
VOL. xvm. DOVER, MORRIS COUNTY, NEW JERSEY, SATURDAY, JANUARY 19,1889. NO. 8.

•TOMM,

DOVBR.N.J.
I. •.JOLLEY, Proprietor,

m nun ikon winra ».

•mnmiuuninouHin .
mnw.
•niBon,a.>.

SMITH k JENKINS,

WOOD * SMITH.

JJUOENE J. OOOPEB,

•MTU aa. aJOU«Ite« IK <aU»o«I.
oaeala MewOtMIMaaMUlM,

oovn,a.J. iiaxxwruM.)

FABK HOTEL.

MttPN C
hntei MUw til Ifiifi

m urn I I - I —• a»a«a.

THOfl. JOHNSON.

Kirar Mkt aa* Baata.

TOUPIJ.

u m u n icuDHa,
0v.0aM».«alB.anM.leeaa»ka1.

OUS«,>. J.

CARRIAGE PAINTING I
CE18. 0.

Fimta-SatawuRiat.

Mw> • » * • • •

A. O. BUCK,

TO LEX.

LF.JtUEYife,

•ETC FURNISHERS.
831 BROAD f t

NEWARK,*. J.

I. Wesley Sammis
•••iBriikHHk.Omr.

4 nmttou. u m u Mia

•Mateafcei. au lo lUM,
• n l b l baiter. bMrt ol i b M |
Beat o(Mftr, beel ef eplee. (
aMtfel l . l .crtaiai . KlMe.

taanlr a t o or l a M bnaa |
Cemai taale, pfwem., <1elloi«M walla;
Mate Md etieiae AM «« know will writ;
•Me art raWaa. n e w . tan,
•aia, Man* tad MMaa, leramt,
Ttotwae ft* la ante at caew,
*W aleelleal clfan for «o..
All Uak ofleae; aikie IM lei,
At hto ncettere a»7 foa M ,
M i la uu betaj-eurt II wall,
• O M MHl» IMI ot iiaia WU HO.
At Kim laa aa Ban fcrtoU,
•a.aue aWHei. tall rea al ale elan.

CLEAfilNGJUT SALE.
Hiving completed taking stock 1 find

about SO Parlor Suits in coverings and
styles that I do not intend to keep. Will
•ell them at almost your own price.

CARPETS.
SO pieces of Tapestry Brussel Carpets,

of patterns that is not going to be made
any more, at almost your own price..

BEDROOM SUITS.
25 Black Walnut Suits, 8 pieces, marble

top, of patterns that has stopped being
iade, at prices that will hardly be refused.
SO Antique Oak, Ash and Cherry Suits,

of styles that has stopped being made, at
almost any price you may offer.

GOOD PABLOB SUITS.
HEOULAH PRICK WO, SEDUCED TO II7.&0.
Tapestry BraiMl Carped, ngnUr price 60 eta. per

M * , reflated to 40 et*.
Aatlqae Oik, Ash er Cherrjr Beanos. Salt*, reaalar

prk* *io, rcdaced to M7.6O.
Parlor Stores, Range*, Oileleta, BeMlng, etc., below

tMt to reduce stock.
100 lounge* i s aU kuda of «*reriag* *t cost price*.

-:- CREDIT QVTMK V DBMBBD. •:•

BOOBS DILlVSItW FSMM Of MMQK TO AST PAST OF TOE STATE.

ami Real
Estate BvtHMSS

BAY AXD MOOT HMMOH

MUHAMIOAIll
AlOmTMTOlAL aai
I U U U D DIAWHO.

MaM WU> It.. IIWIU.
V MULE*, A*-**

WILOOXtfe BERRY.
la ».». a. auana,)

CAIrEMTENtMNILKRl,
ti. t.

MUSIO.
•srar, WILOOX H WHITS.

rUXN ef mir Btnfutsn.

isssr-
JOHN J. ECKHART.

KwaMtataukklatlM)

HAMI 1KB BUILBnL

NOTICE.
. I l l | |Ut SKA rAUI01IA*U

STOCK TAKING,

STHSIT.
NEWARK, N. J.

(MKTWtMH WASaiMOTOK ASD HAKM BT8.)

BRUEN & BUNNELL
•OCEAWAT. H. J.

iranroiTii

Duplex Automatic
Daplcx &!«•• tad Hot Water H«t«f*. TIMT
M Bad at wpoubt kotlw Iron, fcava M I -

d KT l l t i tk

DR.A^Q.FREE.UAN*
DEHTIBTf

tr^Maors,Ma*4tk,li
A. 0 . taa*WA>t

D u i BIB I - I akall ka happy to k m y

Da. r a u u M i - D M r a l r t If tfa* u * *f
• 7 BBBM Is of aay beae-.it M a retereaM, J M
arawaleeaatoaseu. C. fi. K*UUH, M.W.

A tow aaaw* af Uaver people tor wftwa I
hav* doB* wwk la tke paat toettfy to Hs

OBUBOB E. T00RHU8,

tfORRIS OOTJNTY

MACllINE*IRO-NCa

MRS. JOSEPH HARVEY,
•na nu. a. «.

aaaaata.% atHOIIi

ESTABLISHED 183a

THB OLDEST STORE
or DOVEB.

• roeord siztaiidlng back for half a
oratory as supplying not only tip
laisest amount but the beat grades ot
feat woar to be had in the oounty, re-
quires that we not only keep up the
standard of our goods but that we con-
stantly improve them.

It would be useless for us to attempt
euumtratinc the many styles of Boots
and Shoes adapted to fall and winter
Mrriosi that we are now offering,
suflot to say that our stock is the most
oomptote, made expressly for us out
of maMrial that ezperienoe has shown
to bathe tost, our warrantee stamped
on every pair, and at the most attrac-
tive prioes.

Also the largest stock of the best
RUBBER GOODS in the market..

HEa6AN & CO.

T« cvu mn

Y«a would bs Mrprtocd," aatd P*etm*M*r
hUllok, M be left tb* office tka otbsr erasing,
"at tfa* Bomber of Uttera which an dropped
in the ottos Md wbl«b lbs *ead*ta ha.* car*
leoaij a»gle«ted ta itacop. Tfaaoa aaaat be
bold ben SB.il a nutifio.tioo uaa raaek tba
person addressed tbat tbe Istwr will b«f*r
warded HPM receipt of tb* poatog*. Tin
•asaer. aeantime, ii probably o*»d*aa>i>|
tb* aarviee tar ft*', iaeflieianoy. Auotbe
ibing they ale when out of postage stamp*
ud wiahing to anail a l*tt*r after the
M *l*Md. Tlwy dr*p tb* latter aad two
east*, u tk* aigbt Utter bex Well, it la
uite *(l*a tho e*M tbat *om* me *l*e tlropa
Utter in wita*«t baiag *.*•,•*, and with-

•at pesni**. IK tb* a»nlag<.B»n wl
fouad * osapl* or laatamped letter* a i t pas-
nis*fsroa*Mlj. Oa* will a* ataaiL
farwarded, but it I* only a matter *f gu*ae

way ia mailing a latter and peaslM Is to wnp
botti In a ploee *f p*]>*r sad pat a string'or
•laatie bud atari tbeai. T U B tb* pottmai-
tor will know for which l*ttor tb* pesnioa
aisfsUBdW."

Dover has maar Tery attractr* ttare front*
•Bdoiibteel) BMTO than tows* ef this sis*

Maallf kare—seal while B H J of tl
aUrwtirtly di*ss*d, Iber* an maay nior* in
which no attosipt at a neat atraBg*m*nl of
loads i* mad*. In tliia p*rti<iHlar 1 may asy
tbat asUid* *f tb* largsr eltlea it Will be
Inipoaalbl* to fiaU a man artiatio arrangement
ofg**a* ia ahaw windewi than OBB alwaya
be M M in thoo* of Plenaa* Co, The plan

it ia frtajoMtly oh*ng*d. aad
•wry n*w deatgn U pleasing t* tks l a w *f
arttotlo combination.. The w«rk to tbat .
Mr. T. A. Dicker***, tk* iaslor member of
tba lrm, aad a* aa ad?ertUoBwat al*a* KM*

tb*ovtl*y*flla*.

OPT. &, L A W . BIPOT, DUVElt, M. i •soatlsg er advortmlag, 1 b*f • efUn •*.
sorrod tbal a m of oar bo*is*os pootl*.

10c. Counter.
We shall display a

large, varied and at-
tractive line of 10c.
Goods, commencing
Saturday, Jan. 19th.

STRAIT BROS.,

IB th* l**a) paper, art always to bs s**ad in
*Mh eatek all MIMNHS M eke**, Uormam-
ston, «Mkaaad«itwr««fi6M pat ap abaal
tk* PISM, which Mly attract awaMatary

ilisa aai tboa an at ww* fergvUaa. I
« h«)p*Mtn*tUgiAelriaowletoaoy with

tba valM af a laosl paper whfeb briaga tb*
sajieat fMtsrai *f a naa's hMlsMs to tbs

« *r t**i***d* .f rtaaVn sMry WMk,
Mnly the buaina** M*B ol thi* aMtlsn

an nHi.net* ia having *uch • mediam a* tha
BBA, with a aironlatloB l*r bayoad that ef
ordinary papers, In which to enmoiaaieata
with tba people. I bare always aotioed that
ta* moit aacaeuful of our bnslnasa nsn ars

wb* patrwla* largely Ik* be*t hem*
paper *»* auk* 4h« swot attnoHv* arraag*-
nvMt of th* goods wkiflb tkey hav* *a sb*w
fwt tba iMpeotim *f H* pMple.

. a*tl**i Is *B* *f th* papers aa adfertlM-
BHBI of tb* fact tbat Corporal Taaaar WM to
gW* tbw w**k «B* *f bi* war hetans la

itoM. Tbii leads • • to nTimsMbjM.
. KB* kroaebsd M M bsfon. I tolls**

tbat It woald be fcotb praatahla aad (atonal
Ing If tb* meaakoro of HeDavit Post, Q. A.».,
ronld pnvlde us BOW sad than with a l*etaa*

•f thia kind, by Corporal Taansr, Chaplain
HcCabe, Bev. k. II. Tattlt, Jadga Wheeler.
•r otheta who kar* pnpar*d daligbtfal talk*

tb* bMls of tbair army *zpori*neM.
• •

By tbe way. why weald It i*t b* a good
ilng to give a iMttut now aad tbm ia tk*
ilenatof tk« long talked af and bag Beg.

w*nld glv* tbaa aa added tetemt Uwt eoaiA
a(. fall to maba them proltablo, aad w*ald
b* d*lng tardy jostle* to the a*mory of the
• • • wb* asdsa n*ord of I*y*l|y aad M*n-

PIANOS! PIANOS! PIANOS!
8. D. LA.UTER 00 .

8TEINWAT,
« • nATOABD ruio or m» WOILD.

B. O. Chi«ksrtB|. BUrllng, and all
standard nukea of PUBM and Parlor Orgaaa.

ola sftat far Hew lerser fcr tke OaWw PoUnl
letoJ Aetln Frame Upnikt Tiaao, the SBott
oa-larplkavaiM. MoaMsss like it, sia|en
Ik* It, tb*p*aple like tt, MerybcNIy like* 11
A Urge BMorttnenl ol aeeoad-bud pianos at

B. LAHTCB CO., M7-M* MOID St., HEWABK.

CASTOR IA
tm Infants an* Children.

STEAM

PAINTS, OILS, fco.

Cor. SMNXti* KMkwKllH.

GROCERIES
MMCHLTtRAL IflnEBENTB

•••<• ••« r.iinii.n.
SAFES AND SCALES.

THE OLIVER CHILLED PLIW

wfaliaiaWlin alea
Piltobury'a Beat,Vlolaand
Moat Beautiful Brands

of Flour,

JOHNDBHMMBW*
IHAVMQ AND HAIR CliniHfi

SALOON.
SUSSEX STREET

•wna,a.j.

Wailmli aa« aalaU laalaw art wattlara,

« • arailt fr J a t M h . * (V, CHaVaM
Baprl axi Ugr * » , ai«aj|lal la m,

• aa> la • ear W .

PROVISIONS

3EARINQ t SHARP.
CAIPENTEMANDIHILDEM,

DOVUUH. J.
«• . off. B o m twbtr Taid.]

mm,

O0JB, rOtTEB, AKB ALL EOBS 01
tOBA AKD MINERAL WATEU.

jar Wa panraM all M I neda la 1
naUT m . mt a> O n aatte aSajataelM.

JOHN HOWELL.

MERCHANT TAILOR
IUCKWELL STREET,

.nnfiiw pm M.T.B.

- f l a , OlMUu a» SiMosailo IUU«.

QLtMNINB MHO *FP4f*IHf.

i*r winter than tfae prevent liaa koan op
tbiiwritlag. About balf of tbe wioMr bw
pawed witbsat tbe usual eoverisg or \
aadfctl am inforuiad bv l'^p«r sutboritv
tbat Ike nuiubor of faurlt.] |»orojlta laiMd ia
the tova ia niucb Wow tlie avar«f • tbii '
tor aad w>n*lU»r»blj bin liiau it WM • Jtoar
ago whoo the ground WMOoverodall tbatieia
witli snow is geneross quantity. Nor do I
Uke niBoh atack in the Tear of some tbat Wi
will have our winter >m tU« apring, L>*t yea

d winter oil tbo winter m*ui\u Md fui
Marly t*u of tke spring awntka beiid*«, fur
we did not hare • real aiild •priag day la 1WS
autll tbe aitb slay ef April. For ouo. I an

illing ta aoMptgaad woatbor sod **S*J >t
hile it tatiowillioatujlonbodiagaar what

tbefatan will bring.
A Cuut i r o « UUUIIVIB.

Cbl*f EaginMT Uwbtrt repsr'^d wltk hi*
ipprovat tha slMtiaa of 6 M . B. Ca*k*y Md

Jatt. Trawbridg* «• Bwaber* of City *f l>ov*r
£agin* Co., N*. 1, and tb* r*aigaatl*B *l K.

Hall from tb* u a * company. Tbe r*p«rt
a* aoeepUd and tka actloa cosflrmed.
Marshal Kellay's-report tor tba aioatb of

Doaember, (bowing no arraat* and (U
>p* Mo*mm«dat*d witk lodglugo iu tb*

atatioB boase, wan r«o*l**d sad ordarad
plao*d • • file.

A eavunDlMtian fr*a the D*wr El«ctrle
Light C*., mder 4at« of Jan. 5th, waa rwd.

Mnonssad tba «ompl*ti*B ot th*ir nlast
1 aetidwl th* CMHOII tfa at tbsy bad •oUr-
•psa tbair eeatnet or sappljiag piblio
MS aad strMta with lights.
L**mmaBio*tioafr*m Mr. / . Q. ltoob*f«ll*r
tb* *tf**t that at tba tim* *f tb* ncant tth

r*nsg'a baltdlag, a* WM dri.i.g
aliag Dlckarsoa atnst, wk*a his horse ks-
•Ma* trlghtoMd »t tk* ear., aad la sariag far
hla h**Mle*BUlly aad wllb«t kaowMg*
•nv* *v*r ib* kae* *f tb* i n depart•>*•..
H* ngnttod tk* M M R M M aad o>olr*d that
tMaet might Meisawd.

C*ra*raUoi Attorney PitMj Mid pnsstl-
iB|* bad BMB ceiameiMd agaiaat Mr. aweks-
f*ll*rt bat after coabr**** wltk kls i * u w l
a* had aag|**ted tbat the eaae b* dia»M-

aod. Upsn antiaB Mr. Bwkefollor WM
and tbe suit ordertd dioooatiMBd ap-

payment of ctaU by hii
The following bill, wan nerved, nf*rni

to IWne* Conmilt**, by tb*m approved as*
ordered p»l«l; Wn>. Klag «10 (Oorpmatloa pay
ni l for Janoary, |107; tat. f. E«ll*y, |W

8. C*lla»l, $20; Wm. A. Dieksnea, t7.O8;
iV. Saapufl, 117.71; Dw. Biohards k Co.,

17.81; Oeo.C. EfT*y $&,
The Pin aad Lamp* Commltto* npertod

that tk*y bad tbl* day iispsctod th*l*eatloaa
af tha *lMtrie lanpt tad loan* them eorrwt
wllhtbSMeeptiMBQftherollowlag: On Pros-
p*ot stnat BUS? th* qaarry at JOB. Dieh*rtoa;
apel* in front of Mr. J... MoLaugblia'a wbkb

•ot bees nmofad ; one M W tbo »., h.
W dspot aad one Boar Mr. BOM'S, placed
i sawtl weadea poati, for whioh Iron posts

.Mid b* ••b.tiiui.d; the light •* M«rri*
tr«4. *ppo*lU lane leading to Mr. Birch't,
which aksald be removed to th* s*it pol*

<w whrn It to a*w; tba light •ppMito
[•nataia ATMOS, wklob WM aet la tk* pl*M
rbanorigisalljlMatod.
Rcgardiag the B*l* at Mr. MeLaBghlm's It

WMstatoitbatMraUnibsrWMwilllBgto al*
low It *a her prepcrty, niM IsehM distant.

