Vol. III. No. 8.

FREELAND, PA., THURSDAY, AUGUST 14, 1890.

\$1.00 PER YEAR.

BRIEF ITEMS.

-Miss Annie Brady, of Audenried, is present the guest of Miss Mame Quinn. -Monday is the day set apart for the holding of the grand eisteddfod at Haz-leton.

-Miss Annie McFadden, of Summit Hill, was visiting friends in town during the week.

-Hazleton Mines vs. Drifton at the Drifton park on Saturday afternoon. Game called at 4.30.

—An infant child of Jno. P. McDonald died on Sunday evening. Interment at Wilkes-Barre on Tuesday morning.

—John Hudak has given the contract for a new house, to be built on Ridge street below South, to A. K. Burger.

street below South, to A. K. Burger.

—Haying a large stock of Fly Nets on hand, Geo. Wise is offering them at a very low figure. Call and examine them.

—James P. McNally moved his household effects to Wilkes-Barre on Tuesday, where he will enter business for himself.

—Call at George Wise's Sadlery and Harness Store and examine his new and supurb stock of Fly Nets. Prices away down.

—Rev. S. S. Jones will preach in the Woodside school house on Sunday morn-ing at 10.30 and in the evening at 6 o'clock.

-Misses Rose A. McHugh and Sarah Burns, of Jeddo, are visiting Miss Mc-Hugh's sister, Mrs. William McLean, of Summit Hill.

—The professional team of Allentown will cross bats with the Freeland club at the park on Sunday afternoon. A good game is assued.

-Mr. Edward Morrison and Miss Annie Dinkelacker, of Butler, were mar-ried at the latter place on Thursday by Rev. J. J. Kuntz.

—Representative Delegate election to the Fourth Representative District Demo-cratic Convention on August 21. Polls open at 4 and close at 7 p. m.

open at 4 and close at 7 p. m.

—Wm. Jones, known as "Strong Boy
Jones," arrived in town last night from
Colorado and was seremaded by the
Knights of the Golden Eagle band.

—The White Haven Relief Association are making all preparations to have
a big day on the 23d inst., when they
will run their excursion to Mountain
Park.

—A double block of new buildings for rent, situated on Ridge street, near Le-high Valley Railroad containing 12 rooms, suitable for two families, for terms apply to T. A. Buckley.

—The election of delegates to the County Democratic Nominating Convention will be held on the 23d inst., and the convention will be held at Wilkes-Barre on the 25th inst.

—The St. Ann's T. A. B. Pioneer Corps will meet next Sunday afternoon at 2 o'clock and every Sunday hereafter until October 10. FRANK MCLAUGHLIN, Captain.

The Polish Church on Ridge street will be dedicated by Rt. Rev. Bishop O'Hara, of Scranton, on Sunday, the 30th inst. The Polish Societies of this vicinity are making great preparations for the event.

—Fly Nets were never cheaper than at the present time, and there is no reason why your horses should be pest-ered to death by these troublesome in-sects when you can get a preventative in Wise's Fly Nets.

FOR SERVICE.—A full bred Alderney Bull. For terms ap-ply to Fred Yost, South Heber-ton, Pa.

—A meeting of the members of the Freeland Base Ball Association will be held at Miller's hotel on Stonday evening, August 17, at 7 o'clock. A full attendance is requested.

JAMES J. MALLOY, President.

—Mrs. Powers, wife of J. J. Powers, the Centre street merchant tailor, and her niece, Miss Mary Ward, left on Mon-day for Boston and will return early in September. Meanwhile they will visit friends at Brooklyn, N. J.

—The latest style of dude is widely, devotedly and intensely English in every particular except one. Having still a faint glimmering of brains left he still buys his Whips and Fly Nets from Geo. Wise, at No. 23 Centre street, Freeland, or Jeddo.

—A joint meeting of the different Local Assemblies of the Knights of Labor, of this vicinity, will be held in Passarella's Hall, Freeland, Saturday evening, August 16, 1890. Special busi-ness, of importance to every member, will be brought up.

-Strawberry, Vanilla and Chocolate Ice cream at Jacobs' every day.

