nd pries, u o bo I K E at •

GEO. flljcn ACKER'S,

A goo3 tnn-oal n» it ill tlnffi b« vmnrti
i > ~imto PHU u oio KouoEmra

BbebaiJjitrocoiveO from New York A large
Block of TOi'3 wf e?ory daeettpilaa, iOt'li A.

Carts, Wagons, Dolls,
of entr tiad, *od in Tact evfiytlilng tlie

vouog call. for. Bhe but .Uo Ihb
lareeit Block ot

Christmas Candies
and all otlux limli fiver BBBD In Ibla BOBHOU.

Dw't lull to >'e ber 1mmenus atoott or

H O L I D A Y GOODS.

n-blcb Bbc IB wllinff very loir.

ilh • new o«a raoeptionally One Btnot ol goolv which ia certain to be ol
inlwott to taaies in making Ibeir Ml pareliuw c it contains full linos 41" * •

LADIES DRESS GOODS

In a first elaua mauuor by

PBOlT & CLEAYE,
STREET,

Pt>EB, N. J.

OAlTION.
"• Molltr h«™b , i ntion9 any and all

P-oon. rrom b o j l n i i o i , m i n g m r K , m , \ K
propcrtf k»™» . . H i O L L

S
B R P j j i M r o v .

merlr owued lit Bonrv .nun] Hnd bv him

» . . M»ll«r, O=..r«e H. M w ™F. flollw.m Slullflr, Ueorae
Ilir' prwpl.MJkn 01

spyjr
liovi W"\

l ilio «ooiVd

10 properly al)i
, , - - - - J en«reo ol all 11
liouiea and mintrala, &od not allc an, an
(o reninvo anyitiiajr m»w on tli. pin /„, n
la i l , unleia nrnliir tho dlrcolloo of,,
V/m. A.

t-trop WU. Mfii HI*1

GREAT

MILLINERY
OP EVER! DESCRIPTION TOR THE KEST

SHERIFFS SALE!
Now Jersey Supremo Court, Morris Couuty—

tjamtiDl T. Lawrence vs. Jfroada Diukeraon
and CUirkt Ltltimors. Fi. fa. He ton, ot
Icr. In cun. Belurnaulo to November
Term, A. D. I88L "

NEIGHBOUR 4; SMITH, Atty'e.
By virtue or tbe above stated writ of Be

feclaft Iu Qiv b&ndi, I aball expose for sale 1
Public Von'dno, at tbo GouriHonae, in Morris-
,own, N. J.. on

MONDAY, tlio Bth day of JANO\RY next,
4. T). 1808, btilwcen Ibe hours of IS M. anL
n'cloott P.M., t tint 1B to say at 2 o'clock in thi
nf It moon of eal,) any, aJJ thai tnct ~
pircnl of land aud protulses. situate, lying -,-
lieinc In tlio tfnvnalilp of Itnthtiry, iu ibi
County or Morris and State or New JorBoj

lUeu mid bimoiki] as fulluws:
Bceinniuff at t p"'Dt ia tha mlwJls nf tbe
ad leading from BuccBBUuua to P amlcrft, 1
'nrncror a lot nf lurid omivejed by D*O1L

Whitman to W.llium II. McDoncall br deed
baring date tho ith <lnv at April. A. D. 1804
and is a!no (n tha cast Hue of « trout of l<u
rammed to Jotin Build on tbe fir«t day
XuucA.D.]B'7,of 'vlndi tblu in a part, a
mim along uftld tlue &B tlm bcfiile pom led
1871 (1) soutb twenty-one deprreaand ftrtc
miiHilt'K cast sit huudrril ami (nrlv-Bli feet
a poinl to nid Hoej (2) Bouth fllly-uro t
grPP* vest forty fiot;(8) north twonLy-i
ucRrtcsauilflricenralriiiiCri we»t pis biuicli'
and tWPntv-Bevm feot; (4) nnrtb tlfty-H
dDRreeoeaat ouohandrod Tent to the hegiaata\
Quntiintug one acre ol land, IH-IOR tbe «nm
pwmlaes conveyed 10 OUnrles Littlmnrc I
Tbotnsn J, Blieplnrd dinl wife, by devd <Ut<
Mirdi 11. A. D. 1H75, and recorded in Marr..
innty Glirk's Office In Boob I 0 of Deeds,
Ke 254, i c .