Mi. McKay, tbsaap*riat*ad«at*f eoastrue-
" attf tl

Tb* Mtioa in last weak'* Bit, to
i*t th* 15th BBBfnrmr* ef ttw •rcoalfatlen

tho Dover Win Deparlaieat la BOM at
ad, nealtB tba W»T la wbleh tbe «efart-
• t estos to be srgwtMi. I i tb* tell af

IMS ttof* WM a ftMt ire a* Mowtee. whlek
i BBA to advoeato tb* asesailtj al tb*
IbM *roaM* w n i of proton tie* fer »

towa ebleb was tbaa alaMst aaUiwly e s »
faasd sf f l l f l i atrMMiM. Althlea *B tba

, i wen eMttatei weak after wo*k s i t
wbiU tb*y wet* pregieos.Bg a I N 4*a4r*9*4
tb* earpeator obef *f Alloa 4t PalaMr aear

gm*td leek *< tbo eeaal. Tbo sett d*.r
clPMisr ealllag a awetlig et ike altlaeM

was lettsa ap bi Nr Fnak H. Liad*l*y a*4
loeal editor •(tb* E B I aad wattorsol

tbroagh th* towa. Tba *I«*I1B|, whlob was
pnalBCa ever by Mr. WtlHaa. Voio», *a* a
gram sBeesss. It made Ito whbm ksowa to

_ CoeiBMa Couel., whiekMtod *e preaiptly
bit |V« doiMttsioat I I I UMeally ergsBisoi

1 (ejalppadl, aad ateepted by tho Ceaaell
tk*Mtb*tPobtmary followiBg. Oa a*f
il oesaaioaa IIB** Itbas sBiod tbe bBoiaes*

pwtelta«towBfr*eitota]«*strB«tiefj.

A alagsOar coed lottoM baa anaaiad to bava
*4t**d«4 tbeao who ban b«oo Vhief Kogi

ef tbe *l*p*rtoM«t. Wsi. D. MeDavll,
bs trat Chief, nsfflwol Ik* o«e* to aeeaw.

tbat af Blwriffof tb* MUt*. aa« WM after-
ard oteetod Bwregato. ftoejwiek B. kUa-

Mtt, wb* saeiasdid lilsa a* Chlaf, r*sigB*4
tan paoitleB to laoaia Major ef the towa.
Wai. H, Uaibort, th« prassst Chief, was hh)

MMW, aad perhaps, la tke order ef three
» kiaa, tatar* tMaets v s l itl

Wbiw ea tl* *Bt>j**t •> tb* Win D*paH-
BMBt I may **y that tb* dltp**iti*n ef thi

flrc eagtaa* of tke irpartaeat Is
Uksly to to » oisttar for dlaoMaiDVln the

Our water prcatar* is iiiaefsat for
• n aenlo* without th* aid of angise* In all
tka level part of town and • • Faint** Hill
bat is I M snfflstsnt Is tba apper partlnna o
th* kill* trareraad by Pre»p*eot aad Morria

B*th ef tbete losalltlea ars gnwing
and large nnmb*r* of faonsM an
Wtediaoaoh vlBlnltj*aeb year, mak-
« n tban pnbabloitaft at nomstim*

•• •o f the aHiBHr* will need to be located la
•Mb af ta*** iMBlltles. Witk tbe iiortMftd

idltartM BBeewltatadl by Ib* intro-
da*t*a *f water Md *l*«wio liibto, it i*
probatl* that tb* town would for tb* pimat
IMI abl* to stoad tke U B I I H ml enetlsg
asatei aeonMtry for thla psrpoM, bat M

isenai* aad tba banUa *f taiatJo*
ea lighter tbl* Matter will d*>btl*M
• prominent and bo e*a*ld*nd.

iBJBd tbenUqElt* MBM talk i
nrM*atsaf tM Mania s tmt kill
h*od ia nfarta** te tk* la*k *t aiMwalks
•leaf M*rri* itoMt. Thej My, md wl
•f JartlM, that tb«* la Mssideraki* aisn
trav*l a lng this strnt tbaa *s some etbara
whieb a n prorided with good flag WB1

jeet.hili,forinstaaee, h**eiee.1*eUI
walks all tka way along Pmpwt sad Qold
atrrcta, wbll* th* growing populatwa of Mor>
rto bill to eanpelM to trawg* moob of tb*
way fr*m tho kuiata* part *ftb* tewa ev*r
•nflagiMl and badly fcapt walk*. Th*
plaint. It atrikw a*, ia a j u t as*. Boaidw,
Men-is atrMt la rapidlj oomlag into f*v*r an •

iBlretidsae*. Md ih* pnpsitiM *f tk**i
Il»lag along It would k* onbaaMd la valna
far man tha* tke swat *f th* walk* by their
introdnetioa. Both eido* of the atr**t ihoald
M flag|*d from F*BB Avaan* to tb* raili

A eititsa of «b**r*iag tan, a* wall a* r*li»-
blsli ngird to wkat k* say*, wae deseaaUng
tk* etkar *tj span tk* aa* of elganttN

>g tk* pupil* ef tb* pnblic aoboel
has sbMtved tb*m.io**Iy and find* that BO
»nly an maty ot the SPJBII boys addiottd
this peroleloM habit, bnt that area aom*
tb* yaang girls a n taking te It. A f«w <!ay
aa« he eaBH aero** a party of y*«ng glrli
dMgbUr* ef napeatable panata, who h
Migngaledia aennpoa PetjaaBBse atrest,
and wan smoking dgantUs, whioh thsy ap-
paarod to b* enjoylag iminnn**ly. Perbap* il

il4b*w*lll*rpar*BUteinakBaliUla o(
fort to dlaoo?or what U Uw deportsnat
their ebildna dnriag tbs boor* they are ai
(•school.

I do not flee* aa naneh OMIJOBM M a

W l m il poMibw tor « to ban k*i • tot

nt

OF TOWB AND

Th* Janaarj meetinji «f tbe Coo HOD COUB
WM bald oa Monday ereniug. Pr«Mnt-

layor Beoaett, •eoorder llarria, Aldornsi)
'realand u d r(e*n*B anil Caaneilman Car-
II, Eekbert, Martla, Lindal*/ *nd titbwB,
i* BilBBteo of tb* last meeting were road Bad

IIMD nn tight in OB* of tba eleatrielnaiasM
'enu ATanac B«f*rr*d to Fir* sao^Luips

maiittoa.
Aldenaan Fryman aaid tbar* wen eaat-
lnt* about tha water raoDliif aver Ue aid*-
lb* is Golit *tr*«t. lUfami to itM*t
mHitlae with power,

Tk* Craaun Elad of t Onak
Maaoti HuDUm»n. a roliicloM oraak, DM

IndloMd in tha HatrU Coaaty Caart*
ir falupueaiy, iaiporwaat.Bg tk* fiafiear,

woanoliigJailgBioBt.oto. Vhea oftlied ea
plead lie Hied tl* eyas u tb* eolllag,
ew back kia head, stlffwad up aad witk
raiwd baud ak1l*d upoa tb* kaly apsstlaa,

:h*whiw-wlDg*d*siBi*,tb*g*ed etf all ages
d tbo Buler of Ik* Univ*ro* to wltoMS bit

iuoeenc*. "ThB Lord feauwUlftavbasl,''
said lie, •* sad Ood Alsiigbty will d*f*ad *M,

w**t BO oeauaol aad BO witness bit wkat
Lerd*«nd*. If b* want* • • to go to Ib*

it* Piiaun, It is all right. I will go aad
ifter aa did Pan! and eilae " TbeCeartWM
unbfeiiBdeil, but ncsvend nttukMtlj to
ppoiot M*urs. Allvartaoa and Wilasa, *••

'iuioal lawyer*. todof**dtb*priaoa*r.
I bay U»T* goaa to work with MmaMadaU*
;aal aad SBeriy to awb* oat a oaae tor MBBM,

t WUOB th*y talk te blai be tana the** of
iJ refers tlbon to his Mantel, tb* Lord.

plea of iBBMllr wilt U *at «p.

John Van BlareotJ hM BIMPPMNI fro*
Lorn* at Moaatala View asd aiaeh ••••

irs 1* naalleaUd by hi* fat-ally asd frtaaAo,
few da?a ago Van BUrcoai was walklBg

ilb a neighbor aad was ID IBOII an latest-
«d oanditlsntUt he r«ll Into th. eaul
«a time*. Hla ooropaBkra lesoaaal hlai
ib tine, M<1 th* laat tiaaa k* tb*Bgbt thai

would be well to pr**Br* «iy elvtbiag 1st
Ik* aua. AeooNlBgly ba left k l - on tb*
bank and west to a neighboring koua*. Wbsfl

relumed Von Blarwaiwa* P H I I . H
M**f bin eonld b* foaad. Tkis I* tke story

tbe aeighbor tollo.bat be ia BS« holiovaB, as
body m be feaii« who naastkon bia

g for dry ololblag. Tbeeaaal kMbHt
dragsad, bat no trace of tba Bussing • * • aM
ba*B diawvand. Vaa Blanosi was Burrlal

had ebildna. H* was M *s>pl**e* *f
th* MosntalB VIow Briek Caaipaay.

f a t Utafff • n s H f te tka I
Tb* D*a>Mralie B^jority la tb g
attoaad f*r partissa i*gial»tl«B, If tber* ts
eollapse IB the aenatorikip. Than to kat•

In the D*aiooratie aaaoas • • every
party topfe, eicoptiag « * . Th* ar^latit*

«r* aiw agreed np*B tb* ropwl *f th*
ina pawed laot wiaUr aad a**n tbs

P«aiiage of ihsaa prepeioi for tblo yew, pro-
ided alwaya tbkt Men Metis* shall kava iH

way • • tb* ltqa*r qBHtioa. lasj* waal
»b*l* law repeal**; tb* laadMs prefsr to

npaal hwal *pUo» aad ratola high lieaaa*,
ther* waat to .Mlads fras aelliag *B Baa*
y, aad still *tt>*rs osaaad that tk* llaatwa

ihoaM be ndiead. Then a n B M T tknato
bDlUng *B this SBBJMI, aa4 tha tJaanow

rM probably iastot BIBM dispMtog *f *tksr
il Hbaai** b«fam Ik* liqaar <,aas4i*a

rTeatoraroftd It wiU be iatorasllag to ab*W
b*ir height abov* tli*w»t*r. all tk«M

by Maaan of tk*ir fla* •tavailaas, *ra
«*n spots of r**id*B*a el *MBV *f JT«W

ork* proaiiaoBt beeiaea* BMB. MsatoUlr,
f*st; MWTUWWB, XU f*M| •aniaill, MB
;; Morris Plaiu, *U nsti Part MonU,
net. Tk* heaviest grade sa tha Mania

. Eswi alrlaiM, wbiek Uoiadaa tko *Wv*
•la***, is bat«Ma Mlllbmra aari §**»!., I H
nalndik Bjiias, aad ka* a itoesf BTtoot.
a apewathiag tUt grad* •*-*• wwM m

ia Is brtnght to a giwatlr teenaaai Mto
iliaik *b* •*—tain - J f w r k CaM-

UpoaB*ttoa*fts*s'ina*4 L t t m C M *
tttolt• Itw
BaNLvas, That tke p aat *f tk* Dover

Etootrlo Light C*mpaay k*a*e*pt*a tr*M ft*
10th ef Jaaaary, I§«, pwrW«d that tM aw*-

B •pMllaa In tks aseeptioM npsrtod b j
• lir* wsd LMaps Ceaalttos a* MMdl*d,
l*a atadlHM (hat a* payawato aaall W
d* by tb* uwa BBUI tkM**ia**»»aaakaII
rtBMawd. and ia* H I M p*i*Md aa4 aU

•oadltleas *f tba eautnwt mailed.
CorpmUoa Attorney PitMj bewj •*•••

an «ptai*a napeetmg tka awaankip •(
•Id lamp pMta, aald tb* qaMtwa WM OM

tbat Bad i n n arieoa aay when «1M to hi*
ka*wl*dn. Tbe saly qHMtioa aaywhsn
•Mr Ilk* it la the dsdiMtioa ef laad* lor pak-

Th* M M eMslitlM* bsrdly apply
w any tw* lamp* *r*et*4. la hla spiaiaB a
lamp pe*t *rMtoa for tb* pnrpoM «f *t***t
lighting and aalnulaad by tho tows I* dod-
ieated ta public MM, HO ih*aiht that la
•aayoasMtb* laav pnto aad littuM »*•
iMg to th* towa and that la othars tb*y

iMg te Ifldlrldnala.
Swor4sr Harris MM •«mb*ra *f p«*pl*

bad Mksd to have tba p*ata ia *rd*r to aala-

lamp* Ii darkplaes*.
Marabal Kallay, tolag Mk*4 far latoraa.

ttoa, Mid tk* Brst f*rty stmas lamp* wan
by *BlMertptlaB k*f*f* tb* towa WM

iaMtamttd. TbM* wan Iraa part tamp*.
Tb* W**4M part lamps wen afterwards pat
a ky sabMripltoB.. and by ladltIdeal*.
Tb* auttar WM nferrcd to tba fir*
Map* GoamlttM wttb iastnotlov U la-
iln tato it, *-« te eollMt neb iBbnutloa
MB b* obtaisai ragardiag tha ewa*nkip

rtktlaapa.
Aldanaaa Vn*laad affani tba foll*wiai

nMlatiM. wbitb WM a4*pt*d ky a aaaa-

HHOLvio, Tbat tke COIMSI *f the Towa
b* l*rtra«tod t* prepare a bill to SMII* a
Mpkratisn *l tk* T*wa •! Do*« f n n ta*
Towaihlp ot Bandaiph, wftb pnriai*M to

Mt all condition* that may ariMbynaaea
•sob aaparatioD aad to r*qa**t th* BMBtoi
pr***nt tba aame to tba Legislator*.

Th* Fire nnd L.tnpa C*amitte* nportod a
bole abont tbe fire bjdtaat w front of Dr.

plaee, an Proaprct
Tb* l-'ir* aud Lurps Coaaitto* and* a

motion tbat additional aleotrlo llgbto' to
•Mated a* fallows: N*. SB, oppnalte tb
Central tt*ilr«a« depot, on SBM*X atn>t|
MM. » and VI, on tbe road to BUpben C.
Berry's, aloBg tb* canal j No. W,M ta*
•Mt omsr of Bergn atnat, aext to tbe

>1; No. 03. «n th* unth-caat
BUekwell atreet, B»t to the D., L. fc W.
Bnilraad oiwoaiag a*ar tb* draw bridic*
•*, an Chrjstal atrMt, aboat 700 fe*t from th*
last lamp; HT». W. oa Int pole oa Math aide
•f railroad ending oa Mania atreet. Tbe

•a was carried by a vote of S to 3.
r. Bam C**s aakad for a Ugbt on Usioa

HfMi, at th* Central Railroad crMBiig.whiek
ka tbonibt WM the darkest BIBM 1B towa, as
wall M a dsniaroai *n«, but no aotioa WM

ATtrfMCBaak.
« f » k It Htftekt**, ef Maaiata. tk* oafc»

bcatod antbw.'will *B*B lota* a BOW beak,
ealM •• Tk* Or*** BradUa**," wklok will k*

A raqneet *f the Eplioopal Cbarob to oi
d*wa atre* ea tb* esner of Blackwell ami
KstBi atnsta, if foaad n*o**a*ry,WMgr«l*d.

i fnllawlBi reqassta wsrs frutod:
Dr. Condlst, ta n u f * lamp poet treat th*
•nraer t* tb* frost *f bi* offloe; by M. V. B.
SeariB|, to remoT* lamp post fnm la frost
bla property M Metb«r location; by Mewrs.
C M and Collar* w remove poat from I* frost
el ttwir property to aaother loeatloB.

CBneilnsu Msrtia called atteatlon to tb*
fast that then waa no proteotkon along th
caaal on tholnad lesdiag to Berry's farm
also tbkt tbe ntaaurci fer prot*ctlon near t
a>inedaet war* not Boaplalod, aad it la as

lly w*ra* tbaa baf*r*.
Idermsa VreeUnd said ta* F*r*ai*a

tba latal bU told him that tbay eoalda't
aay nun this wiator, that they had to

i tban avsr b*f*r* aad that it WM go
at.Mgh.

It was rsMlrsd tbat tb* Caial Company
notified ts pat ap feneea along the oaaal
tb* road leading to Barry'* farm, aad to flal
tbe work a*at ta* aitaadaet.

The ipwial aonatttes in th* nattor af i
tending tb* Water main to tb* esrpmtlo

•oar 8 t Mary'o Chawh, reported that
tbe Bnperlntaadant of tbe W*Ur Cempaa
kad lnf*rm*d tbom tbat tb* boat thlag to
woald b« to w* the praputy owners la thi
viciiity aid ateorteti h*w a i m wenld ta
watsr, aad bowmaay fir* bydraato tfae Coia-
•il would pat IB. UznallraUbad
thalr willingaSM to tok* watar. Tha

T* giT« as idea *f th* altitad* af a a

tMUaltolB ___
Tb«waruw*a*«oath* Hrt«4 tk* Cattol

bjaeyBdl*a**,wb!«ha»fc*saiiBb»ail
wltfc tb*OiMiaaia.t*MrryM a war to a

;h* amy aai u**j off tke npabite.

