

FREELAND, PA.

VOL. II. No. 17.

FREELAND, PA., THURSDAY, OCTOBER 17, 1889.

\$1.00 PER YEAR.

BRIEF ITEMS.

Hallow Eve is but two weeks off.

Who will take the census in Freeland next year?

Markle & Co. are preparing to sink another ship at Highland.

The Citizens' Bank of Freeland will apply for a charter on January 22.

John Heinrich, a laborer, was slightly injured at No. 2 Eckley on Friday.

The Young Men's T. A. B. Society has increased its funeral benefits from \$50 to \$75.

Hugh Malloy has just received a lot of gold C. T. A. U. of A. badges, which are being sold cheap.

The members of St. Patrick's Beneficial Society will meet next Sunday, at the usual time and place.

The Young Men's Social Club of Highland intend making their ball on the 31st inst. a big success.

A fakir relieved the town of several surplus quarters which were floating around since pay-day, and in return left a few small picture cards here.

The Union Insurance Co. of San Francisco was organized in 1865 with a cash capital of \$750,000, fully paid in gold. Their agent here is W. A. Grimes.

The household effects of the late Mrs. Sarah Hartranft were disposed of at public sale yesterday by Auctioneer Chas. A. Johnson, and realized quite a handsome sum.

An oyster supper was held at the opera house Tuesday and Wednesday evenings by the M. E. Church, the proceeds of which were applied to Rev. L. F. Smith's salary.

The crosshead of engine No. 410 of the Lehigh Valley road broke Friday evening at Jeddo. One connecting rod had to be taken off and the engine dragged her way slowly to Delano.

Michael Boyle of Freeland and Miss Mary Boyle of Hazleton were united in marriage at St. Ann's Church by Rev. M. J. Fallihee Tuesday afternoon. John O'Donnell of Freeland and Miss Susan Boyle of Andover acted as groomsmen and bridesmaids.

Rev. Father Girmondi of Hazleton, assisted by Father Philip of Lehigh, N. J., Superior of the Order of Passionists of the United States, commenced a mission at St. Kasper's Church on Sunday, for the benefit of the Italian congregation of this place.

A committee of the Five Points business men has been organized to solicit subscriptions to equip a fire company for that portion of the town. A cheaper plan to secure the same protection would be to get into the borough, where one of the best fire departments in the state is already organized.

Petty Tyranny.

At Eckley on Monday a funeral of one of the residents took place, and, as is customary, a number of the friends and neighbors attended. Tuesday morning upon going to their work over twenty of those men were told that before they could resume work it would be necessary for them to report to the main office at Drifton. Upon arriving there they went to the general mining office, and after going through a considerable amount of red tape business, they obtained an audience with the power behind the throne, by whom they were informed that they were guilty of deliberately violating a rule of the company, in not asking permission to attend the funeral. As the laws and rules of the great firm of C. B. & Co. are regarded more sacredly (by the company) than those of God or man, all violations are immediately followed by chastisement, and the miners were not surprised to hear the sentence, "Stand suspended until next Monday."

Several of those men had laborers working for them, and they remained at work loading all the cars that was to be hauled yet the miners have to remain idle a whole week because they failed to give the regulation notice. This, however, is not a new thing under Cox's Bros. & Co., but the reason of referring to it at present is that some action may be taken on it, not only by the Eckley employes, but also by all the men employed throughout Cox's domain. In such state of affairs it is not much longer to be expected in order for the great philanthropist to erect a crematory beside his massive iron breaker, and then it will be entirely unnecessary to attend funerals.

The men employed by this company should be taken before the law, and without delay, appoint a committee to wait on Hon. E. B. Cox when he arrives from Europe next week, and lay their case before him. This abuse of suspending men could not have been rectified long ago had the men taken the proper steps, and it is not yet too late to do so.

If a man is guilty of any crime or has violated any rule, it would be far more honorable to discharge him at once than to stoop to the methods used by this company in humiliating him by having him roam the streets for several weeks brooding over the wrong, real or imaginary, inflicted on him. Is it any wonder that miners are discontented when the operators parade their despotic power before them at every turn?

A Class That Needs Watching.