'* fflLUAH H. H0WELL. Bberlff,

IKEiss Nolan's.
She IIOB a Urge stock of

CLOAKS! CLOAKS!
which, she la selling yetj olieap.

3 , 0 0 0 YARDS OF RIBBON
of all kinds sold at hair.prioe for Ibe nest Ton

weeks. Pou't foil fo taho adFanfigD
of tbia opportunity.

TO THE PUBU0.
Kywita L'zzio Hinds Jiirinir loft my Itonn.
ilnBt niT wUli. all pereond are hereby aotl-
d that I will not pav nny daata conlraclui]

62-anr p
'EDWARD T. HINDS.

COMFuRr AND ECONOMY.
There ii economy la »pp*ylogV*H>niirw'

Felt Wealner-Biripa to jonr ilnora and win
down, Kctpj out tfcfi oold and aavf>a Idol. Fn
iiateand applied by J. E. Cutler, Dover, K J
Orders by roml receive nrompi atteiition. lies
idence seerCtlhoHe Clturcli, Beucl formal
tar and price Hit, J, E. CCTLEB

52tf

THE TRENTON TIMES.

O'Kl Oct.Mil. lisa. 17

MiS. GE0. FARR,
' PHtTOBAM,N.J.,

h u at all 'nn . to Blore wfll Blockrd irll
NBBjof ctery deacrlutlon: QBOOl^
]'Ji4«iONB, HOriDNB, 0 AN DIES.

will convlnoe yo» tUal ntv prices are teaion.
tble, aaa my Rosy are ohlio beat.

Dissolution^ Partnership.
Notice la hereby RiW tliat tlie
ilely mlaling betwee\patriok Wa

..am 0 Dffyor. or tba Trtju of Ditfer, Ouiici
ol MorriB and Slato of Na. Joraoy, under tl
nrra u&mo ot Wnlfli t O'Dwer, w*s IIII-BOIV
on tlio soveDtoentl) day or aWnibcr, 1833,1
mutual ODDBont. All debtaVnitifr to tbe (a
nartnorali.p nre fo bo recefvcbby Bald ffillla
O'Dtryer and all demands sga\»t 1Ue fltm a
to b3 arrmenied to him far pnvAot,

VW. O'SWYER,
1'AriUOK WALSH.

D10HEK BUtHCDABD. Att'j".
DatodNuv.17tb.ia8a. ; - "

EVF.11YTHINGIN ITS 8EASOJ
IN THE LINK OF

CAN BE FOUND AT

EMORY'S

4RESTAURANTT
WARREN St., DOVER, N.J.

Bvmiri

awa nf>»l!»
« * « • •»'• »Bl.bll.Wnt. Llnrt
i>n ii;EJ,r«,/pi.li1, Ira stitched and iiilllai

l» all ot,l«» NDgli(Iron, ia«. i» » . «.ff.

,cba>edD

Hi?!
of all VMt and >n>«,i,.|il at Ihe lownt ixn-

FUNERALS 1
Tkirl inMmct BmajIPntlltB Bppredated.
1V1 Onalllv and aorlnnBiiibip of tlie best.

Mv tbankpt Tor liberal patronage in Ihe pait.
" • — • - telegraph meiBenger or teleptiott

' J0HSJ0SE8, Dnoertaker,
ii BocliBway, N , 3.

DIED.
HULUERT-Nm KnvemberSS.

j j E Bnlbrl
LUERT-Nm ULFrtrdnn, KnvemberSS.
lil» I., loo or Ira H. and Hajj E. Bnlberl,
edlyiaraD^SSuajri

B I A A R I B U .

flTAFI.lB-BIKE]t4.4tlhD r!iU«n»ofWn,
(ti.plrB, tn fiunliop., bv Bfv. J. J.Crani.
Dec. M. J.tnfa M. maplea and Mlta Strafa E.
8.B.lrr. botl.orAllainiltliv,N. J. ™ r " " i -

l E n r n N E Y A t TalmonDl on
Not.JSlh, r.vBe.,E W. I*nB, Jam.t Vm-
derveer and Qubara Pilnety, tmttt of Obraler.

