

BRIEF ITEMS.

The glorious Fourth is but one week distant. The recent rains did considerable damage to the streets. The next issue of the Freeman will be on Wednesday, July 3.

Freeland and Shenandoah clubs play at the park on the 30th inst. June goes on record as the "wettest" month ever known in history.

An interesting letter from Eckley was received too late for publication. The St. Patrick's cornet band enlivened the town on Saturday evening.

Excursions in this vicinity appear to be numbered among the things of the past. The Knights of the Golden Eagle will hold a picnic at Lorenz's garden on July 4.

The regular monthly meeting of the borough council will be held on Monday evening.

County Superintendent Conklin examined a number of applicants for certificates here yesterday. A delegation of the Locust Dale, Schuylkill County, band were the guests of P. J. Bodman over Sunday.

Red-Nosed Mike Hanged.

Michael Rizzolo, alias "Red-Nosed Mike," was hanged in the jail yard at Wilkes-Barre Tuesday morning. It will be well remembered that he was the notorious Italian who on the 19th of October last shot and killed the Rev. Father Dunne and Stable Boss Hugh Flanagan on the mountain road above that city.

At 11 o'clock he was pronounced dead by Dr. Kirwan, the prison physician. The remains were then taken to the morgue and placed in a coffin. Examination by the physicians showed that the cause of death was the result of a bullet wound in the chest.

The death penalty was committed to the execution of October 19, 1888. James Dunne, pastermaster for Chas. Flanagan, was accompanied by Hugh Flanagan, the stable boss, and was driven from Wilkes-Barre to the railroad by the stable boss.

The Associated Press representative has been informed by one of the clerics who attended Michael Rizzolo's funeral, alias "Red Nosed Mike," in his last hours, that he had in his possession a manuscript of 56 pages of manuscript, in which the murderer gives a truthful and detailed account of the tragedy for which he was hanged Tuesday morning.

The shooting match at Hazleton Saturday afternoon between Louis Landmesser of West Hazleton and James Oliver of Highland for \$100 a side resulted in a victory for Oliver, he being seven out of eight birds shot at while Landmesser killed but three out of eight.

John McBrierty, aged fifty-eight years, an old resident of South Hazleton, died on Monday afternoon of heart disease. The deceased had been in poor health for some time past, but did not take to his bed until Saturday.

NOTES FROM OTHER TOWNS.

The Ninth Regiment will camp this year on a farm near Tunkhannock. The corner-stone of a Polish Catholic church is to be laid at Pittston on Sunday.

The C. R. R. of N. J. will open Mountain Park for Sunday visitors on the 30th inst. It is rumored in Wilkes-Barre that Dominick Sweeney, proprietor of the Plain Speaker, is trying to obtain possession of the Scranton Times.

James Ross, who assaulted Docking Boss Stevens at Plymouth some time ago and who attempted to commit suicide last week, has been taken to the Danville Insane Asylum.

The body of Miss Maggie McFadden of Stroudsburg, who died twenty-seven years ago, was dug up, and her mother died from heart failure due to fright from seeing the body of her daughter.

The L. V. R. R. is changing the whistles on many of their passenger engines. This is being done so that an employe can distinguish approaching trains by their whistles.

The Bethlehem Times says there is no truth in the statement that the Lehigh Valley Company has issued orders to its freight agents to the effect that all freight charges must be paid before goods are removed from the depots.

Justine Rudolph of Hazleton committed suicide in the Laurel Hill reservoir on Tuesday. He had been out of employment for many months, and being unable to obtain work, took that method to relieve his misery.

The Reading Railroad engineer Corps has finished the survey of the branch road from Lofty to Drifton. The line follows the Lehigh Valley most of the way.

The dead-end of the Nanticoke borough council, which began at its first meeting in March, has not yet been broken. The members met regularly, ballot for a candidate for secretary, on which there is a tie, and adjourn.

A Suspicious Death.

Following upon the case of Mrs. Sarah Jane Whiting, who poisoned her husband and children for the insurance money she would receive at his death, and who paid the penalty for her crime on the gallows at Philadelphia Tuesday morning, comes another almost similar from Pittston.

On Monday of last week Mrs. Mary Craighen, mother-in-law of Edward Glynn, residing in Pittston, died suddenly, under circumstances which the coroner deemed suspicious. He was not notified of the death, as is required by law, and when he learned of it he immediately ordered an investigation.