Four Hungarians were arrested at Luzerne Borough Saturday, for swearing falsely before the miners' examining board. One taken before Judge Johnson the offenders were held in \$300 bonds for appearance at court. The alleged perjury consisted of bringing to the examining board filled applications, sworn to before Justice McKean of Kingston township, declaring that they were miners previous to the 8th of May. This was shown to be untrue, as some of them were not in the employ of the company stated at the time and none of them can speak a word of English. It is to be hoped that the law is being instituted under the new law and the outcome of it will be watched with interest by honest and capable miners everywhere.

Marriage Licenses.

Marriage licenses were issued from the office of the Register of Wills during the past week for the marriage of the following persons:

Frank Schultz of Highland to Agusta Wilkie of Highland.

John Hess of South Heberton to Alice Hinkle of Upper Lehigh.

Why Was Freeland Slighted?

The Luzerne County Prohibition Committee has engaged Michael J. Fanning to speak in this district at Wilkes-Barre, October 26; Nanticoke, October 27; Plymouth, October 28; Edwardsville, October 29; Pittston, October 30; Hazleton, October 31; Luzerne, November 1; Kingston, November 2.—People.

Brooklyn Leads the Association.

The final games of the American Association were played Tuesday afternoon and the standing of the eight clubs is as follows:

W. P. C.	W. L. P. C.
Brooklyn... 46 44 629	Baltimore... 70 65 519
St. Louis... 30 45 607	Columbus... 78 435
St. Paul... 55 44 624	Kansas City... 82 401
Cincinnati... 76 65 547	Louisville... 27 111 396

DEATHS.

SWEENEY.—At Eckley, on October 12, Ann, wife of Frank Sweeney, aged 31 years. Interred at St. Ann's cemetery on Monday. Brislin, undertaker.

MOVE.—At Drifton hospital, on October 14, Hugh Moye of Ebervale, aged 25 years. Interred at Hazleton yesterday.

CUNNINGHAM.—At Beaver Meadow, on October 15, son of Patrick and Sarah Cunningham, aged 6 months. Interred at Beaver Meadow to-day. Brislin, undertaker.

SPECIAL CORRESPONDENCE.

FREELAND, October 16.

EDITOR TRIBUNE.—Allow me to contradict through the columns of your paper a statement made by a reporter of the Progress, stating that on hearing strains of vocal music in the box car on Monday evening he hurried to the scene and beheld the Hayden Glee Club serenading Mr. W. E. Oberrender and bride. I am glad to find a reporter with such a power of imagination. Hoping it will not develop to a disease of a more serious nature, yours, etc., A MEMBER.

Either of the following engravings, "Evangeline," "Bayard," "Monarch of the Glen" or "The First Step," without advertising on them, size 20x24 inches, given with each two 25 cent bottles of Ideal Tooth Powder. These are not cheap lithographs, but works of art. A. D. Bowman, Dentist, Nichols, Idaho, says, "I am using your Ideal Tooth Powder, and find it superior to all others."

The engraving "Evangeline" arrived safely on the 23rd of December, making it seem like a Christmas gift. Trusting that Ideal Tooth Powder may flourish, I remain, yours respectfully, E. I. Earnest, Denver, Col. One of these engravings without advertising on it worth \$1 retail is given with each two 25 cent bottles of Ideal Tooth Powder.

WORKINGMEN, STAND FIRM!

Use the Ballot to the Best Advantage on Election Day—Do Not Defeat Your Sincere Friends.

In the following article, which is taken from the Nanticoke Sun, the attention of the workmen of this county is called to the importance of holding a good or evil in the next election. Read it and reflect upon it before voting on November 5:

Every laboring man in Luzerne County, no matter what his affiliations may be, serious or political, day whether he is connected with a labor organization or not, will agree with us that Terrence V. Powderly is a fearless, outspoken champion of the poor and a man whose advice to his followers is always wise and candid. And after repeated failures in many methods of redress, after the collapse of numberless strikes and uprisings of a similar character, Powderly has spoken upon the subject of a ballot's grievance and his true redress. He says away with strikes, away with mobs, violence and all their mistaken philosophies. He gives the workingman a stronger weapon. "You have a ballot—a vote—use it as a sword of fire to strike at all your wrongs. The ballot is the freeman's sword in a free land. Let us use it well and our foes shall fall before him."

