

Forty-sixth Year. The Anniversary. JOSEPH BILLINGS OF THE "HUB".

Boston is the capital of Mass., the seat of the earth, and the cradle and rocking home of the "Hub".

There are many who are in a hurry to get out of Boston, and many who are in a hurry to get into Boston.

There are many who are in a hurry to get out of Boston, and many who are in a hurry to get into Boston.

There are many who are in a hurry to get out of Boston, and many who are in a hurry to get into Boston.

There are many who are in a hurry to get out of Boston, and many who are in a hurry to get into Boston.

There are many who are in a hurry to get out of Boston, and many who are in a hurry to get into Boston.

There are many who are in a hurry to get out of Boston, and many who are in a hurry to get into Boston.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

GOODS FOR THE LADIES AT GREAT BARGAINS.

THOMAS J. DONOHUE, 458 Centre Street, Pottsville, Pa.

E. F. BODEY, INSURANCE AGENT, 175 Centre Street, Pottsville, Pa.

GOLD AND SILVER BASIS, WALKER & PRICE, NEW UNION HALL, MAHANTONGO STREET.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

Drugs and Chemicals. THE SURFACET.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.

THE MINERS JOURNAL - POTTSVILLE SCHUYLKILL COUNTY, PENNSYLVANIA.