M a HnanlltoB, a I
•Uiai Aijlnm. wb*BM*iisa**d atWwwwato

•a— e**iplalat *f aaaaatotoal akysislaa,
whiehanpia hla with toauig a aattoal hi
aa iBhaaaa mana«r, WM Maa tatoM JadfS
SUM tsat Friday. Tba C*arl I**M*I tkal
•• had Mt ased awrs fene thaw WM MMO-

rr to dafoBd klaMlf tm* s^alttoi Ua..
,—1«»

A blU wklok BM toM iBtndBM* w rto
HtillMN protli** th* follawlac M M *f

toll • • tonpikM la ttta sHato: • t tr* •**•
ring* 4nwa by baaak, •S*balf MM; afar*
avid!tt*ml toast, •BC-balf****} w r y —las!
wittoat v-kleU, *B*-balf Mat; *var* *»*»

lip
nystolllsW frail satkarHs, m a s i i i l

•f frwte aad vagatablM, aad, bato| ta I M M I *
lam, an kaadj to earrj wltk yam. Tb*y
Mt Mildly tot sBnly.aaa ky ttolr ngilw>w*
iafltiMm arsreMM th* toatMo* to emHMpa*
tion In*, aay «**•*. Thto to «apM*ally «n*

akkMM *r ear ilibam,
wblebUdwtoadaa|«r*u MaaUttoa *TIto
digMtln otgBM, *VM wklek •sabmrg rifs
••erclM a pMBitar inflatace. It to wall

that ev*a if tb* syatoa to ia gawl *M-
litioa at tb* bagiaalag, ofaaag* ia »M4 aad
isblta snriag a jMraey • '
tipatloB.

Viosantl
to all traveller* ** being Ib* anly i
tbat i* Mrtain ia aatton, heady te bav* Wltk
yoB, moat pleaiaat aad agn*abl* ta tto taato
and alwaja hamjjeu. Hambarg Fig* a n H H
at 35 mate a tox at Kllljar*'* drag atoiw.

Tratfa kM a q«l*t brtMt," Mis Afaa'a
bard, tot whM th* hneet 1* rMkat witk m
Boagk It oaa n*t to ojalet. Try a totti* *tt

r. Ball's CoBgh Bvrap. Tb* esagh II will
,t.j,tb* *om*M allay, ladrsB'UblM* Dr.
Ball In Buny a day. 75 setts.

Thi* will iMt oat a nlgbt In Baaria wh*a
alihu an loagaat than" b* MIA, eUpetsf
bl* Laad *fet hi* aohlsg tostk. WvatUB
on WM appli*d, and be waatMtaslMf l a »
sswad*. Pric* 25 oeita a battle.

Tto O H M af tka H I M .
Leak w**k the *lMtiia win* U «fcn* 4 *

ferant stoble* ia Morriatowa were *a An aa«
•eorobtd tb* bessss to whtoh thsy w*n •*-
tostod. Ai alMtrlalaa isforas M that to
think* thin is ABB to th* Mcesslty, U W K tt*
•jatea la u t than, of r«4o*tBg Ito earns!
when it eater* a batUInc, which is Bet a****
sary asdsr tke Edits* system, wktsk basbssm
adopted ia Duvsr.

f h * sb* WM a CbM, ska arM te O

tka Paly fBTfcat • imity
forhabilul oonstlpatloa, djrspepato, tadUa
dndlUiistbo famoni OaUfonii Uqabl (rait

dy, Bmp of rig*. It strengthen* a*
well as fileaoaea ta* •jsUm, U la eailly tak»,
tnd perfectly taarmlesa. For sal* IB SO eta.

tod II battle, by Boberl Killgon.

fltamlajHa.
WhM yea an in ***4 *f a ramatj far Pta>

pi**. Blotch**, HoaghnoH «ad nnatghtly dto- ,
oolDrstloa* on faw, n«*k or arm* M * Valva-

II ia a ham!**, aad nltabls n

la these daya af adiltanUoa, wa tWak II
la good polity to aM that wblck jo*J sMff
taUittldtlypnre. TbanfonaMTallf aaaa,
the beat la a**.

Th« Sorer Printing Company
PPI»J«HE»8 AND PftorBIETOBB.

&tiird.iy, Jan. 19, 1869.
LEOIBLATIVE MATTEE6

lu the Kruatf tl.« Jmiin.irT t:,mw
ported ftivornbly uu thn liill In tc.

ttuiiu^ed in tbe Senate i"
e to rupee! tba Uliatba.ni

i fuut

Honda,,- oi.lit wn.
towutbip Ideal 0)>i

Ttipre ii en id Io to » ay.ovea.eiit i
atuotiK tlifi Dfinoarftllo |ia itici*c» to <J*iioie
Col. Fuller, SlMeSuji'TiDteDdeni or geliouli,
because lit iiUioc»te.l tin? luml option UK-
last winter, ami Prat. J. H. GrNMi, lTincipnl
of thfSt . l - . HuJH and Nnrmul Hrhool, be-
came lie wia nf pointed t brinish tliu iullucDce
of f.-Seuator Ctajtile, who i» bittorlj listed
b j the AlibrsttHeruucraU,

Senator Mcl'lieriieu'r. re-HeftiiD i* now
conceded, prur:dcd lie will pa* enough fur it.

Spei.kerlliii]iip<!tlitniiDonc.'<l till C.
teen on TucmUv. Mr. NHUJ-1I.-IB1
inm of tba Education CormuiUee, a mrtubei
of tlie Com mil I fm OD Claimii mi i IVnilooe
ftndoftbejiiiutcommittca, ,m Lunutlo A - j
In BIS nnd l'al>li(Urouuilrinu<l llinMiujji. Mr
Meeker is a am in be r of tbo Election Cnniniit
t*e and of tl.e joint cuiuiuittt-en

t U Chair.

Jaw*, furl**, Uti.d brake a an on 81 and
(JDT Kjutfi-.fiJ "lieiw-oD tbe tauk and coat cur
on Muuiltt.t. Hr jiotjn . iMoitlop wbrra hi
baik Hn-tuKaiint tbe cot., car .tid tiis fcoee
HHuiii-t Ibe (uuk and tbe engineer nut kuow-
iuii hoiv flu* brakcDjKti wa* oituateajl, backed
t U ftbolr. tmin t» Tar u tae wanted to witl
t ie poor tuttD'a leg [or a banaiiing- block. Urn
•rmilti tbiak tbe l-« wnalel t» *« b-en btukei
•ir gone on through tbeeoitl j iamy. but.t ii
H culit, f i t t that tbe I B I D nevvr lunt a lit.? by
it. flu WHH nut on lies train tbe next rfaj,

' itifl to lie oure, but able to do kit <iu

ll the
Sum*1 of

IHU, .!»!)• llfir«
•i*i»inber w

lder com] unto ra, Hank Holf-
niiiiu aud Hill KraMher, will
George ttluckbuwer tiaed to
»;bt. Wb*n Hie war brok

TCI. rebel bul.tt*, burl tack aa4 coffee and
IIH» Imi'k. wbeu Ilia "nruel war W a a over"
ilriTf «tnnn»t Hlaohnijaj Oeerge u d fata

ii>h wtrn kuuwu tu all tba Rood people at
Ht town. Ton remeoiber • t i e * bu waa

ik-k and went te ibo botulUI. Well
JUJJIII tiitn hack to titanlioi.a dead Mal-
inlit mill ttie fiinarel waafrou the M.
<ih of tbettowiouMondajafteriioeo.

i» a member Ittgoixi (t u d i u g l a tbat
h aud Her. Eno. b MnacbaB, the ituier,
beil Ibe lunerai aoruion. and I*»t\ Dr.
itn»B »Dd i i«* . J. J«y Crane, of itie

Ukun i
llii'T lir
nnl-y i
K. Cli

tbe pel-Jit
u winch to

1'riic I Mr. • ia
luisbed IIuuiot»B and uf Tin

joint roiuinitteeoy 1 'me i Hilli. A»embij-
ni.n TrimintT, of Ktlitdlo Valley, la high]-
lioaond bj-tLe Cbiilnuunitliip of the fiupurt-
Mut Way. .Dd M-ana Ciiiuiiite-. l ie n ulao
a member of tbo Riparian Might*. Cuiuniitti
auil of the Join I eotnuiitlfr ou i'(ibUi)4ir«uo<
aud flu tidings.

I l l ireli i i l i l .r reported th ' t a roinHnatic

0-Kolli, of II IHIHOU, at tbe lirsil, had lie*
formed for thi>]!iirpJ»e i.f oiiforpinfi tbi> rpptr

Iftbl mliinatlou UoldBtoB.-lher it It

Mil ubicb

EiRbt l» 10
auentcd to

Ufjl'beraou, un\t»» be aeruiea tl
tlorj of ErjJubiiuii ueuiliers. i
Mr. O'Kolll iuir«tlueeil Moudaj
radical that it iiuotlikuly te tie
bya niBjoritj of tlte Unniocratti- caucui. It
prorldei noi only for wiping out tlie Loral
Option law, but »1BO foi ulieckiDg tbe opera-
tion uf tke law lu count.ei tbat have tilrt'ail.T

which It catatillKhra run from IKMI tn fi50.
and the Incal Uwnolng Board ia to ilatternlu*
the anonnt for tanh city.

The Foderat.no of Trad*, and Labor tTninci
haogireti uotiff iti tbe Neoaia tl>ot they will
offer tbe loll owing bills: For ibe exutniua-
tlon ami liceuaiog of Hatlonary enttiuetr*,
tuokiug it nalawfu) for cBnloyero <o demand
or rtoelre lrou employee pledgee not to be-
loog to certain lawful organiiUiiuuH, prufld-
injt'OrtlKiBdoptinu n(HID AuntrnllHii pjnleut
of voting In tbln Btme, nupiileineiit to tlif
General Factory uet, «u|ipleiiiFi]t to the Me-
ubeuliV Lien lav, B bill to provide at loaat
three mare deputy hi'torr inupcctort, mukiug
itiaUwlul to employ ntiD-ciliieua »od non-
midcoteMpelioe nffiron and Gonitabke, B
bill for ibe protn'ttou of irmJcuairka.» Hitur
day Imll-bolldaT hill.

A juiut iMeloti of Iho Sr-nat« aril nuime wai
beld on Wedet-tiiay, FrmUfut Wtrtu pnti
.OK, to give a he»ring lathHHtatH ronffniioi
ef louiperaure iieufle. Uev. A. E. Billiard,
Itev. Or. Hrttt, Col .1a« N. Yard and otben
ipeketumeitiyaguioittbp repeal af tb<
option law by tie ptfsaot LegiaUtiir*.

TbeUcwocratli't»ucu. for tbe nonilDatlou
uf Uuitml Sttatei Senittot wue [irevfutnl (bi*
week by au aiijourtmiput till m t Muuday.

I l l MAPIIO CtTlTlir AT CBIITE1
Everybody know*, tbat • aerleit 01 competi-

tive rending, bu been inititutmt in Hiirrle
eonoiy bj Coauty «u|veriBUDt It. C. MeR.^,
taking tbe tawwhJpt or the couoty in th«tr
Mjulitr order, and tbat opreral or tbe«o kare
alreadj oecurred. Laat Friday the reading
for Cbeater townihlp took place ID the eohool
bnlldl&xatCheitor Tilings, at which ei i of
Ibe eefaoolo were repreMiitci]. Tbe ranis was
tilled witb parent*. >nd cliildr-e and a l i te) ;
iulereit waa manlfeatcd.

The m t c l .M va!l«d waa from Chs.te
Itooda, and comlated of four KholatA; '

u from
HHW.ro Matthew, ID; W-91
tot two up arrow, aold fure

tarlhingl and one of ihtm (ball not fall oa
the gruuud witbuut your Petber. Hut tlie
r«ry liuira of your bead are all numbered.
Fear j e not, therefor*, ye ete ol Bore value
than many nporrewa." Tbooc wbo wore there
aay tbe proai'ber made a wait ciurllent oor-
uiDD- ol it. 1 wo» not tbere—we railroodoro

Oar youaf people bardly know wbot to
witb tlioBoelTiii, without•nyooow U
rideflBoreoj loe lorikBtlng.

Tb* large let) bout* built by tbe How,
Brothers i» .till eiuptj. Tbsy aay tkaj ba'
fininhed tbeirpart of tbe eoDtnot and
they waot jack front to tinlab bta. We

While cutting wood on Tuctear Cbarl
Cookbadtbenii lurtuneiorut hie ko*e
-ariily anil on WednMdwy Co'aujlme Hlai
irdelau cut bit lout aeirerely. Tbia io

third man that boa bceo cut la Dickered
wood job, ea it young mas froB Fax l l i l l
eat lent wtek. TBere teem* to be ease <
of fatality lu tbat juti of wurk.

Oar teunlabtr, Mr. K. W. Heam. waa aroue<

g y
lor tbe county ta
Wb i h b

iritL lol* ol Bul(i<
y took tbe

t oa Wcdaeaduy niornl
i f Mi K i t hWbat with ibe bnrDiog uf Hit* Kitub,

barn and the caae of uauelt and liatti-ry
town t iu Itetjii kept in yuite an uiiroar, I
tbe opisluD of a great tpany of
as indictBout eliould Dot be t
oaae. capeclallj in tbe latter.

Hr. William Vaodtiboof, itenorally know
H "Uncle Hilly," ia -er j low wilb t '
pa«uB«nla. We bope tbe eld geaileeji

my of our people thi
L be touiid in eitbi

il bur; t

» to uiubt, untr
I*a quietly fa

_ . utt!e« br any
s morrow, though he B « J look

and M O bia

iftuo. Oeoi
ivii't Imir •

tbougbtoftl
down Irom bin borne in the *kleo
willow and four bi>lpTena little unca take up

battle of life wbernli* left -
eia te puraue thin tliougbt further. W jeu
('nmtnaiuUr-lo-rhiri and the pri»ati

on " furnt'e eierual ctiiDpiDK urouud," I bare
t th«> pomp an« circuajolanoe of

ard a«d aaoh and regu<
an id*B

gtoriuu.
latioti bat will not be there ambloma of au-
thority. Tbe fellow who wore tbe)[un and

ill lie higher there najbae than tbe
Tue widow wbo oaat ID her wile

je liaat in tbe klii|[doiu, yi
ber, tbuujth ttmre ia notliinR H I « about the

t's bill. •' l ie «l*tp» bia l u t aletp, bo bat
foogbt lilt laet bttttle. Mo •oimd can awake

to alory asofa."
biuk I auii}'eiti>d ooce before tbat if f *» -
BII from Italy would e n i g u U to New

«1iT»ej tb«v ouubt to he oooteut to obry tbe
of tlie Still*. Tbi i ie aot Italy, Ooce
I warn tbote gentleueo at Allen town

our HIOOO. keeper* mutt pay tbe 8 M U •
liceote for tbe pririlege ol u i t lng how Bttob
beer a man can get oaUlde ot belore he be-
7oniea » IIUJJ, aud tbay do not think It ju i t tbe
iling)or»n IiaKenConDttoEoeio » d aiake

druukarditiroand here *ithoatatiyl ioeiMat
I or before be can talk United Btateo. What
nauce fur the gooat io OMCO for Ibe geader.

:blo|(ugoin I will be store ofectliB aa« aoBO
lolka roHyBnd tfaeniMloea in troebU. Moaie
people Biakna big time alvant Htliidaj iiewo-
pnpers while tlie Huuday $tog ibop and aalooa
Irivfion He liot.rlabitig bneitveM iiDrebnked
iiidertbi'ir vtrv amt»
Thore ww in e land durieg

d l btLe lust Cainipalgn ationt bow tbe dearly be-
loved [lenplc of theao Uoi'ed BUMowertUied

' atli tn keep tbe poikj BioDopollata rich,
io about bow tliefacti are: r'ree trade

Enuluuil. |iopulu(iou 3CJ11,483, toipd pnt
•ia.lt), T.ritf l.jied Auiehea, |Hiputotioa

X>, Used per bead <3.70 I>o JOM aeet
ruucoiD f.rorof proteotloi IBM.
rri> L'lieer* and a tiger for yoaog JOB*

O. llluinB [Ht ban tbe Banlifleoo to pat OB
pair nf oTurnlli «nJ go int* a railroad niaebln
«hop ta k>nrn haw to build la<nDiuativu rath*
than live on bis fatbei'i fame, and tnrn a
uhuo&But common fo!k». I'll bet JIBBIOJO
will maka a ilrat claai muhlnltt.

Tli» Stinbope folk* «re Ulkiig Itwgely
about their new bank aadldoi'teeeany tuiag
to atop it, except tlie fact that It ia a very bard
matter fur three Htaaboa* people to •free u
toucliiDgfine tblutf.

The burnUr)• oround agate and. whefciawa

Mr. David Vuderkoof, "bo boo bean a
ir • • luag, reaialoa about tbe sane • • be

been far the leal lew woeki.
If all th- ewdin.iooi ia regu*. toeetyet

people being married thia aprlng prote tn
aoaie mleiatero will aurely reap « harveat.

Hr. Davia, wbo baa been Huaerintevdont of
tbe Mt. Tabor groasdi for tbe laat jetr, baa
beuB diwbargeol. We wen oorry hi he*r of
tbia, tor we hardly think bo deaerved it. Hi
Mr. Davit* been allowed te have bean
BuperiotendeDt all would tiavewent welt.
we all well know that DO work will praeuei

on Ml. Tabur tbe patl Snuiuer, to o»y
leut. air. t>»tm'» p«itioa bee net beee
enriable one aud we eituod oar tynpathioi.