The soldier who fears to lift his sword against his foe is a coward, and the workingman who uses his ballot falsely to his own end is a traitor to his home and kindred and the generations that are yet unborn to suffer hunger, poverty and distress. Workingmen should vote for their friends and against their enemies, no matter how the timbers of political parties may totter. We do not say these things to inflame men's minds in the heat of a campaign, but only to tell such truths as an honest journal should speak in all seasons. If the men of toil had not been so blind to their own interests in the past their condition would be better than it now is. They have ever dreamed it could be. They are cursed because they have voted into office, again and again, men who have compassed them with villainous laws—laws that added to the rich man's store and constantly took something from the pitiful pittance of the poor. Is this not true, men of toil? Who among you will stand forth to gain the truth of one single word of all we say?

Very well, then. And now will you vote for Charles E. Rice? Has he been your steadfast friend? Does the Mine Examining Board of this (Nanticoke) district suit you? Is it, the board, recommended by organized labor? Name one poor man that he has ever appointed to office. Has he been your friend? Will you vote against George Stegmaier, who, in the last legislature, according to the testimony of Representatives Caffery, Williams and Davis, Senator Hines and all his colleagues, also the chairman of the House of Representatives committee, who has never shown an uncompromising and vigilant friend of every laboring bill that came up for passage?

Will you vote against Joe McGinty, the trusted Knight of Labor, the Ebervale miner? Will you vote against your own conventions and who has never yet betrayed you? He is your own vote against him if you will.

Come, workingmen, it is time to be honest, time to be true to your friends. Let the politician go to the rear. By his deeds shall a man be known. You know your men. Do not be ungrateful to them. See that their names are on your ballots next election day.

Father Mathew Celebrations.

Thursday was a bright and beautiful day and the C. T. A. societies of the Scranton Union celebrated the nineteenth anniversary of Father Mathew's birth in a most befitting manner. The parade of the first district at White Haven was attended by all the societies of Lower Luzerne, and over 1200 men and boys took part in it. The several organizations had their ranks well filled and made a very creditable display. In the afternoon a picnic was held at Trimmer's Grove.

The second district paraded at Pittston, and the third and fourth joined forces at Scranton. At Plymouth and Pleasant Valley commemorative parades of the first anniversary of the Mud Run disaster were held. At Pleasant Valley, where 34 of the victims lay, the services were very imposing. Business was suspended, stores and dwellings being draped in mourning. High Mass was held at St. Mary's Church in the morning. At the cemetery prayers were offered for the souls of the dead, and the graves were decorated. There were nearly 4000 persons present.

Assessors Want Pay.

In court on Saturday two suits were commenced against Luzerne County of a peculiar nature. In one Thomas O. Evans, assessor of Nanticoke, is the plaintiff, and in the other Messrs. Dilley Strudavant and Quick, assessors of Wilkes-Barre, are the plaintiffs. In both cases the cause of action is the same. The plaintiffs claim that under the law they are entitled to three cents per name for every name on the assessment list handed in by them to the county commissioners. Evans, who handed in 2,432 names, claims \$72.96, and the Wilkes-Barre assessors, who handed in 12,032 names, claim \$360.96. They state that they have asked the commissioners for the money but could not get any.

Balls at the Opera House.

Depiero Brass Band, Thursday evening, October 17.

Young Men's Social Club of Highland, Thursday evening, October 31.

Lattimer Cornet Band, Wednesday evening, November 20.

Local Assembly No. 3391 (Jeddo), Knights of Labor, Wednesday evening, November 27.

St. Ann's Pioneer Corps, Tuesday evening, December 31.

Must Not Blab So Much.

In the prothonotary's office, on Saturday, Hugh Elliott commenced suit against George Hadesly for \$5000 damages for slander. His affidavit states that on October 6, in Foster township, Hadesly said in the presence of several witnesses that Elliott had collected money for the firm of John F. Betz & Son and had embezzled it.—Newsdealer.

Murder at Weatherly.