The TRIBUNE has now on hand and for sale all kinds of legal blanks used by Justices of the Peace, such as warrants, summons, capias, executions, agreements, leases, landlord warrants, notices to quit, receipts, etc, all done up in neat style and in an improved form. Call and see them.

-Ice cream at Jacobs'.

—lee cream at Jacobs.

—Don't forget to attend the pic-nic and festival, near the Catholic Church, on Saturday next. The contest for the Mine Compass between David James, of Eckley, and Patrick M. Boyle, of Drifton, will come off about 7 p. m. A foot race and other attractions will take place, together with dancing until 9 p. m. Don't neglect this rare chance for an evening's pleasure.

DEATHS.

O'Donnell.—At Freeland, August 12, John, infant son of Grace and Hugh O'Donnell, aged 3 months and 2 weeks. Interment this afternoon in St. Ann's cemetery. Brislin, undertaker.

—Ice cream at Jacobs'.
—Miss Mary Kennedy is home from Philadelphia on a visit.
—S. Rudewick made a business trip to Wilkes-Barre on Tuesday.
—Strawberry, Vanilla and Chocolate Ice cream at Jacobs' every day.
—Carpets, from 10 cents a yard and upwards, at Neuburger's, Brick store.
—Miss Annie Brady, of Audenried, is

Sunday afternoon the pumpway of No. 4 slope at Sandy Run was discovered to be on fire. Steps were at once taken to put it out, but not until 4 o'clock on Tuesday morning were they successful in entirely extinguishing the flames, which burned all the timbers and caused the pillars to run. A large force of men were set to work to re-timber the place and make it secure. The cause of the fire is unknown.

Righter McNeal, of Hazleton, disappeared from his home on Thursday morning last. Mr. McNeal had been suffering during the week with dysentery, and before leaving home told his wife he was going to Jeanesville. Since then nothing has been heard of him, and it is feared serious consequences have resulted from his sickness. Mr. McNeal is a moulder by trade and is 38 years old. He is about 5 feet 6 inches high, wears a sandy mustache and when he left home wore a black hat, black coat and vest and a light pair of pants. His wife and six children are anxious to learn of his whereabouts, and any information concerning him will be thankfully received by them.

Take a Day Off.

The joint excursion of the St. Ann's Young Men's T. A. B. Society and the St. Ann's Pioneer Corps to Coney Island on August 23d promises to be largely attended. Trains leave Upper Lehigh at 5. a. m., stopping at Sandy Run at 5.15 a. m. and White Haven a. m., and Drifton at 5.00 a. m., stopping at 15 do at 5.04 a. m. and Eckley at 5.10 a. m. Returning, the boat leaves Coney Island at 6.30 p. m.

Tickets can be obtained from any of the following committee: P. H. Hanlon, Frank McLaughlin, James North, E. J. Sweeney, John J. McMenemin, Frank Sweeney, Frank Brady, Condy McCole, Patrick McGeeban and Thomas Boyle. Fare, adults, \$3.35; children, \$2.68.

Barney McGeehan, of Ebervale, aged about 35 years and a married man, while at work in Stockton on Tuesday morning was struck by a piece of rock in one of the gangways, causing injuries from which he died on the way to his home.

Inspector Appointed.

The board of examiners who made the examination of applicants for the position of Mine Inspector for the Fourth Anthractic district, to succeed David Jonathan, made their report on Monday evening and recommended John M. Lewis, of Pittston, as having passed the best examination and consequently entitled to the position. The Governor will be notified, and in a few days his commission will be filled out and forwarded to him. Mr. Lewis is a young man and at present in the employ of the Pennsylvania Coal Company in the place where he resides.

DRIFTON WHIPS AUDENRIED

Quite an interesting game was played at the Drifton park on Saturday afternoon between the Audenried and Drifton clubs in the presence of about eight hundred spectators. The Drifton club began their run-getting in the second inning and kept adding to their score until the end of the game, when they found it to be 8 to 3 in their favor. The game was replete with brilliant plays, the Drifton boys especially doing fine work in every department. Both clubs had out their strongest players and the work of both sides was splendid. Peter Gallagher, pitcher of the Audenried club was struck in the fourth inning by a batted ball.