O oiae k i u i o f •, rupture in tb
f tbo Mt Tabor lehonl di.tri

M r Kiidy, af Laag I i l u d , hi
though! it brat to reni|ii. jfieo Ilatlie Dlr
r rnn . daugliter of thadiotrlet clerk, U lew
tilling the poaitian. Wo are aorry to lota "
Eddy from on r Bidet, and wtah bin tacc
wberof or b HOEE Am

[be enuy of peddler, wbo gi
mad tbii neighborhood, eolllBg aaytblng
>Hjuneeille to • nutmeg grater, • • • / be

burgluraiu dingniae?
Extra roetitliiB* are beiag held In the a*Me-

byti'riao Chureti at 8 ton hap* thi» week.
Punuant to notieo tlie annual parlab ewet*

Ing ol thatuhureh wai held on Taaeda; efoa-
ing. Hr. Cope wai elected Obeirmto H j D.
J. »lel>ede8ecr«tary. Ur. CbMbtr la ie and
l». L. Beat were aleoted trviteee for three

e.!. T'en followed Haeklebatneyooheol with
four xtiotan, Mil HOWL witb me, C better
witu tight, WovdhNll witli one, a id lea park
Valley witfe fear, al l of which (bowed good
training ia peweei, atceat and enphaalt. • • •
oleed, tbecliMeaveraiofqnaliy balanoas In
U C M opeefal feataree which indicate tbe ae<
conpliibed reader tbat t i e eonmftlee ap-
pointed to deteniiine whi«b acholar W M et l i -
tled to tbe priie, bad great diffionltyH* awatd-
i l l Ik A little eight-year-old, hoeretor, nf
the Cbetter ichoel, carried offtbeualai. The
•OBBltUa waaaade up of the bett *a4 ameat
laflueetial eltl*eoi ef Cbeiter and their do-
elaioa wkea rendered rcuefved the he* t j a»-
y n v a l of all ereocal, a*tbee1e#plagorhaedi
JMdieated.

Seperlnteadoiil Megie io a O I M who hna al*
woya token agreallalercelia echeol ewtttro,
a»daow,baTiiBtaw«dueatl«nalinierMM Of
Merria ewnty te> look after, he enten Into tbe
woik ol bnilding tp ear ocbeoii with a seal
•bat deea eredit tohie m t i r e d judgantt , aad
e a u o t fall to n e t i v * the approbo>tloe a id
fetarty eo-eperaUoa of teacbert, tnwtfee aad
twrnu.

The Bitt l u d i i j will eeeor at Merriatowe,
FrWay H i t it Ik* High School billdleg. aid
Will be aawticia«M ia by asembera of the
tohla aehetU aad aloa of UorrietewB.

We lean ta»t the effort le create a tew
eMatyeetafparbef Morria, BOMX, Sooier-
ee*aad Uolea coeittee, with the eounty aaat
•tPlaiatold.wtllbw vlforoailj »Babed be-
fere the preen* L*glal*tare. Wefaardljbe-
Itavethattlieeewatieelatcnated will perailt
eaeh • dboaeeiWenwBt, tmt It will b« well to
eemioa the Hani* count j a»inbert to b« ou
tote leekoat tad eeaeiUraet If poeelble all in-
atieaoto la that dlwcliop. TbeeeutyetMar-
rio ia one of Ibe bett ID tbe State ami thould
M t beamtliaud. It kept out of debt wlien
all etoer cottiltea were deeply inrolied. It
IwweeidacHd ita butineto on batlaeatprinci-
•lMaaa]iU|««plrbaveb<ieaw«ioaceuitoir.ed
•» Mek other tbat they ahcwid eot be eepa-
nted. Itt besDduieeare none too Uue
•konld Io held Intact Io order to pre-
•nre itt preaent atrength and inrla»ncp,
which would be wrakond by the mutilation
ptepeeed, for tbe part takm would conu fi
• Metlea wklth lanpiJIy gtewieg ia wealth
hMaaeoof ititecfitibllit.Tio tbe oitiea aad
HedeainhlMMBetaplecevf reeidtace. The
4eopeil«Mat prepoiod would increaao the t u
Wrdeaeeltbereoter too eeunty, while tbe
waxeeefihe people U tbe eoctioa eo tekti
WOMld be (Ttatlj iacreaeed by the public
kwiMlaun asd elhet espoeeeo oia4eaeo*wary
kjtaeeieBtioHeifnMwcountj. WeboliloTe
atepeepieaifllieeeutjofllerriiWillreaneai.
hm te their dotrlutit a i j efiu ancaUra wbo
M l • • de thwir atpHMt U prettat tke eccoav

J k t ef Ihie M V etai i j acheaie.

A afwMor a U Ik . VUo Mate la#y*.

Tke Baay Ittaarfaaf Kev.and Mro. lleorj
BieKm Hw FlaadMM, Dtafceatowa aad M- £.
Cfeaqtt, u* tlMWlMtw, have ahowa tbe*
hww well ttvey tniirtoiataa their ard«oie la-
t a n ia the reseat mifele oa tbia obwjte. for
wet!eara.U»»t the afgrtgote ef the aaaul
1 — f n | M i - n n to«a». whlek iaweenaled
la ito hlatorr. The revival! bold malted la
AkMi I t t eeavtraieu, freatlv nfmhioi and
awmfthwlag averj portioe or the charge.
Thla ie*iaited ab«et fonr voBtbe ef ineMoaat
lahet oae be* earaMtly ead well it *a> per-
iwtMdi the reoffo blew. All the gncote to
th* aaaaal Ti-it aloe eâ Wjed a, ami pleaaeat

Tbo etreet lamp eemejiiteei ef Cheater will

1*
w.kliiR out tbfflr neelpu fof the i
jnet eodetl, aad te rreaeaet t w . ettwr SS, d t eueaat e ether bL_.

9 atnareeeje before Ihewi. Al l tbefdead-
d d b i l l

r w
bead u d Koai-»reb«eioBial> a

nilri

tbefdead
laai|i iigbt-
b t

e o a l > ak aai| iigbt
ore ponieularijr reqeeeted te bo preeeet

al Ihio Keeling, u all the •far-pita, if aay,
wmbedeaatedtetbeai.

H. C. Vaoaatla will eeeupy Or. Caoe'a new
bouee ia the aprieg.

Mr 4. U Vunatta hat ntaned freai bia
recent trip to Maryland.

Mr Ibe . Mulferd.af JoMeeCity.foraMtlr
of ihfi place, gave m a eall lait Mwaaj.

H. S. Apgar will w»ve te Cliiloa ee
where ! • the ntar fitara.

Our peatVMter kw teeoe H tk* Hok lial
tkia week eo that he kj aaabla U atte>d te
hledatlvdaUet.

Another eere eecnrreoi In eve wf the Hack*
Ubaraej nrinea en Headw of thlo week >ed
berlod *;onagniaa by tko naow of MonloaTe.

I f yoe weald wiek te hare eerroet tlBM oell
ea L p. Wolverten oa Aoadeony atreet.

We are glad to ehnalele the feet that ear
hlgbly eatteaied jeweler, Mr. P. M. Che*-
berliu.hu HeailyeofM to tke eonelnolMte
•tay ia onr village for enotner year,

Wat. Savage ia on the aiek Hat, bit we taut
itaotterlomlylll.

Uppoeitlen It wid U he tb* l ib el trada
aad we faava It again In tbeliroetf tke bakery
baiieeu tfaio tlao. Mr. John MeVitr eeeau

* be the ma.. We wfeh JebM* wwewao.
The Hoe, Eliao C. Droke etortad Meaday

uiorelBg fn Treetea te fnbtll hia peeitteu oe
KiKroating Clerk.

Why ia it that we eaaaet get war
papera of late as t i l U B o'eloek aad later
We Bight » well have tbeoa M O M hy Mail.
We caa sot then alataot at qo>Uk nod for leee

•BBB1B T4UIT
Han.e bnatlag baa taKta aaa I roa preatat

proapaote tbere will beMreral ebaafal aera
io tbe HprlOf.

Mra. I I . U. Colllne ban booa apeadlni a
week in tniladeliibla, naltlog ber Mother and

John A. Tiger, of Haebettetown, will oi
doubtedl? fDrui.h tbe ehaiM for the Odd Pa
.aa E.nain|iaient.
Tbe |iiaj car ia eipect.a on Vrldaj.
tjuiu a aiinber of rajlra.d aen ware laid

(iironTncndnj.
Mra.Janntbna Hartler t u returaaa1 ffaa

Deraardavllle.
Tbo Habaa Coablaatlea Ca.. lara aaa

tbelraBUrtaloaaato in tbn hall laatrlatnrd
arealaf ta a rare aajall aadienee: awlog
doBbltatbaoxtraaaataiabalBChoKIn oi

hBrahea.
Bia Katie Barlet ba ton aar towa aai

Bta. Laara Kloe wa. .a roate lor Mloblflaa
when tbn a.nrj enow atara aad ejolonn
tha Weil onnie op. The trnln ebo won ea
emieed the Niagara Bridge JO afeateo beloro
It went down. Tli. trela w.a one at Detroit
otaiio'doek nnd nrH.ad at two o'oleeb
ata.d. Tbe pnaeengera wore varr thaekfi
tor tbair arrlra! even at that late hoar.
• a# Illia Kioa'a flrat trip ta tba Waaaad will
uatabudlT bo the la.l The aoaaea aad la-
t-ldanta of that trip will loag ba
by thoee an board.

Her. T. ¥. Cbanthcra aad wla tara
aneadlnR n few dnfn at New Vaft.

Uollr Unlord la elct aitb il.htbaria.
Wo are tbe editor af 'ba Baa baa wi

tbe people aboat thlovetj ta ba aa Iba laok
out and ao on, nnd jet tbata are fabhnrlon

nltled all the irbilo. Oar aorohanto nra
prspered fur aaj tbloree wbe wli
Ib.ir pninleoa, aaaa.'loila Hr. Klao.

haa eeverel Mralvara leaded baaidM a iret
liua ball dag reedr f a aarrieo.

aacapa. aftar aaaiag ia eaataot with " Mleb
weioaMllketeaee Ibaa. Certeltlj Iher
would ba aathiag ielt but Ibe baoto. Ha
ware inleheea joboaaalntulr.

Tba Beading circle will Beet la tbia place

Mr. Jehu MaDougall.of MeCeiMvUle, I
reetilved twenty-(oar hundred and oixtv del-
Ian penaioB Boaey.

TheBtandard Paiat Co., of Itonnd Brook,
have eapleyed Mr. Ahtek Crater te U k
ebargeeftbetr«iaehl<eV. Keetartedfer
new pealtion Moeday wwraitg.

Miaa Ll i i la Foley haattarled aaeleet atbeel
Veung'a Hall.

Ur.J**ebApplegitbatkitahiBglee«t. Al
O.llarf.

I'etitiona Hking fo* in elteUea • • tke 1

TliRo week.'"" '" ' * " — J "
Mr. John Hleeiau bit rented MMB Harrtat

Alward'a lara far « u ytar.
Dr.T.r.Wotleandfanllj wit) anend tfa<

revainder el tke Water In Hew York eity.
The Ebony (tent*, B M*.puy efyMBgwee

froB MoCalaof Ille, will , lv . H eaUrtaUBjMl
la Yonng'a Ball Beturdar al|kt.

Webavent'pRaeHtniidwiefe,BU«f*bewl
la a 1) D. The not are M. D'e,, thne ef
whoaiere preeileiBi; bit we are happy te
aaytbatoaroBaiiarjeeadltiralaeegeewtBat
they faaveu uke In a eoooiderable rodl«
abeat aa te keep them bo.07.

Mr. Frank __ „ , . .
with Mr. Job a Lowe, ei thlo pleee.

B S M t t 1 * 1 1 1

4Mrt«r M MiMit. Vni BMit ami QM.
Tutle n n ngtttt !• Mll i | • M w.i«b.
'•«•*••'<»»• iirtwopoiM.inn Ita an
•fan.Drakn>lllaIutlii, ikt lutn UliMa
•mi Mtwrlr ««|»4 dutk

Mr. (!«.. B.jlor uJ f.Bnr, rf r>a>ua,
v* marti to thU plaM.
•1. Hudwi Imt, » . u i «wtT u tan,
qilmll I

Daa. Hall;, while haallag. _ ,
rar fox, which BaaaaKd leaf faat aad three
libra and weighed Kpo'Bia. l t i . d o . b l

fol If Ibie ou bo beaan.
J. C. gailo we. given a blrthdaj

rcci.cd tnanj flpe prenrntn. Hi
'Ut jeer nnd la ai, aprj ea a jonng nor.
All the Ion.. . at U.ncb Olen nra being

Illeil nlth faiuillee.
Br. Uara.j, of tbe Brian! mine, bea raaored

to Heauh Glen, wL.re he u worbing for tbo
Andovcr Company.

Mr. Cjra Saith ia vlaltiBg at Haraella.
Mr. and Bra. Uelie Ljoa beta bean rlait-

IBC *•• Liana Bother, ia tllta plane.
Hra. Kanaaoe will lap,
aoviog aoaa buildlaga.

iV'd"" E' "*"* * " " M n * *e"""»l•• *
rrenh B. Baltb baa reaarat tan fraa

The joaag felha oa>jo| taaaealraa at a
pertr glvaa la Bre. L*oa. 42i»Ta l a u .

Tba^aaagaaiaa •'Word, eed Weapaaa for

b j Bara. Ooa. f. Paatavoot aad I I . l'ay h!
aaataf wtMhlBar. Tharataa A. Mllla, lau at
t-bnaere. waa Iba Beaager, bea aot pnred a
aaatiial aBBam Tba twa goaHaaaa am
Beaned wara eaaa IB taa Kaaaaalb leaal;
Oaama haa waak hr Jaba H. Coak, af Bed
BaaAtMraaiataMaraelaiaolMa. Alter
aa agaliai trial, la wblab Ita waaltea el
wbalber tta Bar. K Far Mllla did er dW ael
adrartlaa iba w a * la ait rariral aaniroo wet
atraaglj debaore, taajarj reaaatad a rtralil
artUplalatlal

I t a Bamaaa Baa th Bant
at wall aathe ttBrtawnatf. aad olbara ara in-
rltadtocall aatardraanM aad gal naa a
Man tattat af leaawo Baltaal tar Ita Throat
ta«a«aga,areaa<17lkal at atluag aabralt
Waataj.aarlla tadl l amtnalaad to raaere

• a . HiaaaHl i n n i m « i « n Largo bat.
twaawaajaHdO.

At the regalaraeatlag af Ubartr Caaaail,
In. 16, Qi " ' ~" ~ " "

enalai.o
eral propaaitwaa for aaabarahip wara re-
ceived.

The BBaatl aaetiag af I t . Taaag fiaa'a
Chriatlaa Aaaalatiaa waa bald aa Maadar
etaalag, whaa the fellawla. eBaen wart
eloetad for the ataalag Joar :>raMoat, Jaba

Vroelaadi T in rnaldeat. Bdaard A.
•cj i Bao. Bee';, w. B. E u » i EtaaaUra

Coaaltlee-J. j . Davla. lat rraebvtarlaa
Cb.roh i J aaea GheabarieiB, adPraabitariaa
Chnrehi anrve; Oen.ng, M. B. Charviii I.
«. Plaraoe, aaplltt t'barob; 1. V.TaaSlldar,
Conaragatieed Chnreh; Mr. Yale, A. M. B.
CbBreh; Wa. Vooraeee, Vharah af tha Ba-
daeuar; BMBbera of the Ktecatira Ceanalfr
lee troB tba aaaeciaUaa at large, Oaergo W.
Hawaii, J. B. Hoaaaa, Wa. JahaBao. Bobart
Cata;aadJ.H.Vaal>or.B. X. r. I .

ruin
We ara h u p ; ta aa; that Hra. Belinda

Baaa la oa Ibo aaaralaaead llet.
Mr. rnd r. Apgar bat autad Into tie aai

neldeBea.
Bev. Jaa. Batbarfard waa glraa hla aaaaal

doeetion an Taeede; oveal.g, ath IBM.
Eliae We.1, E^., gave t> Inrgeeoclel part;

to bia r«Utiv.e oa Hatnrdaj, 13[h innb
Pref. 0. B. Heederehot wrote aa %l_

taaebera'aoeliaget the OerBna Valla, eoheol
boaaa ha baaa peetpaaad u f a a . fib, iaetaad
olJaalaib. ^ ^

Hr. T. mutant Kiag aad Mat L. Maliada
Thorp wara tba gaoete af Mr. aad Mn. K. E.
Boaaa latarda; aad Saada; laat

rwawrag&aca.

Hr. Oaa. Bard will raa tha Thorp fata tba
aalag;ear.
Hr. T gar will take n . i i i l i a af I ta ttal.

laager fara ea April l a l
J u Wllllaaaaa la talldlaa lar Hr. Jaaat

>Maar n one nleua ia f rnt af hie bonne,
Angnana Brjaat a aalllag Itat big waai
LelMr. D. L Brraat, a t agaaaa ta get

lbronghb;lbelataf April.
Wa an glad la Mala that Mr. D. I . Ball la

able to ait ap a few hoara eaeb do;.
Tbe ;eaag people era praotlalag aadc . -

dlrecjla. of Hr. ObM. B«ke,.n u d .111 glr.
na eatartalnaeat ia a few we.be.