Saturday morning the town of Weatherly was the scene of an atrocious murder, the victim of which was Sabilla Walbert, wife of A. A. Walbert, who is employed in the railroad shops at that place. The man accused of the murder is William Stangley, a young man about 26 years, who for some time has been boarding at Walbert's residence.

Mrs. Walbert was about 35 years of age and was the mother of several children. Saturday morning everything was all right, and the husband noticed nothing unusual. After breakfast he kissed his wife and went to his work. Soon after the children left the house and the wife and boarder were alone.

The details of the occurrence will probably never be known, unless Stangley makes a confession of his crime. When one of the children returned shortly before noon she found a quantity of blood upon the kitchen floor. A further examination brought the child to the body of her mother lying dead upstairs. She had been shot through the body, and the sight that presented itself to the little girl was an awful one. She ran out in the wildest alarm and at the same time her father came home. He had heard a slight noise there that morning. He could not be found in the town and officers were put on his trail. It was located at Black Creek Junction that he had boarded a train there that morning. Telegrams were at once sent to all the stations down the line and in the afternoon he was arrested at Slatington, and taken to Weatherly for a hearing. He was afterwards removed to Mauch Chunk jail to await trial.

Three weeks ago Stangley quarreled with the woman and threatened to kill her. She had him arrested, but the case was settled between them. It is thought that this trouble was the cause of the deed.

An Important Decision.

At Mauch Chunk last week a decision was handed down by Judge Dreher which may prove of interest to boroughs which levy a tax or license upon hucksters. It is reported that the borough of Lansford passed such an ordinance, and Samuel Brode, a huckster, refused to pay the license, in order that a test could be made of its legality. The case was taken to court and the judge handed down an opinion declaring said ordinance invalid and void on the ground that the borough could not discriminate between the resident and non-resident huckster or farmer. The judge said:

"The general borough law of April 3, 1851, empowers the borough authorities by ordinance to impose a license fee or tax upon hawkers, peddlers, butchers and hucksters, but a clause excepting all citizens of the borough from the operations of such ordinance will make the ordinance void because of discrimination. The borough pays all the costs connected with the case, and will probably have to refund all the money collected under this ordinance. Boroughs which discriminate laws had better not enforce them."

Ball of the Young Men's Society.

The ball given by the Young Men's T. A. B. Society last Thursday evening surpassed all expectations of the management and exceeded anything of this character ever held in the opera house. Although arrangements had been provided for a large attendance, it was found that there was a deficiency in some respects, particularly in that of the handsome programmes, the supply of which was exhausted early in the evening. At 11 o'clock 544 admission tickets had been sold at the door and by midnight there were fully 1300 people scattered through the ball-room and galleries. The manner in which this number of people were cared for is creditable to the various committees and managers. The grand march took place at 9:30 o'clock and was led by Master of Ceremonies Edward Doggett and Miss Ella McLaughlin. One hundred and twenty-three couples followed in the evening through the various evolutions and intricacies of the march.

During the intermission the drawing for a gold watch or \$50 in gold took place, and was won by ticket No. 1852, held by David Hanlon, Sr., of Freeland.

A Judgment Against a Lodge.

A case of considerable interest to all benevolent and secret societies was decided at Reading this week. Jacob Bright died recently after having been a member of Montgomery Lodge of Old Elks for 40 years, during which he paid \$250 and never drew sick benefits. The charter of the lodge calls for \$100 funeral benefits. Bright died without leaving a widow or children. He had been living with a niece. The lodge contended that while under ordinary circumstances \$100 funeral benefits were paid for a deceased member, they were not required, under the constitution and by-laws of the society, to pay any funeral benefits in this case, as such benefits are to be paid only to the widow, children, or surviving relatives of the deceased. The lodge alleged that the niece was not dependent on the deceased, Bright's funeral cost \$117, and towards this the lodge contributed \$67. Suit was then brought to recover the balance, \$53. The lodge resisted the claim on principle. Judgment was entered against the lodge for \$33 claimed.

Unclaimed Letters.

The following is a list of unclaimed letters remaining in the Freeland Post-office, October 16, 1889:

Began, Frank

Breadbender, Rebecca

Cohen, N. S.

Cunningham, Mark

Droll, Mrs. A.

Dougherty, Mrs. Jno.

Fommes, Mrs.