The principal feature of the game was the terrific batting of Boner, who pounded the ball for two two-baggers and three singles. The score by innings as follows:

About nine hundred enthusiastic base ballists assembled at the Freeland park on Sunday afternoon to witness the game between the Clippers, of Wilkes-Barre, and the Freeland team. The game was interesting throughout and at the end resulted in another victory for the Freeland boys by a score of 13 to 3. Umpire Boner called the game at 3 o'clock with the home team at the bat, who were retired without a run. The visitors were also blanked in their half of the first inning. The Clippers, however, took the lead in the second inning, having scored two runs, and maintained it until the fifth, when the home players began

At the meeting of the Bristol Board of Trade on Thursday night, H. G. Peters, the Chairman of the Committee on Retail Business, took the residents of the place to task for going to Philadelphia to make their purchases instead of patronizing the local dealers. "There are people of this town," he said, "and I regret to say it, who, if they want a pound of coffee, a yard of tape, a collar-button or a toothpick, will send or go to Philadelphia for it. It is unjust to the reputable business people of this community." Further discussion of the subject was then postponed until the next meeting of the Board.—Phila, Record.

The same state of things exists in Freeland to-day. Many of our people go or send to Hazleton for their supplies in preference to the home merchant who pays rent, mercantile and other taxes, and is helping to improve our town. We are sorry to say that in most cases of

and is helping to improve our town. We are sorry to say that in most cases of this kind it is the people who own their own homes are the ones to aid the foreign business men. If they had left their earnings with the company stores, where they are employed, no one could blame them, but to order their supplies from outside parties who do not leave a dollar a year in our town is too much. Patronize home trade. When trouble, sickness, or any other misfortune befall you these people of Hazleton and other you these people of Hazleton and other towns will give you the cold shoulder, and then what are you to do? Whereas, if you dealt with a home merchant, you will be sure of being taken care of.

Under New Management.

The Catholic Record of Scranton has passed into new hands and is now issued in an improved form and with an addition of one column to each page. Its former proprietor, Mr. J. C. Vaughan, has retired from the business and T. H. C. Maloney is now in charge of the editorial department. Mr. Maloney is a bright journalist and after perusing the the first issue under his management we are convinced that he is thoroughly capable of expounding the principles advocated by the paper over which he has been placed. It has also undergone a slight change in the name, being now known as the Diocesan Record.

The Place to Get Your Clothing.

I. Reiforwich, the clothing merchant and gents' furnisher, is at No. 37, Centre street, Freeland, with a stock of goods, that for quality, cannot be surpassed in this region. Hats, Caps, Boys' and Men's Clothing a special feature. A large stock of suits made to order for \$25.00 reduced to \$17.00. This is a saving to persons of limited means over ready-made clothing. Clothing made to order by experienced workmen at short notice and at the lowest prices. A large stock of piece goods to select from. Ready-made clothing of all sizes and styles.

Our Girls and Boys.

Our Girls and Boys.

There were two little girls at Newport last summer, says the Boston Traveller, who attracted more than the ordinary interest attached to children of wealthy people. These two maidens were Gertrude and Consuelo Vanderbilt, and in a few years they will be the richest heiresses in society.

They are not sisters, but cousins, and as entirely dissimilar in appearance and character as though no drop of the same blood flowed in their veins. But they are close companions and apparently fond of one another, and when one drives out in her little dog-cart the other is sure to appear also.

Getrude is the oldest daughter of Cornelius Vanderbilt. She is about 13 years old, and the fairies have given her the fair beauty of the "Snow Princess" as well as her pot of gold. Her resemblance to little Elsie Leslie of "Fauntleroy" fame is often commented upon. She has the same long curls, deep blue eyes, oval face, and pearly complexion. She is tall for her age, and has such a pretty, willowy little figure, dainty hands, and slender, arched feet. Her nature is sweet and sunny. Naturally shy with strangers, she is full of merriment with those she knows.

Little Consuelo is about the same

sketches, rides, and drives, and knows more about the stars and the waves than many a college graduate.