When Dr. Barrett interviewed a chemist in Philadelphia he found that the cost would amount to upwards of \$150. Upon learning this the county commissioners refused to bear any expense beyond \$20. Subsequently District Attorney Darte pledged himself to be responsible for the costs, and the analysis was continued.

The two were placed in different cells, with a vacant cell intervening. In this way they heard the couple make damaging confessions to one another, they being, as they thought, out of the hearing of the other occupants.

One of the saddest sights among the many that greet the eye of the stranger around the railroad stations, was that which came under the observation of the Scranton Truth Stroller at the D. L. & W. station a few days since.

The Ancient and Illustrious Order Knights of Malta of Europe at the Imperial Grand Black Encampment of the Universe, now in session at Glasgow, Scotland, have agreed upon a basis of union with the Grand Commandery of America, and hereafter both bodies will work the same degrees and have the same password the world over.

Some months ago a number of families living along the Mahanoy Creek, in the townships of Butler and Barry, Schuylkill County, brought suits against the P. & R. Coal & Iron Co., for damages done to their lands by the washing thereof of coal dirt from the mines.

The C. T. A. U. Convention at Canton.

From the reports as published by the Scranton Republican we clip the following account of the proceedings at the seventh annual convention of the Catholic Total Abstinence Union of the Scranton Diocese, held at Canton, Bradford County, on Thursday and Friday of last week:

The convention that assembled in Citizens' Hall and responded to Executive Vaughn's call to order on Thursday morning was composed of the temperate intelligence of the Scranton diocese. N. J. McManus, spiritual director of the union, made a few preliminary remarks and then read the following statement:

Gentlemen, delegates: The diocesan convention: I am glad to meet you again in annual convention assembled, and I pray that wisdom may guide your deliberations which constitutionally legislate for the best interests of the diocese.

Conventions were called to order at 2 p. m. Vice President Buckley gave an explanation from the minutes of the previous year's convention, which terminated in the expulsion of the Rev. J. J. Mulhern.

The annual parade to be divided into five geographical districts, the limits to be prescribed by the union and all articles relative to the above to be repealed.

The body that has just adjourned since the seventh annual convention of the Spiritual Union of the Scranton Diocese was characterized by harmony and temperance in all things.

Some months ago a number of families living along the Mahanoy Creek, in the townships of Butler and Barry, Schuylkill County, brought suits against the P. & R. Coal & Iron Co., for damages done to their lands by the washing thereof of coal dirt from the mines.

The roll of honor for the week ending June 21 is as follows: Bessie Shelhamer, Chrissie Heiner, Carrie S. Shelhamer, Mazie V. Miller, Maggie Lloyd, Grete Kisilich, Maggie Branch, Annie C. Kohler, John E. Hartman, Victor Oswald, Joseph McClellan, Freddie Koon, Albert W. Seiple, William O. Koster, Louis Stoltz and Willie Marx.

ment, which prevailed. The feeling was so intense that strong men were seen to weep, and all felt keenly the unfeeling culmination of the convention and the organization that had been productive of such good results in the Scranton diocese.

There will be sold at public sale on July 8 at 2 p. m. to the highest bidder, or at private sale by Christian commission and at the residence of Messrs. Stroh, situated on Main Street, east of the Cottage hotel, comprising one lot with three dwelling houses, size of lot is 4 1/2 feet x 9 inches x 150 feet; one double dwelling house fronting on Main Street 2x32 feet; one dwelling house on rear of lot 1x24 feet; one stable 1x14 feet; one double cooking shanty 1x20 feet.

Desirable property for sale. There will be sold at public sale on July 8 at 2 p. m. to the highest bidder, or at private sale by Christian commission and at the residence of Messrs. Stroh, situated on Main Street, east of the Cottage hotel, comprising one lot with three dwelling houses, size of lot is 4 1/2 feet x 9 inches x 150 feet; one double dwelling house fronting on Main Street 2x32 feet; one dwelling house on rear of lot 1x24 feet; one stable 1x14 feet; one double cooking shanty 1x20 feet.