R n on Uondav, arrujgomanU to tbla'j
(Jfoct bt»Jug bwn jatHa mtli ibe srt&iott.
tbe mill emptoya about &S0 handi, tnd baa
ordan on aaod *hl$h will W e it TODBID* for
«MWtlBttfr " ' A

FOR SALE.
1 Cirriafn, HO; 8»1V»», l i t I Swill Bod;

Sldili, 118; I TwoBe.l. IJS; 1 Bat Team
HBroi-H, $11; 1 Pali- or Bear? Wb'psbjtrBri,
«a ; lPa i r or Heat? Buha and Bod>, 9S3; 1
Scl SlDffle Harne.*; Llffilt, 111 ;) SW), 18;
~ron nork tor 8inRl(Slelftb, f8; I Tiro-»ra.t
ilelRb. nB. Lot Farnllora sach a* I/iange,

, Rooker, B^ditBidB, Doobla daffi', Oraqlei,
VBnr are aak'ng Ilientffllria, "Wlist trill I 'De*k,, MalWfaHlaiKll, O«rpela, eto Ilrfrffe

,—'-tuta. f r u n r i r TbUtiotW

I II ana«ered ^ " " " " "™ u""
r o l a r f c o J a a a t V o Q B b t A K i I R S

T*k* a look at their sonar ihow wiadmr. (

S Oslo l td Dnnblt Pnl, j and Bjp,, I Iu> Siw
•.ojtoColfcr.M o/HurjOMlri.

: — '-%.'• - A J ^ M O H o o i ,
B.n«n81r M l 1 t»r . r 1 t (. J .

«, ffng Irora I3s. t" BOt. eao
tmorlmeot ot ovorlO diir.nnt

>Bellnef.r , , ,deBl|!t i . lne«| .
h. 4 ltbera uiBconat ivtien par-
•taoi, vbich oantatn alz In etob
™iy Tor praBantfl.
•t laBI la the P4S0T 0OOD8

ntbt , eil.Ul.l,meDt,t.bJh
iti ci.niar of a,n Ha»dk«-

Jf* O"»la. Mnffl-r.. L.ee
J lihni lnl,hek and vtblte ; DreH-
Jl>;jttlnl ilraljrtia In Ebrav, o i l , .

na Oa,,t,'
h and «,«••

S1 J ' l "
«kel Bunk,
v«rlelj of Pin

BiVID STUAD9.
OSS 4 187 llroid St.,

Winter Dress Goods!
Best line of Dress Goods

and Trimmings at

PAltDEE & CLARK'S,
BLAOfCWELI, ST., DOVER.

HOLIDAYS ARE COMING
• - A N D —

M. HARRIS,
THE SUSSEX ST. JEWELER,

bos a complete stock of

30LIDAY GIFT GOODS

in nil fatrioi und colors. A flnfenrtment at

Plushes, Velvets and
WE ALSO DE8I8E TO MAKE E3Pa|/.'L MENTIOM OF

OUR $1 BLACK !

Velveteens,

Tbeu ar« Bapplenented by a 0

LADIES'
in 'Wool

- • IK I IJD
nid Muslin

Q IL
; a (all 1

lOll
iuol
*

HI E 181
tbat vitt sttBtsia onr previous n?p(ilatlor̂ 1UI)GS& gooas. ^

A aooaierrlor attain'mi Obildren's LACE CCOiMtS, aha a rail ajsori
ment ol FANCY AltTIOLES, together ivilU oar ul»i4 replete slock a! '

GROCERIES and PROVISIONS.
NO. 6 NEW BIOCK,

COlt. BIACKWEtL and nfcllRIS SIS.

ABE OFFEBED FOB THE

FALL TRADE
- A T -

W. H. BAKER'S,
COR. BLACKWELL AND WARREN S M E T S ,

POVBH, KT.

where espeoial pnins bnve been tnkon to secure

FALL DRESS GOO
i will be Bare to meet Ibo needs and tlio tnetes oE tlie 1<

together mlb. latge nud complete lie

HND1SRWEAB, HOSIERY, IACES,

line, oomprising nil tlie new

CARPE
oflferiag omlomera (bo opportnDily to teVxt from 60 ffllurm. gm&w, molng

from the cheapen to tbo Wfiltest in price. And im almy" :
replete BBsorlmenl of everylbing h

PUBLISHED EVERY AFTERNOOli OYSTERS, Clams, MnsseIK THE MAR.
DAYS EXCETTBD,) anil Canned Goods OUR OROCKEHV AND GLAS

PABTMENIS, a n kept 0 ; Tilth onr n

OLIVER S. FREEMAh
Carpenter and Builder,if "" »>aocl.teJ

ea ail it. priviloffeB. It
haacorreipolili.iiia In ill pafi. "f th. ha. removed toThnrbrr'B newbnliatn

rsaro/lb.0mlr.] tM.