Fekko, Rubta

Gallagher, Miss Mary

Laughran, John

Inlo, Francesco

Lijewski, Stefan

Prochman, Julius

Santucci, Donato

Ziert, Henry.

Persons calling for any of the above letters should say *Advertised*.

WM. F. BOYLE, P. M.

STATE NEWS.

—Charles Timbosk and John Aravis, miners, were killed on Monday, the former in the Moffet mines and the latter in Kingston.

—The interior of the new Lehigh Valley station at Hazleton is completed, and all passenger trains will stop at that point shortly.

—George Moss, a machinist, shot and killed his wife and attempted suicide at Wilkes-Barre last week. He is now in jail awaiting trial.

—Some people handle their clocks very carelessly. In fracturing his wife's skull with one the other day a Pittston man broke the mainspring.

—The report that the Lehigh Company intends pensioning its miners after thirty years of service is regarded as a myth by the Shenandoah Sentinel.

—A Philadelphia paper states that the Lehigh Valley is making an effort to get a direct line into that city. Four different routes have been surveyed.

—The Schuylkill Branch of the State Undertakers Association will meet and discuss grave subjects at Ashland to-day, and effect a permanent organization.

—Shenandoah claims to have the oldest registered miner and Mahanoy City possesses the largest, in the person of a Hun who stands 6 feet 5 inches high.

—The Grand Jury at Scranton indicted for embezzlement ex-cashier Jessup, who is charged with having wrecked the Scranton City Bank by misappropriating \$120,000 of its funds.

—On Monday an interesting match of alley ball will be played at Mountain Park for a purse of \$200. The contestants are Rickerby and Kelley against Dullard and Callahan.

—The body of John Beiska, a Hungarian of Bear Creek, was found on the Lehigh Valley tracks near Glen Summit Monday morning. He had been struck by a train the night before.

—Dr. McGlynn of New York lectured at Wilkes-Barre on Tuesday evening, at Pottsville last night and will be at Ashland to-morrow night. His subject is "How to Abolish Poverty."

—The seventh annual institute of the Luzerne County Sabbath School Association will be held in St. Paul's M. E. Church, Hazleton, on Tuesday and Wednesday, 29th and 30th inst.

—An attempt was made by incendiaries to burn Kiser & Purcell's grist mill at White Haven last Thursday night. A reward of \$50 has been offered for the arrest and conviction of the guilty parties.

—On Saturday morning the Lansford Record entered upon its eleventh volume and announced itself as well satisfied with its ten years of life. It claims a larger circulation than any paper in Carbon.

—Anthony Helfrich, a miner, and his two brothers, Thomas Quinn and Patrick Judge, were burned yesterday by an explosion of gas in the Stanton mine, Wilkes-Barre. The latter two are thought to be fatally injured.

—The case of John Fallon and James Broderick of Minesville against the Stout Coal Company for payment of coal was decided last week by the jury awarding the miners \$1300. A motion for a new trial will be argued on the 28th inst.

—The jury of inquest on the death of Hugh Nolan, who was killed at Wilkes-Barre lately by the breaking of a rope, rendered a verdict in which they declared the rope to be unsafe and hold the Lehigh Valley Coal Co. responsible for his death.

—It is reported from statistics of the Lehigh Valley Railroad Relief Association, which is composed of P. & R. employes that on an average one member of the organization dies every sixty hours, one meets with accident every eight hours, and one falls sick every five hours.

—The G. A. R. organizations of Wilkes-Barre propose to perpetuate the memory of their deceased comrades by a memorial to be erected in the city of Wilkes-Barre, which will be more imposing than a monument. Plans are exhibited for a magnificent building, but the sight has not yet been determined.

—The Board of Pardons held a special meeting in Harrisburg yesterday. Peter Baronowski, who murdered two women at Schuylkill County, was under sentence to be hanged on Wednesday, was refused a rehearing. He manifested utter indifference when informed of the board's decision.

NOTICE.

I find Ideal Tooth Powder is without exception the best I have ever used. With its aid I keep my teeth very clean and white, which I was unable to do with any other powder I have ever tried before. So says Ferdinand E. Chartard, Baltimore, Md.