Some day each of these children will probably have a fortune of at least \$10,000,000, and when they make their debut into society they will eclipse all other heiresses of the time. Both girls are always simply dressed—pretty ginghams trimmed with white emproidery, russet shoes, and big flower-trimmed hats for the morning, and soft white mulls and muslis, with broad sashes, white hats, and fine black stockings and patent leather ties, for the afternoon.

They are never seen at a fine time wave.

STATE NEWS

—The Excelsior Knitting Mills at Bethlehem shut down on Saturday for an indefinite period, throwing two hun-dred men out of work.

—John Smythe, a fanmaker, was found dead at Columbia last week under a large trestling. It is believed he had fallen from the trestling and was killed. —While John Truman and Henry Pernham were quarreling over a pack of cards at Reading on Saturday night Tru-man pulled a revolver and shot his op-ponent dead.

—The skeleton of a man was found in the woods near Wilkes-Barre on Tues-day morning. It is believed he is a Rus-sian Polander, but it is not known how he met his death.

—The Prohibitionists of Luzerne county will hold their convention in Loomis' Hall, Wilkes-Barre, on Saturday August 16, 1890, at 10 a. m., and place in nominations a full county ticket.

nominations a full county ticket.

—A meeting of farmers was held at Mt. Gretna, on Tuesday, to arrange for the American Farmers' Encampment, which is to open on Saturday. It is said that at least 20 States will be represented.

—A severe thunder storm passed over the northern portion of Chester county on Monday evening, and in East Nantmeal township a Miss Pike and two sons of Joseph L. Pike were stunned by lightning.

—Mrs. Louisa Wilharn acced 31 years

ightning.

—Mrs. Louisa Wilharn, aged 31 years, was killed on the Delaware, Lackawanna and Western Railroad Monday afternoon, nëar Scranton, having stepped in front of a coal train directly in the track of an avrience. The argument on the motion for a new trial of George W. Moss, the re-cently convicted murderer, of Wilkes-Barre, was made before Judge Rice on Tuesday. The Judge took the papers but reserved his decision.

—The different fairs to be held in this region this year are as follows: Carbon county, October 7, 8, 9 and 10th; Dallas, September 2, 3, 4 and 5th; Wyoming, September 9, 10, 11 and 12th; Berwick, September 4, 5 and 6th.

—William Smith, under sentence of death in Allegheny county, has been reported by a commission in lunacy to be of unsound mind and in an unfit condition to be hanged. His sentence has been therefore postponed.

—Perry Hughey and Mrs. John Clemmow, who eloped from Plymouth about six months ago, have been captured in Colorado. The former was lodged in jail, but it is believed he will be brought to this county and prosecuted.

—Condy C. Boyle, of Beaver Meadow.

—Condy C. Boyle, of Beaver Meadow was killed on the railroad near that place yesterday. He attempled to jump on a moving coal train, missed his footing and fell under the cars, ten of which passed over him before the train was stopped. —Rev. J. J. Jaskovitz, pastor of the Hungarian Catholic Church at Plymouth, on Tuesday sent his resignation to Bishop O'Hara, finding the wrangling and fighting among the various faction in the congregation too much for his patience.

—The three-story frame cigar factory of William M. Jacobs & Co., of Philadelphia, at Boyertown, was burned on Saturday night, involving a loss of over \$30,000. The fire, which is believed to have been of incendiary origin, throws 125 hands out of work.

The people of Scranton are very much dissatisfied over the census of that city and are going to have another count of some of the wards in which they believe a big mistake has been made. The Board of Trade has appropriated \$200 for the expense of the work.

—The Philadelphia & Reading Coal and Iron Company's Middle Creek shaft and East Franklin Colliery, at Pine Grove, stopped shipments of coal last week until further notice. Scarcity of orders for the coal is reported to be the cause. Fully 600 men and boys are stopped from work.

stopped from work.

—The strike of the axle workers, of Wilkes-Barre, which has been on for the past five months, has been settled. General Master Workman Powderly had a conference with the officials of the Sheldon Axle Company on Saturday and an agreement was affected by which the men returned to work this week.

is full of merriment with those she knows.