Mra. D L. Cor; aad el.tar ara riolllag
Irl.ag. at Xeaarh. A n n Dn

Utarantag lead Oaat.
A peonUar eaaa baa been Introdaaod la tba

Coon of Cb.aeer; h; Oaaaaelar J. X. Veer.
heea, of flealagtoa. fleao tlaa Ma a bill
wae filed in thle oonrt to tat aoide taa tllbB al

lara leeeted la Haatardaa aaaal;, whlab
woe ralaedal (lo.aw. Tta lara n par-
ahead a t u e n r a aalafer aaaah aaoller
aaaaat, t ; Il lat M. BartMa. Ooarga riaaa,
waa aaaa te brat the pnaaal WU whkh la
natad la llanlta, allaaa ttal Banaa bid tta
fara la far hla, bat rafaad ta glra t l a pee-
aaaatoa. tlaae Iba pareaaaa Bartlaa bee aa-
aapad Iba praaleao, aad aalaf aatlatod wilt
t a bargela, la aaalraaa af taUiag Iba plan.
Thaaauarwarelarrod a apodal Maoler
te late tettiaea;, waa rallad U dlaearar u ;
raaaeaa wh; BnrtlneebaaM eeaee; tba pap-
arirl.Plaea.araetaaa aeeaaallag far Iba
Ptaeeeda af erapa rabad wtlla Bartlaa haa
baaa la emia l .a . Taa Chaaeallar oaau
lha ledlag ol Ibe HnoUr, aad Banleowill
oeaUaaeuaat.v Ibefraileal tla panbaae.

'a wara aalled ta Iba gtaabapa M. B.
Char.hu pa; tbe loot trlbaee al napaalta
Mr. dee. aioetbawar. Bar. Mr. Honnbaa
pnaebed tbe aoraea aad It waa tar; lawree-

Tha Lard'a ajppar will ba adala l .aal a
Iba Laba Chapel aeil gaade, allaraaaa.

aUa-aUlhtnUlukravaietalltlawiUlag.
Hr. Jaaat (Dddaa, af Ct.laaa, la TltMag

bapataaaal tha Late.

ABewTawafTagataa.
A paper pablabod la tba Waal It atraet

wilt raaa af tba rldlaalaaa hataraa al ear
Batted af lar;lag taiaa. aaal i ip i ta i t laalf
aalalln.Tt: «Did laa arer atap la It lat of
the abaardit; af aar praatal tar. araaa t. A
aaaba;aapi»MaflaBd. Aalaagaatawill
aailbar aaa It Bar at n;had; aha aae !• ba
papa tat little lax. Bat let bla ga ta wart
aedaaaaapafera, nndalaag aawia tta aa-
aoaafnadaayatatta: Bewaaetlaadtara
;eaplawedf Mewaaebai.eoaaTa;aabaillf
now aaob grala hare r a roiaall Bow
aaoh ia «aar hoaae warlh I Haw aacb did
rearberaeeot* Bow ana.; aatUa aad baaa
boro;aat Aad far arar/ earebo af wort tta

OataatafliairarBaaaa.
Tbe Iraa Ala aaja Ibe ;aar baa tptaal

witb tha largeat aat pat ef pig Iraa ia Iba
hUUrr of Iroa aablag. Tbaaatbraailaaal

fnraaaaa predaee 119,153 graaa laaa par
waat, er aara taaa 7,000,000 er taaa aaaa-
all;. The ;aarl; eatpal at tbo obareaal
toawaanMlOOO additional. Ibanatbra-
ala lamaaaa ia bleat Jaaaan lat, IBt , wara
lot ataeta with a Utal wootl; oapaait; a

lloae. There woaa aat at alaet aareato-
•*• etaaba, aableg aU natal aaabar af etaaba
i n . Tbaataota awtal M a t had aeafaal;

la Aaaad Ita aaaa Una.
Aanuiborof unalaraaf tbia elt; bare pr<

eenud e petition ta Benetov HalloB, aabla
U i . to bare cbaagaa aade in the a.
laaa. The patitlaa epnelne. two obaagea,
Ural being nn aaoadaaat te tba law wl
will nerBit tbn aaeotiag af waaatllk dal
tbelr etaj In tbe autiaer. Then la ae dasl
that tbepatitioaarahareaalraagargaaaa
tbeirlareria tlie faat that waadoaak wl
loue ti.te during tbe ahaaar aaatba aad

notahot leave bare and got abat aaajavl
ela*. Bat of late reare tba flight af weed-
root bat grown ae BBBII tbat taw baalara

aboat gDlnx alar thra aariag IbaeBltrj 1
if Jul;, tbi>noathgeaorall;davalad la ana

Bar woodcock aboatlag. Bat tbe law par.
Bitting abeatlBg weedeeek io freai
lahw advaaUaV ef bp petbaatera who
eibljr go into tbe weedoack but la reallt;
•boot aaytblug tbe; eaaa earooh Tfaa
eult U a greet deetraotiee af qaeil aad I
tridge.

Tbe potitloaere ala aah tbat Ibe law ba
minded ae to pnralt at tbo nboatlag af

birdgocernll; rnllad a " bigbbalder." '
bird la tha galdaa-wlagad waadpacbar; M
bejand qaealioa aa laarctlaoraae bird aad

:a doco aora bestut ta tba faraartbaa
aaa. daaage b; isdalglag la rapaalt al
rial aad olber frak. He ralao baa alwi
b«ea recagaiaad aad It h pratoetad aadar
gemral bird Iaaa af tha Mala. Wb; Ita
titloBora aboBld bare eeleelad tba go '
wiated waodpatkaraatargau farltatr

dilBoBltto ana; Ihej a l ibi a wall
labtn tbe piebald or otter waadpaebar, er,
far a. tbe Interate of Ibe laraat aaai
ad. tbe; aigbt bora belter latea tta rebbta.
—PMoraoB Praa.

•r. fttlpt aa i t i fctaiil Milin
" UD ,oa bellere that Oaaaral Harrlaoa

vet teaderad a place la tba Gablaat to al
BOO, dUeotl, er iBdiraoll; I" waa art*
Willlaa WalUr Phelpa at Vaatiagtaa
tber dar. »' I da aot." ta replied, addiat:

'• Wb;. aeaernl Harrleoa bao aat ;ot baaa

.11; elected ProoMeat. Tha Eieelarel
CalUgee In tbaeornral Bataadaaat aaat aad
vote far Praeldont aad Vie. Praaldeat

•oaad Maada; la Jaaaarr (t»doj| aad
lleaaral HarrlaoB will aat ba PneMeal
nalll Ibet dal; baa baea parlllald. A p a l
aiaar af tbe Cebiaot-autate aaaa
Inrgottan thnt tba aew law paaaad
•baagad Iba data of vetlag b; Ita _
Callegaa fraa tba Ural Wedaaaia; la
ber to tha eecead Haada; Ia tha lallawiBg
Jaaaar;, tad Itat.. latlr naUaal apaeaUllaaa
Ibenfora are enaawbat praaatara. I
to idea that Oaaaral Herrlaaa aaa aal
plaaa \u. the Cabinet la aa; aaa M |
lhat ha will da ea balara ta kaowa aba
ef tha atotlBga af tha Eleolera tar Fni l l iat
and Vlee ft.aU.al ia Ibe aareral raMaa.
Xoithar do I believe thai aa ; aaa baa

Ivrd aa latiaatiaa fraa Oaaaral Marrbae
aatanob aaoeTe, will ta aada la t la ."

Tha pelroaa an tha Mahakaa ferry
Wadaeaday ooJerH the M W i l l af
rafara

•eat pall a.11 ap lha gaagplaat U a aaa
faabn Ibat greatl; aadaagarod Ufa aad Hat.
Tta larr; aaaafoaaat aaw thajaatlet af t
ataplalal, aad la fatal* Ita l ean will
teld aatll tha paaaaaaa ara all aaT. 1
eeaatltaa rapranaatiBg lha aatltlaaaa nal
aa Caaptrallar Mpaa Wadaaadaj', aad wara
delighlad whea told that Praaldeat gtovaaa,
al tba farn aaapaa;, bad praaiaad ta aaat
ararv aaed af tbe patreaa. A aaleal a;ataa
atrealllalaataapw balag pal la tba beale,
aaw baaa will noaa ha pal ea. aad aa eaaa
to tbe waat at tba ataaaar Allat la raa
haala will ba raa oa botar Haa. Tta
Bltlaaeagaaaad to tba Caaptrallar tbat
Bight .all ita naaataa at I ta eaapaa;a

faat that deeble-drehen weabj aaa.tr

The > fib aaaaal eaaratyaa af aawl
and aaokaellara draw ap aa aaaaal to Caa.

aeelag ttal half aaal oaiaa ta la
Thay aay aa Awwrleaa eaalHpiaaiala _

Ma tlra llaee tha ralae af aaaU taropsaa
eela, af Eaillab lanhlaga. af rreaeb aaa.
l lat i , of Uaraaaa pfeaalaaa. af Daub ki
aataa, and ea ta* difleraaaa la talae

aair. la atllllsrgar.it It
eltlaeBe, oaaparad wl
ematriee, are at a diaadraahaga ta
wilt Ja.iloe tba price. f»r gaada daliraaa
aad lanar parfaraad; aad al l lemaf bwrara

iS.'St aStll aaainSSaT S C V a a l 2
taaTtiattargadlaaata, aad i a all
taaa la Be.eallad atllllage people ara
13 weale lor 13) uanU value reeeived.

Mdaard Biebar, aged thirty, a wall baewn
ettlaaa al Meako.llM, aaar Blegwead, ead.
daaly boaaaa iaaaaa a few dare age. Ha waa
alaaaly gaardad aatll Tanadar whoa bo aaa
Mtaleaalabiaraaa. Be leek ad.eaUfo at
Iblaaad aaaapad iraa Iba baaaa br Jaaplag
aataf a wladaw. Be ana aplbe aaaataiaa

t u i c n i a d . HeabanafblalaallrBad
tf tea Belgbban aaarebed ita Beau

thraaibaattaa algbibal laaad aarraeo
• laaaa aaa. Wtdaeoday ta rauraad

la aa alaaat ethaailid aaadtllaa.' Hie
wat eloUltg ladlaalil Iaat ba tad
laraaih Ita paada aai llriiat.aaa
aoaatalaa. Mia alad t i n a i atinad by tba
deathafUawla.

IWVartaf tkalaaiaa.
Illaerldaalthalawoll eagneked aaag

targbM la aaaaatbaj alaaj Ita line af aba D.,
• W.aad taaaaa tallroadi Tbalr leal
d waa aada at aeaearg. taoaa oaaaty,

waeradaHagtbe aarly aatBac ef taai
lat tto; rabbad taa raallM ••• at Baa. B.
Uaall aad Bar. J. B. laytt a< a ajaaMMr
elethiof aad talaablaa, aaana eoao taatal
wkUb.yeadoaganlma wa aaal af gal

Wre.be, laaad aal/ a aaall aaaaal
• I t . ItUprehatl.tteaaaagaafcJalr
naat ita i | iitllita, that baa baao aaaa,
I It — - - - • - i i ln l ia iiai.ii

WaaOBw BUB ,»>
Tkaiaaadafa waaaa'adal; liaaarta

»laed aa e» part warbltraa para

aaaailvaao pan warn nad tbreo para wart.
TtewelaHalralaaad rabaf bar datleo fall
apna Iba heart aad aaraaa. Tba tear; pan
ol bale epoeaaeele aad a a d . There ere
a.ay aaaaaa wh,thliabeeld beeo, oadab;
tbe dbpoellloa of liloa work will alware ta
thaa aepnrllaaed. Maa tara atraaglt, waaaa

Tbaaa.allanafaamlagea a

af aa earitl report tottoaVaht
I b; a rapraaaalaUra la Oeaa. ,

Iraa what I I appeared ttal beat walla a a
lab! la Ibat alt; la wtnar wilt j l l aa.
aba aalr pvaaaatlea aaaa. aatBf at BaaHallw
el.tnd Haa la aha a n a l , a lar l It ana. ta
wara abaa pal aa.

Btfabtalia Haaaa;, Ba,, Oaaau Aay ,
3larVa.,TaiBa,taiai "HaraaaadBkaata
BlUara.ltbaeel bappy raalto. Hyblaabar
ala wa rary law wilt Halaral IMar aal
Jaaaalee, tat waa oarad bytaaalyaaaaf tba

Hr. D. 1. Wlnaaaa, af Hatta Cawa, B j ,
addaallbaaetlaaaj.earrag.- HapeaMiraro
tallowa ba waabl baaa died, tad H aat t a t .

wBleeMaBltuta.

Tha iraal raaad; win wart at, aa wall aa
all Malaria DIaaaeB, aad fat an Kleat/t

mealnital

Tba beat aalre a Iba world far OaU,
•ralaea, U k a a , W l Bboain, l o r n
roller, Obepped Heado, Onilblalaa, Ooran,
and all BUB ErupHoaa, Bud poaitiralr
Mea,aruDpajrre<iaired. I t la guaranteed to
i m p e r i a l at l iaaalaa.or aoaayrafaadad.
rrlcaa) aeali per bat. r*or aala by Bab
Killgore,

goer M aoep-hratr Ba* that tbote 1.
aioaae far a a o l m l l l l . 01 all U a aa
wa *aew af T a l l , aataa taa land.

w-t a OOUABD,
rfBKlTUBB -> DraOUTEBBR,

rVBKlTVBE, OIL CUWB, aUTTBl
AMD BIUUIJKI,

UD oraaa awoaaa-OLD ooona.

•AIB HATTBaUUl HIDE OVM.
LACKWELL ST., DovBB, N .

(Next lu twrtm A ClutVt.)

Ike Haadkaa Paa

COHBOVE-At Ml l l i i i . Jaaaar; 7lt, Mra.
Mar; T. Caagaaaa, aged K poaa.

BBADT-Jaa. Utt. Oiaala, lafaal daagbar
af Jaba I. aad BetferaUr, a*>d aaajear,
tbtoe eaatha aal two waata

Hocor-Ia Mirrlaiai, im. lib,
MeUo;, egunipaaae.

BALDWIB-la Mialiliaa, Jaa. Utb, Aaa
M. Pararaat, widow of the latajHaaaa
Baldwla,agallfw.aaa.
A X r U i E T - b T I' - I.Jaa.
Bar; Vaa Flee*, aaad Ti raare.

ig KEAnTMBT.
at Taaea Maa

•oncx.

For tale or Cnhaaie.
Veiu.rchl.1, earralatalHoe, m aaafcl

taalal aast aarSltatwarVyai' • * " *

• o n i A»B Hun rAnnm,

rada. O o a u a o l a ^ S a aad aaterlale far-
ilabad. aaop oa Bergaa eiraat, Dover.

Oaaaaa as H u t »eMavrLt Art-anna, re .
W ;

COW iwB SALE.
Maw . i iat a n a t aaa what aVU t f Mr

eUa Appltta
A1A BBBBT.

BartathMVallar.H.

tiM* F0« 8ALB.

PUBLIC VENDUE.

atCEIKBIL.

HOTIOE

OnamlttM wffl mat* at the

X, JAM. l id , at 10
o'elook A. IL, Or the pur-
ooae ef ndlatrtoOBf the

the«9WMht>.
JAAB.BOA0K,

FOR SAU.
8aa«0BMT EafbM. BoiUt aaa
Beki wilf uJZS farth

i

AthKLamlxrTanl
OBBUokwtUtt,

Dover, *.i.

TNI KIT

TOWN LOTS!
Tla.MlaraBttajlaMainMta.Ml.

*•««•_•»«• •> (Mf a l l r.wettml
araa*WlM«llba«i>aaa,nal]

8 large well graded
lota on Btuidolph Are.
lerexalon Blaokwell

Street with aidewalk
onrbed and flagged.

About 60 lotsinthe
iltof

tbeie Iota are well
ooated and hare been

improred. We-will be
lad to show any or

aU the above lota to
any one (toairi.it to
rarohaae. Mtvps nay

be soon and avu iaJtar-
ation obtained at
laofloeof
SMITH I JBHIK.

ae«aC«.«.

GEO. RICHARDS
have placed on sale a handsome
line of GINGHAMS In the new
styles and coloring*. Almo

HAMBURGH EMBROIDERIES,

WHITE GOODS,

BLEACHED ABD OBBLEACEED1DSLDIS, -
15 AtL WIDTH!.

TABU LINENS, NAPKINS AND TOWELS,
HANDKERCHIEFS,

AT VERY ATTRACTIVE PRICES.

GEO. RICHARDS & Co.
DOVER, N. J. -

NOTICE.
Mr. take* ptoMare te aaaeBaee to att

aaa the pMk> ta geoeral
Borer aa i rklolty that he has Moirei the exelaair
righto tor the Ualtei ittataa of Urie'i Fatoat
Phate Priatlig Maehlierjr, aai hjr thli aew McMol
ef pretnetlOB he I i eaahlea te yroaace the verjr laeot
work at eae-halt the eoU of the oli Bethel, aa« Our
•aeeriorlaatrleaeiflilih; therefore It aUowihla to
tetaee the erlee of iBperlal Photomphi. beot vatia
•atoh gUt cite aoeata, to 18.09 per eoien.

Theae prictes are to one and all alike. No
olub tloketa neoeasary. Tbia la the highest
prioe we charge for the finest retouohed pho-
tographa. Mr. Donaldson has engaged tha
serrioes of two fint-olass artists; therefor*
the work will be kept up to the highest
standard. Warranted.