By the way, will you buy and use Ideal Tooth Powder? We can thoroughly recommend it. R. E. Nichols, Dentist, Salina, Kansas, says, "Ideal Tooth Powder is in my estimation, just what its name indicates. An engraving 20x24 is given with each two bottles. Price 25 cents per bottle."

NOTICE.

NOTICE is hereby given that an application will be made to the Court of Common Pleas of Luzerne County, or one of the law judges thereof, on Monday, October 28, A. D. 1889, under the Act of the Legislature, entitled "An Act to provide for the incorporation of certain corporations," approved April 28, 1874, and the supplements thereto, for the charter of an intended corporation to be known as the "Freeland Knights of Labor Literary and Co-operative Association," which is to maintain and operate a hall and library for the educational improvement, morally and morally, of the Knights of Labor of Freeland and vicinity," and for those purposes to have, possess and enjoy all the rights, benefits and privileges conferred by said Act of Assembly and its supplements.

JOHN D. HAYES, Solicitor.

NOTICE.

NOTICE is hereby given that an application will be made to the Governor of Pennsylvania, on Wednesday, the 23rd day of January, A. D. 1890, under the Act of 1878, and its supplements, for the charter of an intended corporation to be called the "Citizens' Bank of Freeland, Pa.," which is to be located in the borough of Freeland, Luzerne County, Luzerne County, Pennsylvania, its object being to carry on general banking business according to the laws of Pennsylvania, and its capital stock to be Fifty Thousand Dollars, and for that purpose to have and enjoy all the rights, benefits and privileges conferred by said Act of Assembly and its supplements.

JOHN D. HAYES, Solicitor.

TO WHOM IT MAY CONCERN.

TO WHOM IT MAY CONCERN.—The public are hereby notified that from and after this date I will not be responsible for any debts contracted by my wife, Byns Jones, she having left me without just cause. All persons giving her credit will do so at their own risk.

JAMES N. JONES.

Upper Lehigh, Sept. 27, 1889.

FOR SALE.

FOR SALE.—A house and lot situated on Ridge Street, between Walnut and Chestnut Streets, in the city of Philadelphia, in good condition. Will be sold at a bargain. Apply to T. A. Buckley.

EXAMINE OUR PRICES:

Brick, per set, 60 cents; put in free of charge. Grates, 5 cents per lb. Stove pipe and elbows, 18 cents each. Washboilers, 75 cents to \$1.00. Home-made cans and bottles, 12 cents each; by one-half dozen, 10 cents each. 30-lb hard cans, 25 cents. Washboilers bottomed at 35, 40 and 50 cents. Conductor pipes and gutter, 6 to 10 cents per foot. Roofing from 4 to 6 cents per square foot. Blasting tubes, 2 cents per foot. Wire for tubes, made to order, 5 cents each. Miner's Friend cook stoves, No. 8, \$10.00. Flat range, \$20.00. All other ranges from \$8.00 to \$18.00.

AT F. P. MALOY'S,

9 Front Street, Freeland.

M. J. MORAN, Manager.

JOHN D. HAYES,

ATTORNEY-AT-LAW and NOTARY PUBLIC. Legal business of all kinds promptly attended. Room 3, 2d Floor, Birkbeck 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 Borneo & Engel's Premium Lager and Tumbler Beer, Porter, A. X. and A. X. X. and other liquors. I sell by the quart or gallon the best quality of Beer, Porter and Ale.

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

The finest hearses in the region. Prices reasonable and satisfaction guaranteed.

J. P. McDONALD,

—Dealer in— DRY GOODS, GROCERIES, PROVISIONS, FLOUR, FEED, HATS, CAPS, BOOTS AND SHOES. A very handsome assortment of FURNITURE Always on hand. S. W. Corner Centre and South Sts., Freeland.

IF YOU ARE DRY, AND WANT the worth of your money, just give Patrick Carey a call. He keeps the best beer and the largest schooner.— Fine Eye Whiskey, Old Wines, Porter, Ale, Cigars and AGARIC, the Great Nerve Tonic. Centre Street, below South, Freeland.