Little Consuelo is about the same age, and is the oldest of W. K. Vanderbilt's children. She is named for Lady Blandeville, and is an old little creature, with a thin, graceful little figure, and a dark Mignon face, it by two serious gray eyes as deep as wells and as bright as stars. Her hair is like a tangle of dark shadows about her head, and her little mouth, which often has such mutinous curves, is as scarlet as a pomegramate.

She has been twice around the world in the Alva, and in many strange countries; and the little sprite can talk in Japanese and Italian as well as in German and French. In fact she is highly educated as though she were a princess royal, plays classical music, sketches, rides, and drives, and knows more about the stars and the waves than many a college graduate.

POLITICAL ANNOUNCEMENTS.

FOR COUNTY TREASURER, JOHN S. McGROARTY. Subject to the decision of the regular I eratic nominating convention.

FOR SALE CHEAP.—A bay horse, harness, buckboard and sleigh. Apply to Andrew Hudock, 75 Centre street, Freeland.

POR SALE.—A fresh Cow, the property of Patrick O'Donnell, of Scotch Hill, Drifton Reasons for selling, have two. Will be sold cheap for cash. Apply at once.

FOR SALE.—Two good cows and a calf, one a Durham, 3 years old, the other a Jersey breed, 6 years old (and calf), will be sold at a bargain. Apply to EDWARD QUINY, Highland, Pa.

TOR SALE CHEAP—on Chestent street, between Washington and Centre streets—
no let 38x15 feet, fenced, no house 18x3, vo stories high, with rear kitchen, and one house or rear of the 14x15, two stories high. Water and the conveniences attached. For terms ap-ply to JOHN HOFFMEIRI, Dutton Fa.

FOR SERVICE.—Two young bulls. One a full-blooded Jersey, the other a Holdstein. Apply to Geo. Fischer, butcher, Upper Lehigh. Birkbeck's old stand. TOR SALE.—One lot 43 feet, 9 inches front by 120 feet deep, containing one large double block of buildings and out-houses 25x2 feet, also one house on rear 4f lot 14x3 feet and fenced, situated on lower Main street, near the Cottage Hotel. The property of Frank Meshea, a good title guaranteed. For further particulars and terms apply to T. A. BUCKLEY, Freeland, Pa.

WM. WEHRMANN,

Practical Watchmaker, Basement of Central Hotel,

Centre - Street, - Freeland,

Great :-: Reduction

In the Price of Repair Clocks & Watches.

Cleaning Watches, 50 Cents.

All work guaranteed to give per

HOIFOR The Sea Shore

FIRST ANNUAL

EXCURSION ST. ANN'S PIONEER CORPS

Young Men's T. A. B. Society

CONEY ISLAND

Upper Lehigh & Drifton

Saturday, August 23. Fare for the round trip, Adulta, \$2.35; Children, \$2.58. Trains leave Upper Lehigh at 5 a.m. connecting with Sandy Run and White Haven and Drifton at 5 a.m. stopping at Jedda and Eckley, Returning the boat leaves the Lander of the Company of the

SAFETY BICYCLES

LIBOR WINTER, RESTAURANT

Eating Saloon, No. 13 Front Street, Freeland, Pa.

The finest Liquors and Cigars served at the counter. Cool Beer always on tap.

PETER TIMONY BOTTLER

And Dealer in all kinds of Liquors, Beer and Porter, Temperance Drinks, Etc., Etc.

Geo. Ringler & Co.'s Celebrated LAGER BEER put

in Patent Sealed Bottles here on the premises. Goods de livered in any quantity, and to any part of the country.

FREELAND BOTTLING WORKS,

Cor. Centre and Carbon Sts., Freeland. (Near Lehigh Valley Depot.)

OUR LARGE STOCK OF

NOTIONS,

GROCERIES, PROVISIONS, TOBACCO

GENERAL MERCHANDISE

cannot be surpassed in Freeland

We invite special attention to our line of urniture, which is equal to any in Lower

J. P. McDonald, . Corner Centre and South Sts., Freela

CITIZENS' BANK

FREELAND

15 FRONT STREET, Capital, - - \$50,000.

OFFICERS.