Desirable property for sale. There will be sold at public sale on July 8 at 2 p. m. to the highest bidder, or at private sale by Christian commission and at the residence of Messrs. Stroh, situated on Main Street, east of the Cottage hotel, comprising one lot with three dwelling houses, size of lot is 4 1/2 feet x 9 inches x 150 feet; one double dwelling house fronting on Main Street 2x32 feet; one dwelling house on rear of lot 1x24 feet; one stable 1x14 feet; one double cooking shanty 1x20 feet.

Desirable property for sale. There will be sold at public sale on July 8 at 2 p. m. to the highest bidder, or at private sale by Christian commission and at the residence of Messrs. Stroh, situated on Main Street, east of the Cottage hotel, comprising one lot with three dwelling houses, size of lot is 4 1/2 feet x 9 inches x 150 feet; one double dwelling house fronting on Main Street 2x32 feet; one dwelling house on rear of lot 1x24 feet; one stable 1x14 feet; one double cooking shanty 1x20 feet.

Desirable property for sale. There will be sold at public sale on July 8 at 2 p. m. to the highest bidder, or at private sale by Christian commission and at the residence of Messrs. Stroh, situated on Main Street, east of the Cottage hotel, comprising one lot with three dwelling houses, size of lot is 4 1/2 feet x 9 inches x 150 feet; one double dwelling house fronting on Main Street 2x32 feet; one dwelling house on rear of lot 1x24 feet; one stable 1x14 feet; one double cooking shanty 1x20 feet.

Desirable property for sale. There will be sold at public sale on July 8 at 2 p. m. to the highest bidder, or at private sale by Christian commission and at the residence of Messrs. Stroh, situated on Main Street, east of the Cottage hotel, comprising one lot with three dwelling houses, size of lot is 4 1/2 feet x 9 inches x 150 feet; one double dwelling house fronting on Main Street 2x32 feet; one dwelling house on rear of lot 1x24 feet; one stable 1x14 feet; one double cooking shanty 1x20 feet.

Desirable property for sale. There will be sold at public sale on July 8 at 2 p. m. to the highest bidder, or at private sale by Christian commission and at the residence of Messrs. Stroh, situated on Main Street, east of the Cottage hotel, comprising one lot with three dwelling houses, size of lot is 4 1/2 feet x 9 inches x 150 feet; one double dwelling house fronting on Main Street 2x32 feet; one dwelling house on rear of lot 1x24 feet; one stable 1x14 feet; one double cooking shanty 1x20 feet.

JOHN D. HAYES, ATTORNEY-AT-LAW and NOTARY PUBLIC. Legal business of all kinds promptly attended. Room 3, 2d Floor, Birckbeck Brick.

M. HALPIN, Manufacturer of Carriages, Buggies, Wagons, &c. Cor. Walnut and Pine Streets, Freeland.

CHAS. ORION STROH, Attorney and Counselor at Law. Office Rooms over Schoener's Hardware Store.

O. F. TURNBACH, Justice of the Peace. Office over Schoener's Hardware Store. All Kinds of Legal Business will be Promptly Attended.

MORRIS FERRY, PURE WHISKY, WINE, RUM, GIN, & C. Fresh Lager Beer Always on Tap. Corner South and Washington Sts., Freeland.

HUGH ELLIOTT, South Heberton, wholesale dealer in Pure Wines and Liquors. Also Agent for Berner & Engel's Premium Lager and Tannhäuser Beer, Porter, XX and XXX stout and Draft Ales, Etc. 1 sell by the quart or gallon the best quality of Beer, the Porter and Ale.

McNulty Bros., UNDERTAKERS AND EMBALMERS. Centre Street, Coxe Addition.

ARMOUR'S Chicago Dressed Beef RECEIVED FRESH DAILY. This Beef is from rightly inspected cattle, slaughtered in the most cleanly manner, and is the cheapest and best animal food to be procured. Wholesale only.

JOHN SCHNEE, CARPET WEAVER, SOUTH HEBERTON. All kinds of carpet, double and single, manufactured at short notice and at the lowest rates.

GO TO FISHER BROS. LIVERY STABLE. First-Class Turnouts at short notice, at Hoffmeier & O'Donnell's.

H. M. BRISLIN, UNDERTAKER AND EMBALMER. No. 12 Front Street, Freeland. Undertaking in all its branches will receive prompt attention.

Advertisement for furniture and other goods, mentioning Centre Street and various items.