Weddings, Parties and Funerals Furnished with First-Class Turnouts at short notice, at HOFFMEIR & O'DONNELL'S

D. LORENZ,

Practical—Butcher. BEEF, PORK, VEAL, LAMB, MUTTON, PUDDING, SAUSAGE, &c. No. 135 Centre Street, Freeland. (Near Lehigh Valley Depot.)

EXAMINE OUR PRICES:

Brick, per set, 60 cents; put in free of charge. Grates, 5 cents per lb. Stove pipe and elbows, 18 cents each. Washboilers, 75 cents to \$1.00. Home-made cans and bottles, 12 cents each; by one-half dozen, 10 cents each. 30-lb hard cans, 25 cents. Washboilers bottomed at 35, 40 and 50 cents. Conductor pipes and gutter, 6 to 10 cents per foot. Roofing from 4 to 6 cents per square foot. Blasting tubes, 2 cents per foot. Wire for tubes, made to order, 5 cents each. Miner's Friend cook stoves, No. 8, \$10.00. Flat range, \$20.00. All other ranges from \$8.00 to \$18.00.

AT F. P. MALOY'S,

9 Front Street, Freeland.

M. J. MORAN, Manager.

ARMOUR'S

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

Freeland Beef Co., FREELAND, PA.

GO TO FISHER BROS. LIVERY STABLE

H. M. BRISLIN, UNDERTAKER AND EMBALMER. Also dealer in FURNITURE of every description. Centre Street, above Luzerne, Freeland.

First-Class Turnouts At Short Notice, for Weddings, Parties and Funerals. Front Street, two squares below Freeland Opera House. Old newspapers for sale.

JOHN D. HAYES,

ATTORNEY-AT-LAW and NOTARY PUBLIC. Legal business of all kinds promptly attended. Room 3, 2d Floor, Birkbeck 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 Borneo & Engel's Premium Lager and Tumbler Beer, Porter, A. X. and A. X. X. and other liquors. I sell by the quart or gallon the best quality of Beer, Porter and Ale.

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

The finest hearses in the region. Prices reasonable and satisfaction guaranteed.

J. P. McDONALD,

—Dealer in— DRY GOODS, GROCERIES, PROVISIONS, FLOUR, FEED, HATS, CAPS, BOOTS AND SHOES. A very handsome assortment of FURNITURE Always on hand. S. W. Corner Centre and South Sts., Freeland.

IF YOU ARE DRY, AND WANT the worth of your money, just give Patrick Carey a call. He keeps the best beer and the largest schooner.— Fine Eye Whiskey, Old Wines, Porter, Ale, Cigars and AGARIC, the Great Nerve Tonic. Centre Street, below South, Freeland.

Weddings, Parties and Funerals Furnished with First-Class Turnouts at short notice, at HOFFMEIR & O'DONNELL'S

D. LORENZ,

Practical—Butcher. BEEF, PORK, VEAL, LAMB, MUTTON, PUDDING, SAUSAGE, &c. No. 135 Centre Street, Freeland. (Near Lehigh Valley Depot.)

EXAMINE OUR PRICES:

Brick, per set, 60 cents; put in free of charge. Grates, 5 cents per lb. Stove pipe and elbows, 18 cents each. Washboilers, 75 cents to \$1.00. Home-made cans and bottles, 12 cents each; by one-half dozen, 10 cents each. 30-lb hard cans, 25 cents. Washboilers bottomed at 35, 40 and 50 cents. Conductor pipes and gutter, 6 to 10 cents per foot. Roofing from 4 to 6 cents per square foot. Blasting tubes, 2 cents per foot. Wire for tubes, made to order, 5 cents each. Miner's Friend cook stoves, No. 8, \$10.00. Flat range, \$20.00. All other ranges from \$8.00 to \$18.00.

AT F. P. MALOY'S,

9 Front Street, Freeland.

M. J. MORAN, Manager.

ARMOUR'S

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

Freeland Beef Co., FREELAND, PA.

GO TO FISHER BROS. LIVERY STABLE

H. M. BRISLIN, UNDERTAKER AND EMBALMER. Also dealer in FURNITURE of every description. Centre Street, above Luzerne, Freeland.

First-Class Turnouts At Short Notice, for Weddings, Parties and Funerals. Front Street, two squares below Freeland Opera House. Old newspapers for sale.