DONALDSON, URIE & OO..
Patent Rapid Photo,

Trade Printers and Enlargers.
Office, Studio and Faotory,)

BlaokweU St. Dover.)
aogntlTea nnfnll? >orkea aaoal arlatol aaaaalaa af Ita
^ ^ t^ldt^auaavtaVaallaWMiar

I T Tk. abor. tnt u . addiag aa tiWkm ol SMO iMi to tlttb
preaent latga eaUblinamant.

TWILIGHT

YARN

FO? FANCY

PER SKEIN

fM-lato.

CMMMtlM U U I
detiai si ran Stoet.

FMZEE,GOiETI>Co.

857 • 659 BROAD S i ,

mntk iramn OUUXONS.
F.ITlBlt DUMBg,

B u x u n AW ooairanABLn.
DDU »0W» QfJlLTJ AID OrnWBaB,

n eiaeiaa mcaa.
BABLIirtlM BIOCS.

a n ua-tttuw Oaaiaaa,
Bniaiaa Oaaaa aaa I n a a ,

IABU ouns ABB tuniM.
BUA0UD naxai

CLOAK8I CLOAKS!
GREAT REDUCTIONS

• - • - A T -

W.

HBWIABKET8 AND CL04EB.

aCok Drfon takfatf mt h-

i. A. LTOT, OPP. TM BaUE, MTU, I. J.

WHERE 10 YOU BUY YOUR
TEAS, COFFEES, 8U6AB,

8PICE8, BAEIlf 0 P0WDEB,

GLASS WARE,

Crockery and China Ware?
war AT

THE ATUNTIC ^PACIFIC H A GO.
mOT DOOB to PO8T-Om03a,

Bucnwaist. . DOVEH. •. j .

DOVBB LUMBHB CO.,
BUCKWELL STRICT.

" < -SCMMt in -

•:- LUMBER OF ̂ fXL KINDS ->

Sash, Blinds, Doors: Mouldings, do.

COAL, Fooplm m m WML

W.I

i tat " I

aaato l^ l i l l tonaMar-

lM.B.Ctaasktaaai

It k MM a a Mr. a m bpaaa. af laa

a»B.LIaa.sfBtom.

etoa.T, Oat, at Mb ptosa, kM • tos
•>ui im i i i i i i inu i i i I I immii m

— a •— •'--— " r

BBBn,kMBwMt»kMkaaik/

k at Ma atoto Markka Alt Aaa-

All kto tat waato BT Ma D.. • W. aal

a k a a a k a a

>. I. aa«Xk a

i m t a k f tail task asjkl

rlBMnaPsaak

/

af»layaat«»toBr-...j.BHHllklllliafkll
Ska • • • • ! IMIBBBBBI.

Iks. aaak a Oh*. «l Bank B
aakaaiaaaa i Mn w w
sUtfTtoBaakaBWaM-

HM|(IH4IKIM
I.

I M ttsaak Osll ss/s BaslalM oaasB
m» mi atonal i l n m m l tss Hiiarl/
BMBtoaiUrBtotorMataaiaialktolaBtl

miaii
OaHtolkkkfaaBtoa
Mtotla,.

Mr. *r. «itor,af HaaaaM w , t m a i i
W m w m

111 I l l l Hill >,«< I I>MII, »*»»»«—
kHkMXHMMkiMMk H IM •
KW.

W I. D.Mai-

wan iiBlatoil k s kaatot ssal M k/ aar
Mr. W. M. Mars, M HI. lapoaraar

'sratesta latMlkaf ssaMaM to Ma,

lk»mikiH»llH—«imi
Mflnka akaakUs M i Una.

cr-TUP. L. t t . w U l i H llia|Taaa.
la/. Utoaali MMMa N ' t alM. aa>
pto/SMaf Ito t rn i Maaksaa kctto kM

at pasts t n / Ma paMto Mspriri.
jUBBflaalag, Ma Haas M M M k» MMI M

• n . (to. W. taNk, t Qmtmmt Okank,
uaijCln.lMainilllk ilan.Ha.

•MM.Ulk.atMw.
Tk» aH.» aftta l a k ,

•«r Valaaa, M n I M ala. tot aMataia
(M Maatoaaa, wabk ato kaiiitaa

f an a-aM kf Ika nllaaaa ~a«aa/ tot
anr|toi.aaaa«au aa« W H W M

a Mliajiali an akial Wa| aaawkaja
•MkttoaMrar>«>ailtot awfIfial II «M

i n Un Urn (tab . Inarf laa aaaal
BbtalkaLaklikValkvaaaMUt fcr lu

l»Xa.l«kk«k>. W M M a w
allk.E«Haaa4Mtof aailnaa, tor

i«ar, Ito tajf !*•••> af wa taad aMllaai,

l i a a a a k a a l i k Ito MaM la Ma
•MM.torU.MtnaaBn.aUaitoa.1 k
ink, w«k m a staas Baa, na Warm

Miami M liktlll . toraamUaata
Bailmaa 1MI naa Msnakna, alltoal
BBaaMBI'a waaakks. aaTbanta/ araiai al
kaaaMMBIaliatoaa.

fcMsr-

j.
«» I«k . Dalann mt MaaatlMak ton

atakm»ka*TlUto|iiiiil llalto

Kn. ha ta t a M , «l»i it Ito lato b j .
•aa.1. •aria/,D.D.iaaa aaa,ktotrtlto
laM Inkart W. Maa, M trnMrnn, aMat
H a m , llalj, aa Ma Utk laM.

TtoaaNM anMaarkn »i l l lHaf «r.
I . I . ONrar, lanarir 1 M Onak aM

kfj • rf • * n
iikan'iiiTilii ifi •
•trltal mumtmm mm km »m »»k

•a Ika Sanaa » KCkank. O. aaaaaf

•n> * M a r ton atov a » n n to WaV
an a> aMlf to kMM a aMkM tow aa< la
Oa. Onai tor a OalX Han. aa iMr «an
k«to. *••« r» aaar f « O^ai.

t t i l i— — ' • * • - — - * ' i was-
sMawMtokaswaaOarrianailtoas.

MaOHOT.afLauatars.rasarM.aaB-
pass! Iraaan si Ma Ul ap a toll af iMBSt
kMs Orsksrlaasa ton ritisj. Dr. Cm-
Ban, si tkk plaaa. taMMl Mt Iraatan.

Mt. W. B. Tail, ato taa atoas af Ma atoa
jtotMBBkaaallz a l l l l Mir,». T, k
arasaMkt kk ktaNk a Ml taaa sf kk
faMar, Mr. J\ BkasVail. aaaMk BISM

ttm tor imliai laH amak k Mat Han

saaaaapask
MaBtatakaaataapnal.

AMmknaMlatMtst H a a m * * * Ma
•ana Oaaal Oa.U apaal l a stortor taa

k k k s a a a Pat Oaa, atoa WM stow.
apaa,am a saw aaa a majraks.

Bap a l •ar^_kh«uAaa. a- Bk̂ ^— ĵLA _ _ _ ^ _ ^ s M p . ml

VaT* W* BaavVaaMaV atsM B a a l ^ M awTaS • » • • • "aW

laal a ithrai kk k m a linlika -
wkkk ta pall w. W, rtonaHnt.

asMsBta/k/Maoaoaw«alMatMaslMo
lISBBaasaMBtoMaansMMBtoaa.

aspalMsBaiij apialtoMatwar.
_ j k _ Wa. I . LsBtan. Baton Hakan.

Htorlllrkaili.*M »• Kails/, " . L. Daa-
toa asl W. B. Ttopsk ton npoaM oaatna

j — sapaHvsB-__|__» _ _ _ aaa. BBBaaaaB BBBaaaBaaL

a a ffflPMnBWM MkaJ MPV BVaWBMWa BBBBBWBM.."".*.

lianlail kr aa M M M •aitotosa la
•Matty, wtk, W. rakks wa atoaa
kaJraa sal M a «. Damta iaaakBT
Dr. B. W. Wanks, st lai ' • " " • . k pa

rkkk frsstoraioMBj lasaaaDsaMaaf kk

kf. •aiBkaa.will
. „ * aa " Tto »Maak Allka to Ms Batata-
Ma-kasmMsMMsaBaal aaataa af Ma
tkmBktoakslanUQIBTnMMMnTMa.

Wa.1. rswsn, Mliaf Isiatklnlnt af
Ma Bsrrk Ciaal stoa Ito MaM al Ma kM
WIUkaH. Esltoa>kMton apsastolta-
iimialial I r . rswm'sMakaPUI-
psksn-
AMkfasatMrM«kkntapn s D . t *

W. wan M Mtatw attn, Bar, Ml alM • •
•taalaWaawklaitotolalailaat

TkaaMkto Uata Oa. WM f i r a aakaat
tWkrtto sBMtanaaf i s l l ma wto to-

•tot tto k a Ban Da. Baa wa a aaskJaw
at Ba. law. OaalBl.na)M B wlaisa.
aktBlatrBik iisBinaam

aa I n k swat af AtwMakm kst aaak,
toMaakpalMlastawpBatoBMlMl.

is aaana to kaaa Ma paM al

It k •assnat MM M - T. t. Bakar alll n-
a n a a k a a a a sal Mto atorp. sf Ms

asfsMpjkats

feralk/On. UMkr.BpssU st Ms MMi ,
.makttosaam.

Oas. BtaaMt Pan. af Mask* ariuato
Ito T m n i t t aal Mar ls /MM to bn
, 1 , 1 | . . | . | |a .k tnaaaak toa..aklla
Bk^MBBTMaMtoamMippiiawakkto

aaHHHk|aU«
A taktor at Mt aU a n t kara ton
takratoa aalasV oktona/aton kaa

.amakaMs/atalsaafsa. Tkaawto
naMmatlBaMkaarkwIII tosaalakal

tor/otBakia, iMlto
w.UMsfMarrasr-

Atltoaaaaal aaHai at Ito aanlkallara
I IU Bart. CaaMf H-kla. k baa Da -

kaaat p ' n a . M a Matspaaaa Osarl
Mr aa* Maa. Ttoa Mtto, at

Sam «aaa aak^ual toa frkW anatag
Htta anaanpkllnkaatank Itolaaa
l '^lU7i Ttojwan<

MBMly IBjfc !*•> .anlav ' ^ ^ F * ! ^ to Bask

KA* fl««teMff to A M SM to 4tt 4M*
M I k Mtafei H J B k

IIB1J"-*- " - ' " I * " ' • — j - - " "
aalUta tail a Oraaio n Ik. l l ' t

CaL ka A I M , forairl. a mUMt al »« •
WMM TsoM./ spprialsd la okarpo

Batpaaal Tranarr Anu'

Bulbor kuna. pmdkttd
, f«r to-ta/, tal

at kalll ftasrallaai M Ito

• u t f i r i On»4l /uy • • * «-• • • •> • • •

Cat %. M. Dos Kjn, M
baaaiMiBlMafSSiaBllaara to tint

»rl« Mi Ito Wai
BfNWo

Tki D*L. * W. kn naat<«l Ml •«« baa
* M0.UIM.sW far I • M l l ' '

«((.M.*lak;

bar. •ad- i lntt .m
tt«f«ij(«t« tb* •alttr, •• Ilia Cara

fWf hmi nndwMl • vwdiet M Ik* rtoet IIMI
I* -M «twlh k/ vio^MM.

fke (bllMVlai jurat. • • » •- -«• . ar • •

Watt, *

H«w4 lt«M u . A«M» H. Uiik v.
J OMWIMH «»iMiBia4 w •»*•« the.
to (tvli-vUvf r»iwul«M l«r haul IM
t*M|rMM.: falrtok r. a*!.!..***

«*, i t . Alkatt Mlllu •* tt»rt.**j I M
p,M«4«a-f *lWMWhi * '^ * WUlBWX
••- Hn> ii i, Own U%m« DnhwilU.
—_ Mjalank* aJ — - - -• j l j j - m Bt^^-^- ^ j

ana anjfaja* ^v H^^v^vart nww. ^« a a n n a na

lalkia, Wa. Talaaa at aUtlalatHIH,
1 kWaaa Iraa al Oajaaa TaMaf, a «U»

•n.'fa.tklu
Vklr

• af Jaka l a w . J taa M. f
Wa.».nal ia , tUal»n»)nlnl

Tto b a aaa U U « a I M al Maklaa
H.^laaa w. Ja. M>fai Tkkanaaaa-
uas to aaaaaar ttofrka af aaa af aalk aaaia
toa Ito l.toa<ia» bm mm la . alll a »w»a
I t l i Tto nr'iiaial aa ap Ito aUia Ikat

Tto Vaiktofka Mar «aak ai naall Tal-
' • . " Wa>aal' "

VUvaaiaakl
alllar aMan i l

VMaYraaW ataiA MfliAiB ABM n/afwalna*

i at MaOaaa, Wiliiaaaa * I k t t
, lan.sak, aalkn n m l t» attoa Mr

Mai. I k . i l l tor Ma ks.sara

Ma alliitllaa al tto lalaan M l
MM aUasana apM Ms sisal to atoa MM
k a a Ma aalk aan sklltol. Ms a a .

aaail/ laa snail to taakn. I to Jar/
araajkt to a taattot tor Mr. Hssitosl to as
asasl OtUlaiM ktona Irm Ma ItM al
PakrBan.Utr, to Ma knk aar stOstosa

toallaaiasllattoa
TMSSM al sat. 1 . ratol as. TU Las.-

ssM Valla/ Hsilnal Cs., M ssltoa n o w
sMsf Ms prtoa sf rkjU si at/ , waaattoi

Tk>na.al»to«knaa»kt
Tto tUUaur>» laaalnr, aa. at Ito kaa.

aaaaaaf laaaly, a ; . Ika la taa l
mamilaa a Ito tn l i k YHtoi llaan
aaaai to wialak na akr af «anrk alak
m, U toa ka. aalaUalr anllH k» an
UflnnnanB n# nA*a)4a>B aa* M*MM Ot

:aalaa.alnraa»: •akaatovlUtoraai
lallalaUiur.aaaaaatoklran. will to

ka aal tak |aar. Vraa toiag a anal
tarn/ tor IfaaajnHaj aaallna «to Ikn-
• HtaruKaw lark, aa k waa a Wl,

ito.lk.UalthV.IUjUna.*, tto kaB.
Ika .aw to atoat H,n> m a n aaal

IM
li ifci laaal il f inti

Uanan C j u ton Jaaaa Uaf u n. aa>.
toa • . Vamar. aHaaaakrltoMlklaal.

Matoa.<MnnWna>r.Uaaaaa. Ma-
aa.
Tto Lato l u m n i TlaainHalli. aaa

toaa Cnaaar n. TU bto HnMaaai
MaaOa. INaaaaUaaal.

UilaCalaaUia.lMnktl. laln. Tkk
a n a aakll.Mn aaa aaa aHMia,«,aa

Tto

FaMak ». Dana n. Alaaa Ur«fa.
knafU k/ pa»lK,*M k a aaaa a

aaUnrhrMM,ilalailto totaawraara
l4anaU M M Wkaill &k% H& |ka aaaalB

aark. Ttoaikaiakaallto aark an aa-

IMUfaaaJan.aAatolwtonatoaaUl
•a. avaala tolr,rauraaa law Oaan aa
faanaar aanlai aUk aalr aajto Wk af to-

skaal a W M akkk taa ilaM M M pall
a/ Ma I*kl«b Valk/, aat patMMt IM

lafpntanlakakMiapaanl. — II,-
l,HHofaaaaMstoek. A U I I w a p n a l
Mo Vaa Jom/ LapklaMa aaaa Umaps

waa tola to. Mlllliliaa aa
traaaanaf. Ttoaa«n<a<ltotoaataf

aaaal. / i p n i j r
(aMaraadbrrallraa4aa|aMlto Uktak
VkjpvUI toftW. to auto Ban aal af ito

Sliaaiaaaikl Ttoaaaakj 1 an Iratoa.
• • —" 11 wan aka~apa. Caaa Ito

Haarf rtuila. a a i h w l la Ito
a liana M « 4 a > l la a,,Tark
r wllk knaf .kaaliaifkk w* ,

t M. rallllaa, at IM «aa Tmaklk
M (to atoa to aaa Mafraa taialj aa
i m | u l M algkl aUMna. laaaal
Ito at*, wklk aatoaaaa a Mallj'. lanl-
aaa atolalat a m a l l . . " a n toa

alrat. a Mkt Oaaaj. a t

i, rtlillnputoaaaw.aatot
aal Mr to tor kaa», M Eat MM-
IkHNN, la a aajrkwm. >aaallaaalaa

a . toa ato an gaMlagalaaaj tofcl tor aa-
natotto-. to » • aifaam aaa aat an
aanlatntoi. Uaiattnaa.1. lankajk
aaaaaiiajHtolftrltoalto aaaaakl laa
raallfaka.MaaUrk(aaaaMal>k. Oaak-

• MkkaH CaaaaM alakna u a PaUUf.
aatinaitiUk at Ito aMtoaarrM
a M M a : j k

.U.U., WllliuiB.ifaa,
. I n . a. 8- MMI. U. P.,

Makr 1. K. rn«tora, Mn. O. W. CalWa,
«. villa, «... WUIka M. aaVlaa,

Mn. B. WUIHaiii. it., Dr. Can IBM aaa
Tto a«aan an aantl k, nk

arkaja M Ito tosto akut aaastol kto aial.
BN aka aai# M M 9i*thf» pkjatoaaM
ala to aatw an Ilia aan M M tss

- J M M / war assi Mia Osorfa'a nkaita
aaaM aan tor kla aatU to dud. JaaMa

nuupBaBlkkaaalal
aUlto

aakk«laalkaia.ai
*mt tonal/, ainarla
IMInaltotottpatwtoia. Ht wa

maka kr mua ntokM a/naj, aaa
m. «a.M. •jna.af Manto ana, ato

kai toaaaktol aarikr aaar a aalaf
aaaa akkk a naa a a akaaa, aUnrtof na

Mn> aaanrMakn at) af a auatto
Ikl. tot aa kaM allkial n/aMatofa

to aa/at nanaa. Ta
' ifltaaaakaa'fckTrklli a I aT r • a*

« . * Itoaal altoiana. ktoa
an UaM la Ito aaa to nan aar aal aa

aratkaf Ito aaUai iral toa tokkai Ma
anal atkr k aanaa af tor aaaal
aw. AatiatKaaaHli
ikkilliliiiantHr.