NEAR THE CANAL BASIS.
mo«t oomptot. a i l

iit or the prooeed-
ever given.

Jobbing and rBnairlBtr pront]
attmdeato.-AlcUBeitierlEnee m fbabu
«•«, will, Ilitllme, entbls mt to tin sill

MARTIN & BUCK,
himTUIINTON TIDIBS,

TREKTON,
0BAIHEBB, HILHEHS • • ! PAPEB HAN
BUS, O t u u k
BuoniBdeeiiratoilln rrmoo
ttoraiia-!! tiotrte^ije ol b i l l s and akti pilo
lltK, ne leel competent tu meet tho deman
or all. Paint ubop over SUBB White's milliue

' T *

HOLIDAY GOODS!

P 0
A specialty

I. MARTIN.

Boojeolf pr«j.,w u net,Boojeolf pr«j.,w u net, pnre
good, anonn}!.; , , , t l or oior tlTito

COMMISSIONERS

SALE OF LANDS635 anil 637 BROAD St.,
By vlrtne ofBn ftnleroi lite Orpbans' Oot

oftte Connty or Morrl(mailo «n tbo twrat
day of October, (n«., ITI

Commlaiionerii appoiuled by Boiil «rtlor~c>f to,
Court to fUndo fi» hoA r a J t i

Prederlo Snfgcliliamer, lato of
or Wddbingloa, io g.icl Crunty diCLOAfe DEPARTMENT!

THURSDAY, Jan. 4th
DrawQoodi Department-

•.-- | - ' ."«"«- t b o h o n f f l o f 1 o'clock
n'eloct P.M., that I, l 0 BBT at two o'clock
M., at Uia lintel oi-Nefona fiy.le, Oonaan V
ley* tn raid Wnabtngton townalup, ill th
tract ot land and jireoiiseB latu of MM
eri' Strackbimer, cku'd, situate in FMI! Waal
lugton I s m h i n n d iViuR oi, botli SMBI*
'Jhamd leadinft frnm Ocrmau Valley io Mi<
die Yotlpj.bounded on tbe Dortliirai%y lain
of Williim Baon, J r . , on tbe norlJimit t
aud. ol Nathan i t l t r o y . OQ tl1D souttieal
by lapda nf Andrew Pbilboffpr, ou tbe comb

IP'tttluW to a ootoploto ttaoli c
Samples lor oompanaon olicci

Oooda Department,
ent Is continually filled wit
qualities and ileJana of Map

nniis, oto., by tu9 yard or pi
fi, Tabte and Piano &,«*„. K

Tills dt
atl gridei
kim, Tab
tern.

t'tloi ot funor covarloRf,
'»r, llotlerr and Ola

the above
>J. Jbli taqii. In Jn»lr .aj
l!»B,.and Bolifeodallj .1 Tn

JONUH MEBKES.
B0LL0W«Y W. HDST,
WM.». S4O0HRI0H r,

0OOL WEAJTEEE

tches, Clocks, Jewelry,
SILVER-PLATED TABLE WARE,'
-tless ornamental ftrtfcle*. A flpfcinily is jost now nude of a neat

OlxJoa3PlatQcS.. A m o x l o a n TTITAtoIi
tliiit nfll keep good tilne nod coatB

R(T«r7 poor mw to h»ve» time-keeper.

:EMS TO HAVE COME AT LAST

DICKE
yflht 8QOIF THE LADIJd THE aiUil

Dolmans, CloaksJPalitot&
Jackets, Havdlocki,

Trtanua In all Ibe NEWEST SOVELTIE3 IS VUHSfp *

SURRAH SATIN DOLMANS

CHILDREN'S CLOAKS ASI>
OCULARS.

In bet mean 'bn» yol lln HlmEST «n,l I
DMISN'B WRAPS ic N.,rtliern NO* Jfmy.

DRY GOODS, CARPETS an
TOD WILb TtfJI AT

M. H. DICEERSON'S,