Joseph Birkbeck, President. H. C. Koons, Vice President. B. R. Davis, Cashier. Edward Snyder, Secretary.

DIRECTORS Joseph Birkbeck, H. C. Koons, Thos. Birkbeck, Charles Dusheck, John Wag-ner, Edward Snyder, William Kemp, Anthony Rudewick, Mathias Schwabe, Al. Shive, John Smith.

Open daily from 9 a. m. to 4 p. m. Saturday venings from 6 to 8.

A New Enterprise FERRY & CHRISTY,

Stationary, School Books,

CIGARS and TOBACCO, SPORTING GOODS

Window Fixtures and Shades, Mirror Pictures and Frames made to order. Pictures enlarged and Framed. Crayon Work a Specialty.

41 Centre Street, Quinn's Building Washington House, P. F. McGettigans

A. Goeppert, Prop. ARNOLD & KRELL'S

Beer and Porter Always on Tap. EXAMINE OUR PRICES:

Brick, per set, 60 cents; put in free of charge Grates, 5 cents per lb, Stove plpe and elbows, 18 cents each. Washboilers, 75 cents to \$1.00. Home-made cans and bottles, 12† cents each; y one-half dozen, 10 cents each, washboilers bottomed; at 35, 40 and 50 cents. Conductor pipes and gutter, 6 to 10 cents per oot.

oot.

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, \$18.00.
Plato range, \$22.00. and other ranges from 8.00 to \$18.00 to \$18.00. AT F. P. MALOY'S.

9 Front Street, Freeland. M. J. MORAN, Manager. Where to Find Him!

Good Accommodation For All. SIX DIFFERENT KINDS OF BEER ON TAI

D. LORENZ.

Practical -:- Butcher BEEF, PORK, VEAL, LAMB, MUTTON, PUDDING, SAUSAGE, &c. No. 135 Centre Street, Freeland.

Fisher Bros.

(Near Lehigh Valley Depot.)

FOR

FIRST-CLASS TURNOUTS

At Short Notice, for Weddings, Parties and Funerals. Front Street, two squares below Freeland Opera House.

TOHN D. HAYES,

DRY GOODS, ATTORNEY-AT-LAW and NOTARY PUBLIC.

d business of all kinds promptly attended Room 3, 2d Floor, Birkbeck Brick.

Manufacturer of Carriages, Buggies, Wagons, &c.

Cor. Walnut and Pine Streets, Freeland.

CHAS. ORION STROH, Attorney and Counselor at Law,

> AND Justice of the Peace.

Rooms No. 31 Centre Street, Freela

MORRIS FERRY,

WHISKY, WINE, RUM, GIN, &C

Fresh Lager Beer Always on Tap. orner South and Washington Sts., Freeland

McNulty Bros.,

UNDERTAKERS AND EMBALMERS.

Centre Street, Coxe Addition

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

JOHN SCHNEE, CARPET WEAVER.

SOUTH HEBERTON. All kinds of carpet, double and single, manufactured at short notice and at the lowest

BOOTS & SHOES! For a good and neat fitting

Boot or Shoe

GO TO

77 Centre Street, FREELAND.

D. O'DONNELL, Dealers in -GENERAL-

MERCHANDISE, Groceries, Provisions, Tea, Coffee, Queensware,

FLOUR, FEED, HAY, Etc.

We invite the people of Freeland and vicinity to call and examine our large and handsome stock. Don't forget the place.

H. M. BRISLIN, UNDERTAKER

Next Door to the Valley Hotel.

Also dealer in FURNITURE

of every description. Centre Street, above Luzerne, Freeland

COAL! COAL! Livery Stable The undersigned has been appointed agent for the sale of G. B. Markle & Co.'s

Highland Coal.

The quality of the Highland Coal needs no recommendation, being hand picked, thoroughly screened and free from slate, makes it desirable for Domestic purposes. All orders left at the Tribune office will receive prompt attention.

Price \$3.75 per two-horse wagon oad. T. A. Buckley, Agent.