TMakkraf Una an i

. ,nrMawaalMrwnaaifaalaaa
aatallttowlator. Latokbaaancanaa
••ajiUallllnm m laa alator tor Ma
unaallM al toa, Mr. Sarka, aM kaa a
laaiiatoanaaar Ito laka Vka laaa.

a na«altoa u ia aaaan tto lato ia toa.
M to (tank aaa tana aaaa kana toa
nailaaaanaaarttoaiwMji. Tkk
.fju.aalk.kak, toUl.araaaaaiaaai

II aaa UK ia IMuana Matoa II aaaa IM
laka. Ttopanat ».aark am riainakk
k.n»aa<ltokn<Haa«lnalK.H«nn.
ito taal tnnlk(aaMa* la aanltoa to Ik

anto»MCMipaB7,M Oa.lillliip.wM
Ika wa/, toa aaa af tto laaal aaUaMMs
sdaasl apaolasM la Mk satoto/. ka

|aat nU a M. Aaakaa Maasa a Mas
[bwn,kk l ia lna i opoaaaa af Has

fcTtW. TtaapMsaMWaAMIMptaa
aalkaaUMto Ito taaa aaa kaakka

bans an k m a l u ant a

ttosaknat, ssl Mr. Masks!
_ . _—ja n Mr s na naawaaM
. u n i u M S to toajnl mt . Atp Ms to

•a/ tn in M ttopsM a aM
IsIM Mi. Mankaa.«or

•Ua a.MattaM,atoato na Mai
torCaaatrOkrk, awaalkla toltoOaanra-
J i l J S a-k. "Bka IVIMIt t -M.

-aaanttor. kaa aatoraabl to kia, M
MMIikam an Mai a««k» Malant « .
irtranlnaMlkalaanlalMraa.
•MOiaal lar/aal n Ito alka a i

TS-SSS
na « • « * lato CtoMl ak laafaf afkraan
M l tto anaa arnatol k / • » . H. KM.

l to« . L. axklj alll kaM Ik naakr

to_rkaaaaM.rokaakuia Alia.

UaWWkriaMa. •
, « a atol k ton tor raarpssi waa

m »r _to«fi« C M H - c « m

* aalj it, tb.
J I

of Jaha l

r In orKittTiox it ras
m»a.

m at tto klanrieall

fosatl/ Maspal wkkto • low / a n Tto
iaaipialaiMlb.rilBatoto.toM

aarrktaaa/kPB waaaalsM Sara MM kaa
.I»aU< alsnk tto till ast Ms kallt-

isas is MM tWak/ksrs M M raBsral. ask
k | a piial IIBJiiiail IT tbi ailiaraaro rf Ifcr

I/- Tto saw BHcbiasr/ alMt wr
aparsllM al Ms B I M ll laaatod M a MMM-
aMla itotsBa ta Ma nartk«MI, U Ma rasr

tka alt astsraa IMitom. mllaor,
ton.prsastalk, amUBlaiatar/toollll/

•kiaafltototoa.
•I wa Mr pliann aa W I ilM to ka

.toa at Ma aarkkua af na a a

»l tbiik, aaa Jato Tto
taakaaaank to fiMa'uatokal

lualiaiaafaMMk klriiato lal jiaarral
' WIMtotonr-

aakdattoailillilikiiiankaalM
allkaaakanla. Uall Ma .Ml

k aaaratolkr l ia
allHtoaUalnn.nr.1. li.apal kinka

•aaatoaaaalaaaka
aaaallltolaakk laaallii UaaMkalllto
I Into aaafc t» to. wak. A'atk-

t M W a a n
raaia toallH t i l l III i l l »Uaa» aknt

—aaaai aagm, aaaantkr ailam laaar.
nrralMaa aaklai al Ito u|a a/'ka

aktok toatiialtlnlanHai kr > • » •
- _>__ j__|I aaanflnai* aS aanl BBBVI nafl

M" an atoa. I I k pnrllal a M a
•awarnl nato, akkk k aM aaaaat aaaa-

aanf. n aa aatra paaaMllM to CM. af

aal aUlk k Mtof aM to Mailtoa, akito Ito
talllki k totot aanaal aa. laaanl

Ma (ant Maj akaa) akkk a n aM laaan
aaa. kf liajanr rna. A. OMltoll,

aUl to .
MattkflwtwjiananMAnn, Ttoanilk

l k a t k a f^^t^ta^m f-f—Vft ^h ^^to__^LaMa_« ^k ^^

i fcW iWii * - * • • - n-W f ^ W H
Wf k« «*••*-*• tow tk» It«t MM —M

^ ^ J ^ ^ 1 . . M i ^
IHUMWaS . .
BBaaaa af Ina. Btaa/ toa toa Mas Ma
k l l I n l l l p rsa.toi sstna to kak Ma

atoBB, sts., aalanri U p k a a at

I a/ato Marl af aaaai

ajkaaaMMakriaikn Tto toarl af

ml Masiaamn al a. took
Mkk, aal asM pair sf plaaa. aas M sak
aato a(Ms PMtptof rat, k MM la nku-
aUntkatlk. Bsap i n / kat naakaks

UaUHaar/iMpaapa.
irmr'nci - r klm Hi

Imalakkkkkr Ito totoaag asps, akkb
alM toiBirltol farMan. IaMkanUk
atoaatannlMtpaapal. Tkkpanaflaa
akaflklHaalaaia,pirprallMlanBBlM.
a a a r b B M IMpsasaWpaa*k
aipMamaUwklhaal Mat aM laa IM. n
Ma papMltoalar. Back lilt al ato paap
sank k atosl W tool aat Ito Mnw M
atmitakaBt atptluu PMBIMH, Msa-
is|Ma raakM/ wkk ablab aaar aaams-
Islnlsafnaatos. Tto BMlktltktoasi
M. Man trim asabto Trlaa. aal Ma aMa
litlaka aw Is kto M M af Ma aka, a k
ilasMaf akaMMB>fat. U MM af Ml

Manama!, akak k m kaa kaMH
M. fall MkM Aaakall, k a af laalratoaa.
Ink avatoalllalaillaaalakaaallra
nUtoaalan. Wtoa II aaatoa Aa taaaal
Hwlkaatnaialkii, a II k kaki HUM, H

taal Mafaaa. T. P. •••all, •aakato-
toaaii kaakc totor, aal VkaHto Caaaaar.

aktof af falka a Itok pUM. Ttoi kaa

laanaaaaatopaakalkla aw, to*
aklrl i l l laitoMaMMaHM'aaaa aa

MBiaaf ilMlkaa/anal kai BMBI
air ktor kat tokkr anan Ua at aan

tonaaaanaklaaiMaaSMllr aaW-

MSO: "Itaatpat laM Ms IMto P n a Ma
Mtor tap aat pM a abapn sf na aw wta

" laaa Tun larikM taaM a Ma
sanSBlatoBfAprUr.lsa. Bsto

aawuslUslMpaalUoa.aaaj.ulri/ sail
aat tokto kto ntkM akk a alut. Bs to

tolk/allMo prunara, aal allkaatk
- • - " - 1 - to ilnilil alt sawMa

aaottkaaalkt kara, to k

MtflraMoanaa papto m tnakla. Ba
a a k a a laHliiitli sal si taaa, tal
Ms (Ins MM ap BBaMlr aal paaa la BMI
«MIB(, wkkk, I aa b U k/ aa BsMaUp, will

ktossslt/BBltalk/'

A 1st B U I a/ • n)ta.
Taa tars kr Ma aam af a m

ataaaMl ttoaltorritM,

jsattatof a n k a to stow kla wtat
tU/aMtoasd,MasMaulaid: "nips
ap walk JIB akf I l i a M l i l l Ma kaakot,
aat IV Maw K M " I k kal k a i l / aw n«
af Ma pkwtaa k aaaal ta aas taatol AnMa

ar tal allss, ItpMlia aaaakg k
taan. Bkkaa/WM Manama

Ttok.ki i lmil . IM »alHra * t Jar-

aat fBtaak a to wan a taafa*
aasMMBMamsM-

niUWpbtosstaasTarksaksM aaakka)
Mtoaaappl/to MkmBaa tat last pama
aakaaapanfaMarrlrltoMrf

alalpkn, taM apnl a n t « • aaMn

laaatr jaan kr Ito frlrlkaH af aaklk* ka
n alanr-a paal, aaar MM plaaa, wklak Ito}

Btolaaaat toaall totoarl najaaall
p w l M i M j a U l a : aaal Baton a aaa
Mail m kk kaaa aappM. Mk waja na
laalal attk aaaHp4aa toMl at an
anlMjMlUt. aaaaala.

• i l a t i afcla • • • t l a a a — l a l anf aaaaaaa

paWaVManM a a a l aaninaaaaaaai aV •^apa^raa*

kaatoa ana taal

Tto alator BMrtaJc al M. PrMb/tsrj af
H«rU sal Oras/. woi told la Iks Boutb »t.
faok/Mrks CbBMb of Horrtobtw. . . T I M .
laisftkk wnk. TM Modirair, Dr. Lat.
tow, sf East Oraatfa- B M assfclo to to pr*a
mL tmw. Mr. Watator, si KlassM Ckspal.
l'al"t.api pinhlil

Ttor.
BHsliBi k .kfctr laa aparto of SMiaitkM
lapmsaliar. tto kaaalMsa si Ms oburak.

BoMor .kweka, toa. M l

Ml L'kank al UMltoB mm ra.lr«l Ina
IM PnakjMw 1 Malan, Ito Bar. Haurj

Mlkm kk Maa I. ke. H«

Tto Itor. a. c. atogk, D. f>., af BBr oil/,
far kail a a.!«rj Mi Utolal Clark af M.
PaUflaa/ af Marrk aal Um«a aal Ito

to

Tto aantoa akM at aaakkarp k a.
tokkpiipkimi aaaa parka la
aaaaM aat aarklaft MU » aaMa

.aulpafiMM
wattMlUmillaj k to• knyaBlltafaaMa

TtoaaSaafMannito

asf kto paalai anks •! kk a a >
toa al Ma BsMIs aba. • W Marrk

aaaatr- Tto taan M Isatol CUrk narlto.
B M assbmt aa kta, sla n l w fan Ma
asms tana atMilaPJii

Tto kst. Wa. r. Wkiator. af M. Ctaal,

tm l l iml tUMt Ckrk aat Taaann.
Ma Pmk/avr. Laaf aa/ M
Ma toaaa af aa aan to k n

llllai-.
T

to lira aad wstr
fall/apatto

Tto Tim a l tntk at. Okantos sakr-
tokat na aaak.M at Prnk/ln/ ta a M M .
sorssna/ sf ssr asaMrtas. amkfMr/
.immttoli»IIMlMafttoBadlaB«kBrab
to toM tto apatof BastlBf Is Ito BT.kk
BMarWCtnalaMMUn. Ptasairaa.

Mt,sfUB|lamtCHr,tat
utsaf Mkakas, kr awoaus skMoarml
to tot panUsal/ ssnsl. bat Mas was

aknnni l t i ls I k a a a M Ms sal

blHlif kkt wllk a task atoa ba laurhrM
BlM tar aklk ato wn abating sa. af bk
t a n m , iM.wktob ato a a taol 110 asd

aataa, kr wllsk ata a a rotnajoia aat
taslMsaasto, Ttoa Ma tal Ua arman
fa aosaltUj toa to/, absa to tol Bklppat.
Mr. paanal l i t sat walra M aaanlMtUs,
aiuaad, kMatosl Mai. Altar batrlw Ma
arnaMMtoMallnltoisltBiall: "P>nf.
DiBarta M l M M Jsltaial Is fck taliaga
Bilk amplsiaasl'a oblld. Bs >M tasol,
IMaMaistr'isaasslSBBaB, MalMsrMra
MtaaTMnasktssk a pMkkbla. Ttan
aasawtos BHB/ abtMna naaUl ton.is
Mk roaskj, MIMa katop pnsstl/ Masstol
sordlnlpltoM M Mto spas Maa

damHl anf aannMnaaaiH * laa mmmtk IBBMBT

sfttoa,M tto aaal 'to Malt saaaa. I to .
- - ' »ltalt-tt<

t9laV%wN • • • ^ ^ • P • / P*U'
akaalrsMaMMaaMlanlld. Hol lo

MM MB I li w i n aaat B M a
pwpnaaa, MM k r a i p p a l k spnaa
apMlaal sa t paapw pan SI kto Ht>, sat
MM Ma BaalatoMM wa aal toa a a a . 1

I I I B I B ato aaa, talwi aa aaan
I." I M tool UMMIk.ua H I

aaaato k/ Ma Board M HaMtoa a to
Ma sBsktsr si sarkta "sw lak Iswi, ait
Mr. Iliaiml kat Ms awaaa umltl k/
aMMIsfMsaMst.

II k arraapM MM Mt fsekiwaf Vsllar B.
B. alU to talk ItaMajk to PoaBMk Mk
apriag ssl tolsUksi tokMaast Psll. Mr.
Maltak, Ms Mphasr, wta k aalkt k kk

s Is tsraiMn, Ul., k/ a t loaM al kkv
aillaauraaM/ia M a n , ,

aal M M aak Bill k»k la araat. »,«0
Ika an waatol k/ Hk Mapw/, Mlraat M
palak atoai Ma lias, aal k/ atanlat M ran
M. faaan na pa Maa ssl Ikk Wlator aal

kaap Mk asaa/ a kaaw, kakal 1
aatk| M Ctoaito IM ptoa Maa. I k a a

lllatrananfills an alraaap aaUiaf tto
krlsf. liaka -HaakrlM BaMkllwa.

akkk k paaaa to Ma knaal na, aal Ma
paatolMtnaaaalkMttaap. It a-

M N t r w l a i MnalVartorakalMto
raaaaaMarantoMatotoBlaalM.a>aal
al Ma aar k MM. to BM aat a tall alum.

laa*. taatok* k/ Mr. Ana,
a a aaalka k m Ma ai'Brl aamaa Tto

l l Inaa kaatataaT aaaaaMMB ~ '

Ttotmlil l lakmllana Mfnnaaak,
n, aaakaaJMaawkMaasatoknjt
O M ttoa WM M Ma aaa si Ma atoai•

_ Ma alliiaaii akHMMaiMM appn-
toaH/toaakto I H M U M T M alnal to
tola tto aaa k aaaaaaf I t Ma Mtkaar'a

aatttoatMlair/kaaltoaaHM. It
aal aam n l inl iMaali i ak-

takr M aa akat M Ma kBMk M* Ma atoll to
aatoaatoMatt. AUMtolnMBaaaBtaktok

i• • • i m r f a l i a j a M i a n
•il iallnatoMniaMM/
naala wry aaaal k l l i l M ll
Ma taaak st M. aarM. Tto alsaa an
alaaniaa Ma as/ aal tkak . . m aaall ato

an kaal ka af ajaat alapaa
M. ante Ito/aato UMa to to I

aattoKMtMaaMBtowaai _
lit aaaar i aaj waaM katoanaaikkfa
tna natilltlMlatBnaaaMp alalafa
Ina la aay akMtoa M aa n l at a tart

Uf Manas Ika la war/aUaluf aaaal
Altai Ma/ alkkkl taa a a a n fer

liBinlnMHraark,allMksalMl kM
toa aaaaaa. Tto aaa af nnal i l

aalaaawkaalt amrlantal, kM Itkto-
Ito/will ass toaato la M M

MlltataMattanlatoaaiaaln, wMU il
kakaafMMnaaBBIMMkaarrilag i
rUUUaalrraa Ma aiM Tto aaa <
aaanll/a llalto taalliai aal ItoM M M.

hkM SBM aaant at Ha adap Mw
toaaa MaraaparfMMilrtBn ia ms

. l i ' '
Ttoaaak a * 1 spaa tto arlaatoto

sta»aamlaB|liUiia,al»a Ins ran pan-

spaa It wIMaal spdUa,. u l .
aaaatka at Mtlnasrfsl arato aa

ito WatofamBto sapo kassthtotam

Il l l l l iolt l1 !
atoattaasalta
roaba of Man anstton to SMk MM Ms
Mat/ Mat tns I f wkka kkatoMMl
UasnlakklMsUUtsas aslMasaia
aaaUtatf taltoa laitn tola. Map i « H
imtaakaUM.
I n i n i l i i i i i kwaalt talafanMtokr
lllplillilhPlllaaartBmmiaasMml
IMaalsst/sf aiMiilaal tatotl knata-

rlaa saanatoM af nk aton, BM to aa

Tkk iraisialllM will apssa to I
OjMB Maaia tws Btaaani aaal wak. I lk
kata ap 1 a tokatol mar al draaalU ar-
(M., wak a aat nporWn .tatoalnl plora.

" I in |*kpMr.A-».llitaiiitotof
VSa i a M f a W tiaBpCB^aafjaa^ wVavVraa

1
 V W

Josapk Etflka. Ws MtUaMMSMpapa.
klaaaaa MM Matt pkm atan Ms/tots

Mill ajiikst Mm tn /kkb l / .M lM
Malt prtoa art t a ; law-talp a aal ~
nan IUJBBIMBatata lataaaarlMm
Dstar. Bil i ir i lsamaranrMk M«i

a a i

• M niaiaial akadar. aaat to W.
M

~Ad kasstaa, all karttoa,-talk
vakakatf n aaak at saka aa «au-U/,

UlMaMTalipnn.

Us ak, a / aaMa aal If I anllBtajal

Tto BBA lal wMk lallal Ma Mran af
ritl Dttpal

f to

m. Btan tutu.
ban l».a fts^aMS atoal M »••!• Ck.rck,
dill Ilitw I . M. aallkkartotl. 0s Tkan-
i»J .i«ht IM I saatiMU rkit wa. aala k/ two
Mk.osB a«. wb. oaaasl Ito kalUn Iron
tkaiwr.ltirar"CluMk."M.astoa. Tto/
•an oonwlnl |o a a obal ps.aiM ipsrMlaM
wto. dkoovaal; tke i l u B r f . m b f tol.g
fir*, bi asawll ls(wktok tk*» hlkt toMb-
dac. »'.MarPBBtokMBBWpBtM|sardta.
MaMtoaahaalkkpwkaHittotaiik will
furakknllafaiulatoaaal wackuwr tU
praHR/ at ato ok.ra. .all! Mm,, al
d.w. to M* paaanlasa vt M.

o . aaVMa/ alskl tto okkjkM nwa sf al
Uoaato aM Jah^CUiH was «.t«ral

l a r l sfUaaalaHai Ma stokl, >.t Ma .k-
JiotosfaMaarUBratoM l
biaatkl tojaatoa. T. aa

Ua tsaaw Ua fMtor Puito aaat to kk
aoaaMfUka Ma /Mrl / i l iaanl sf kk
•kank. BaMapailaittoraBBlafaapa
si Maparkk, B.um M Ito ialMniaaa kn
tow saaaalal lariBC tto paa /as, toftriag
aMTtoaltaas«.««llalaklalaai. Tkk/wr
to pwpna asotiag s laa aririr arkaal toiM-
i f k

pp
iafffartkaa

l i
asltto iMnaakf
k kUdparsablil atosl aklllm. Ma smnt kajld.

tot kskg ionaMMt to sa.MM.lsto, M
asm Mssgk Is I I M M I MS toallb af Ma
aUMm. Tto atkaal k tall/ MMM, aat

ao«oltoltar/oSM
*Mj. MsaUapasaMntolsr'sM sal aall
baUdla, tok SB MM Ma laasato aat BUS
BUInsas. Tto prian as MtoaaW
aU.,MasaaaMtMla balUUf |
ssl s m l / osU atasll bllsw M S S M M I M / '
MBBStlBlMBUkSI.

• M M 1 tto ro«a« a n wto a n t Malr
rsr BSMS fna Dst«r at s Isto tost, art

•aks ploaasn la lamnlsaj Ik. M m aat
p a SB Ikrir wa/, an ibadowal, aat aalan
Mor lira M Malr aavalUaaalr pnaltoa,
s l l l tot . l .pvbru. l rb l l / . Tbopaa.lt/,

Tto inaM kan kraaaa a gaaM aakt
lalklaailibtorkMl. Tto, an atnlt a Ma
arils. 1. Ma laaa asl m i a r alfj Ma/
kMf Mast M . ratarto. D M k Ma past
aMtk ftssj laa to liKalfkt toaaia ararp

/kanlai la tto UMkiM M Maalllalla.
. aalkl aaapo, kal ato taaa. Malr
I. Tto/ a v to Mima la am.ln.

VIMMtsf tos an lart/ lalkaa, aatoM WMk,
aat II k a BktosM akanl. to a l t Maa aat
t k u i AaaaaWBAaB 1W>*1B? V a W A A t Banana, a^kal

Mlorlag prapaaillia Taaa as pliaa pas-
rkM kj • • . •« • . tor Ma BMS7 paar sal
MMa Ml a M skam as. I tkaataaMka
llanMatonto sasn ksaa.a to Map.
aat II k asn ssanrakU.

^ iiaiMkbalar,jMaairUM.aBlaBt-
• I aatarm. iaaaarp pttk. BasA aar as.

Mllwkaltor II sill aw to nil aa as. Ws
taM ajn,aa) wank st aualarl «aalk/BM-

al Mkp> kr panasal wsar, Man a>!
aUkf aalat fMM Imiaaia. aktok wa
satak, to all. W. a / w. as latof to
aall toa M. pnaa tor. ton pal lasa

law Ikn Ma/ aflat nil. Art IB Ma PJM
Ira okariai aaka m ankU, a 10 arllalaa,

arlOl arllola, M 1.0W atloU. an BM atoa.
asdaat, tal arariMlax to isdasat »llk tat

M S M M I /

aalMBI Tssasr to lltits Ms Ksrltoaa
tka DkkM. W. ailn laal Mai Ma

_ aloaakm natsapUMl k M kins Ms
Ikssf UsMsOaksrllto m l Irm Ito « . . .
tar/ toaaMlp Hs. to U. H a i l Okarsk, sat
MM to ask. a arskkl a » fna Man a Ma
BMtoaar Maaakip Ika, aar Ma lakn
tiaMli.HtMaMl.rUMMlaaltktaaknl.

,11 wto lita >anb afMolMMaalltaaaBl
r m a Ma tost aaa to aaaatkau M atoatUa

t,wlMMaaalllaiplaMMPartOnn.

> tm MsaVaas Ba«totoa wo k a i ItalMa
klaw to lama •nal.ss Wtlai.lt; stjkt of
laal wuk wu a raal fi/ulam. U KSBISB

kara laa Man fatm to ato M.wa*k aaala/
Call sf Ms Hlk, tal a n . walk Mat aasrans
•paM aatal aMMMik m a aplaa kalaa
MapiMk all Mai as kal to aaar l a Mr
IMPBHBliilBfallapooUltarid.aslaa. Wa
saaoMaiMrttoMM a I n . to M k Mk

•rrat a n t laws aus sal ws . . . I t II as
akall anr to slatst ia a BMIUM aiala a
aaVr m l aagailaat *.lna. oa Mo Jl.s-
rk 1..4w u.ll iraa /aar MBaarator a
rlto to aa sal wa will Ball / M BM far.
.«. riaal t Co., 713,717, TIP anal a j a .

1IJ

/ g
knla ssl Is Ito fssraary Mllkr kaiMtoa aa
aVaaaV awvaaJVi ^BaaTaapWWIf aVHarajMBal MB a j p anaaV

af (Main wTaaUa'a fsniton aton M l

•alM.atonMaswnls tto tolHUi
L. B.HMlallH'aaMkltoMsMMMnannBl
* i r . "•- ' I I I I I I l i—-r - I i - 1" - * wIM

ipaMMsuplaar. Tto

• to, asl MIMIM. MtsaM.sst SM-

•aatoif itoaaapto al Ma aapttot Ckank
kuwasawa aal a kns Man kallllw
MM. hWatoaktoaaaklpstoaaaM
is tsas, UlUaa MM Mwa. T a n Bat
MkttotoMksfMsskaB aaPJMal aaa-

aasnt Ma In l aal asaaat iaara aal MB l a
WMMppaaaltotaaBttafBlatol. kMkknto
BM apils aaial I awkak Tsoslv aaratop.
saaatol aaaaaat stam satssmst anlnp.
Tto laaass to Ito Mimip will aataM/
aaasMtolminMM«.MlaBlkwasaaL
Tto orijU af Ma Bra k a a/Mar.

>• alll toastlo-t kj Mr CaaaM Usual
Itota MaKaa. wimaislallaaMat

t u Taaa af Data atoall to apsraut mm
tto Taasaklpaf laalalpk k total sfsn.
Tto fkasril, kr a BaMtoiaB rato, kM la-

amatol to Ma ljaatolaMia a kill
t atoal MU mall. Maa, Ul all Ma

paijTi. wto aala to aimpi MsaltoB-lM
wtal tsn MtBMMs ttoa,«lr>tM aat.

Tto'aBark A«aataa aMM MM a toaf
aal UMla/ skat aal tor a
MsgtlaaUi.ai.lnllM.aiMnnais.aa-
M M sf fra. wka a/allsstoMsasrk Mall p>
Ita aatr-i Mpplr wntataaaastttoa- riaall/
l a t a a t i l H l a a m k sink* af IP, il
WM lasMsl to aaapt Ito kit al Ito Isktak
Talk)/ ••ilraal CaapM/ to larskk Ma all/
auk a BMitotastMppIr sno,s]p,BiPBriiaM
sf wator a l a / tor M.ND.0M aWOtCBJO pal-
UaohrBl,ea«.aw. Tto LMItk Valk/ lalU
nMCsapawawM Ma Mark CSMl, aat
akaalt tto aiaiia af na AqaalsM nwjt to
miHt lk i t toUinata CaaaUMs aaaai
all I to atllkat I M Ma sappl/ af wakr to MM

II k aait Ms l a a n v n totssM tto Pas-
kalian aal tka Caaal CsasM/, Miaanlat
ata kruas sra Ma asaa1 la ran otta. tots
toMaajaalal. Tto n a i n r aUntwaam
itasaakrkaaaaptpWlaattalltaataalB-
MtoMa totota. Tta aaal / tow aatsa M
^rona | Wit, sal It alll i n n Ms
knsM, wkkk SU M s aaBBM

i aa taH, Ito aaaaal Bant Maa am*
aathaatol M aaarl/ «a,0M toai, aklk all Ma
ado tmta M Ma D, L. a W. M l Inn

taa ska tat a asron aahal sa tta tall-
alksato. »MsnlIMtoaaaa, atwntr

Irs B M M all, tats ton lo,d . (M Pat

Mr. niatn P. FklUlpa. kaam kMwl M
laasap •satos," I k l Mtta asm. VUlaa

iMSMAa/lsaMMnls/, Ms wa asai-
a M wltk Gtarka A. Dais sa Mt Caau.

UtaarprfltoralMallaalMklaa. aawn
aprakMaal fkan ailtor. Ma wm anlto
IM T m a t Aa/laa kr M. I n n s Maj bt,

-" ' " " -toatarklka '

Baps OsassU, Ms. IP, O. t. r., afDatsr,
Us akaat Ma klkaka attorn ftr ato sa-
aakajpaari A.C. I I I H B , It., Mllmlar

J. kWksr,VU.Milillli| l.t. Uaadoa
aaa. i A. 0. Lsaptoa, Jr, k > IBS'/ i Pal

Bspas, safr i M a Daws, want | ma. »sir.
Aa-I Oaktai l a . MMtaU. ctotvi W. J.
Bsas, Waaan; W B . fbar, kwattp I Jaka H.
Tsr, Bap. toOraBtaassall.

ApMIMVM aam to Ma Danr Lsjabrr
CiTiBialalTniilniinil l r '1 1 "
aal aMt kta s sap M las aps WM art
faskrr aal waakt to t a r il MM/ aaall
asal kla BBMtorktat; wtoantatatalMa
tosskto was, ta aall Mat k wn astl-al/ las
kst, MM Ma Mto tol to tata Itoir ksat
wlMaaatMtMrspM. Tto/asallaMaB-

BMBklB. \"

W. aoMI iaol ank M> Intk al Eail

a BBlldl.i. A srsttor at Wataalaa
a klllal to Bmbarak, Oimaa/, U aasalr

tto aaaa war, sat a atotar WM ktlkt b/

Pnf. aantls, si Xsaslk, will
slsalslsaatok-fn

I ts . to aaak a slaaa, plasa sat ifl ttolr
a , sIMiBi aaator af papila, to L.
ala, a Waal Park at., x . . a k , H. J.

BMBMkto«aM(lUptar la Mair atow sla.
tawo Mto waak, MswioiMa (m t alaatlaa.
Mt/Mttaakta(laClslkla|k/aartaaksBtai
k t a a prka aat M l prtoa. T M atosl!

Is (M ttoa a sail I ~

M waU M MS MM ato l

MEN'S* AND BoWi rWrE l I ' StTITB *t * grat*
ntaka rooa for BprUR goodi whioh w wiU . « ^ * * » Unkctic «
ou ooaatara. 5iU s«rij to aanire % aood bargaii. f a k m M

TalaipkBiruWkkla.
TtoMaalMa/ tea M M k anallai akaHl.

ku M UIIBISB U H M «ia«l aMIatka aalt l-
tolalatMall i. Coalral Ballraal la akak
Ma/Bill aton I M I n a Uto Bapatoaai ha
Maiappl/M Danr, aad slU ra. • n p a
Iknapa Ms naa MM l a a » . Ttoj an
kaUliBff kaaas Hka Mto la all Maaa sf ska
BMss. Ma lias af Ito CMtoalmt. Tkalr In
will all to Ml Main BBt na Mraapk pat-
aal plaaan. la talrrra I I at aairaatoaltl
afisaw. Tk./kara M t / a pa to s a k a
M. Lats, towotsr, sIMaBtk U WM rrsaa

Mton Wstanaa/'a Mora aaaa.

Ttonkaabtoajoaal raaar, tal
tossaf fossdslUa is tea asMssM Mr,

fclksMlla Br. Aatnw B t to.
iMMst to mUjB Ma HpamUBans/ 1 Ma
HonliAEuufHrUnalMoD.. L. fc W.
nss, M l IbM AaulMI BapaHatoBlMI Bs-
tarl, af-Ma aala lias, will to oaltol will Ms
plaaa. Ttap»nrslaBUto,sBlsll IM lltk
toampkjaaa,anksplai MMllalll prats
sal/ at Mis storr, sal MM Mr.» ran
BM W M k to.rotk. pnltUs wtors b.
us |»taraM M wtoal/ ast wsU la a ana/

At Ms spMl v ai tto MsntoOsaatr Orark
ssTaaalar.satailar tto Onat Jar/ tot

tBlkt,AdmBrswaanaa obs ssst-
aat otolbmpat Tkaatas W. naalx. sf
Iksa. Baas saU to tot a astoksl

iitaipali aikiaplar* ~ — ' - aat Itiattt
tossiklBMHto as Ha Onat tar/ aat

BfaaaBrMaialBatklBMlf TtoPaa.
twaaUaMataltoasSMsJsair aat to

Tkkk I
atat M M sIMaklU is Marrk aasMf.

To. sansl ilbrt Is <MU Ma. 1a saart-
BMUifBtoBiaarltaKBntataMnr. Oos-
aaBptlsa alwayo aMiaa. at trot, oalr a sals.
Do »k Mradl aa/ mur to IMBOM apoa r«a
trltbMn obnpautollis o» Ur.aUBf'lBoa
Diatom/ lalOoBMBpliaa,<liia|toud8olds,
tal to Mn >o» pal Ito I M S I M . BaaasM
tons aato aonproll baMart.ll f '
buaoauMiaitlartao «ood,or|arino•
DoB't be daaarml, bat laairt aaoa gaUug Dr.
Klas'a laa Dkeorerr, sblih k paartakat to
llv. taltol la all TbrosLLau and Obnl atko.
lion. Trial toldn fno MBotorlXUIioa'.
Drur, Uora. larpa poalaall.

•aTMawUatslv
l l la a teal Mat CfcipBM'a Tssto alll r m

oil lisaam srkl.g I rm lapsn klssl, saok
a lersfsla. Salt Bbaaa, lallo, napka, Ba.
aan.Drsraa.Uaai U n af Apasliu wtoa
la Ma pawa af aatklM to to sa.

l ist .MobmsaamMtst aUMa ta Ma
atb t aat prton tow. 1 | I aMnM

I I I M M atertti npata k r all astaa.
aawUMaflitosr/aat toll laaapa BID.
tun's. '

sUl al l J«a OslsrwsM atoapa Maa JOB
oaa panton olsawtan toasaM Mar an
stsawbl . n l I I prka wW Is tt Itoyan

(COUGH

CAMPHOR CREAM!

ROBERT KILLGORE'S

COBIEE OBVG STORE.
DOVER, N. J.

HONEST
R-PPUOTIOW

IN PRICES OF

CLOTBINGi

0VEBC0AT8.

iW FU.BMW BftUn Lioed
M al W M
M « « M

Kw#7 H-vita F«cv-

nooo MHOO
ua MOO
1M0 lf.00

(LOO 10.00
uoo woo
woo

FIEBSON
0L0THIBB8.

ipp. THE BANK. DOVER. N. J.

THEiGREAT EMPORIDMI
[SKATES AND SLEDS!

Snow BboTela, Snow Bhovala.
Fancy Holiday Hardware.
Handsome Carver Seta, -
Silver KnlTea, Forks and Spoona,

MAT

8. B. BEIRRT A Oofe
HARDWARE STORE

SIGN OP THE PADLOCK, DO^tR, N, J.

—OP—
*

DR1IS8 OOOD8

BAKERATIPPETT'3
DOVER, N. J.

