BIG CHURCH STRIDES

OUR LAST CENSUS.

The Twenty Million Communicants Own 142,256 Churches, Which Are Worth, in Round Numbers, \$631,000,000—The Colored Organizations Swelling.

Washington, Aug. 15.—Superintendent Robert P. Porter makes public the prelim-inary figures of the church statistics of the eleventh census, which are both curious and interesting. There are shown to be in the United States nearly 150 separate and dis-tinct church organizations holding to wide-ly different creeds, varying greatly in prac-tice and representing all possible variations of church polity.

There are a dozen different branches of There are a dozen different branches of the Presbyterian family. There are some denominations that will answer only to the simplest, most indefinite title—for example, the Brethren. There are various churches that claim to be simply Brethren. Four of these are branches of what are popularly called Plymouth Brethren, but they do not own the title "Plymouth," sor is there any designation which they have adopted by which these four bodies of Plymouth Brethren may be distinguished from other brethren. There are two Reformed churches, known as the "Reformed Church in America" and the "Reformed Church in the United States."

the United States."

Some Peculiarities.

Some of the denominations were never numbered before, and it required the utmost powers of persuasion to induce them to submit to the process. Sects have been found and enumerated who claim less than 100 communicants. Here are seven sects which altogether number now only about 4,000 persons, and yet own clurch edifices worth \$70,000: Shakers, Amananites, Mennonite, Harmony, Separatists, New Icarian and Altruists. All societies observing the communal life, whether founded on a religious or secular belief, are embraced in the returns. Two of these societies are not re-

and Altruists. All societies observing the communal life, whether founded on a religious or secular belief, are embraced in the returns. Two of these societies are not religious, the Icarian and the Altruist, but are organized to apply a social principle.

After the seven great denominations—Congregational, Lutheran, Methodist, Presbyterian, Roman Catholic, Baptist and Episcopal—have been accounted for, the other 134 religious associations represent less than 15 per cent. of the church edifices and less than 11 per cent. of the aggregate-value of church property.

Some of the subdivisions of the Baptist churches are peculiar. The uninitiated person thinks it difficult to define the difference between the Seventh Day and the six principal Baptists, between the Mudhead Baptists and the River Brethren, between the Primitive and the Free Will, between the Original Free Will and the old Two Seed in Spirit, between the General and the General Free Will. Besides these there are also the Regular Colored Baptists. The Society of Friends are divided into the Orthodox and the Hicksite, the Willburite and the Primitive branches. There are seventeen or eighten different branches of the Lutheran church in this country.

Churches and Their Wealth.

Churches and Their Wealth.
The following table shows the number of
hurches in the United States today as comared with forty years ago:

fi.		1890.
Congregational	1,796	4,736
Lutheran	1,221	6,559
Methodist	13,338	44,244
Presbyterian	4,836	12,463
Roman Catholic	1,227	8,766
Baptist	9,360	39,412
Episcopal	1,461	5,605
All other	5,007	20,471
Total	38,183	142,256
The value of church properiod is as follows:	perty fo	r the same

Episcopal. 11,384,210 73,588,201 74,588,201 74,301 74,301 75,301

According to the returns of the Eleventh census, the number of communicants in five principal religious denominations for

are as follows:	паче	been co	mpieted
Congregational			512,771
Lutheran			
Methodist			. 4,255,377
Presbyterian			
Roman Catholic			6,250,045

The statistics of the colored denomina-tions likewise show great progress. Their denominations are divided into Regular Baptist, Primitive Baptist, African Metho-dist Episcopal, African Union Methodist Protestant, African Methodist Episcopal, Zion, Colored Methodist Episcopal, Evan-gelical Missionary church, Cumberland Pres-byterian, Disciples of Christ, Roman Catho-lic, Protestant Episcopal, Methodist Episco-pal South, Methodist Protestant, other colored Methodists and Congregationalists.

THE LEGISLATIVE CONTEST. North Side Democrats Want to Se Foster Given a Chance,

North Side Democrats Want to See Foster Given a Chance.

On Saturday evening the Democrats will elect delegates to the fourth legislative district convention, which meets at Hazleton on Tuesday next. The policy will be open from 4 to 7 P. M. There are six candidates in the field for the nomination, as follows: J. D. Myers, Five Points; John J. McNells, Drifton; Hugh Sheridan, Jeanesville, James Costello, Anthony Riley and Conrad Haas, Hazleton. The elections in nearly all the districts will be hotly contested, and no idea of who is the strongest candidate can be formed until the delegates are elected.

The feeling among the voters in this end of the district is that the nomination this year belongs to the North Side, and if the Democrats have any intention of trying to defeat Representative Jeffreys they should give Foster township some recognition for the rousing majorities it rolls up every election day for the candidates of the party.

While the Hazleton candidates may be strong enough and well qualified for the position, it is no reason that they should step in this year and capture a nomination which belongs to this end. Hazleton had its opportunity two years ago and failed to elect the candidate. If there is to be any justice in the district Foster will be given the next chance, or

ago and failed to elect the candidate. If there is to be any justice in the district Foster will be given the next chance, or the nominee, whoever it may be, can rest assured that Jeffrey will receive one of the largest majorities a legislative candidate could get in the district. The Democrats on the North Side can reclaim the district if they are given a show, or they can upset all the calculations and schemes which any ring thrusts upon them.

Carbon Democrats.

The Democratic county meeting at Mauch Chunk on Monday was the largest gathering in the history of the party in the county. The contest between the two factions that split the party last year was still open and each put forth every effort to have present all its adherents. A division occurred in the selection of the presiding officer, Dr. J. B. Zern being nominated by the Cassidy faction and Hon. Allen Craig by the Esser faction. On account of the packed condition of the court room, it was impossible to decide to a certainty which faction was in a majority. A wrangle ensued that continued for an hour. Finally J. M. Beidler, of Lehighton, was selected with apparent unanimity, and the remainder of the proceedings were continued in comparative peace and quiet.

The purpose of the meeting was to name the committee men for the ensuing year, and select the date for the county convention. It was decided to hold the convention on August 22 and the primary elections on August 20.

Knights of the Golden Eagle

Knights of the Golden Eagle.

The following is a description of the official charm and buttonette, adopted by the supreme castle: Design to be an eagle, yellow or gold in color, with wings spread holding in its claws a bough upon which it is perched. The head of the eagle to be turned to right side. On the breast of eagle to be a shield of the same style and porportions as the design held by the supreme master of records. The shield to be of red enamel with raised by the supreme master of records. Gold, position of letters K. G. E. in gold, position of letters K. G. E. in gold, position of letters as an east of the same as design held by the supreme master of records. Size of charm one inch long and three-quarter inch wide. Eagle not to be flat. The buttonette to be the same design as charm. Size of eagle five-eighths of an inch long and five-eighths of an inch wide. Eagle not to be flat.

Ruights of Pythias Meet.

The grand lodge of Pennsylvania Knights of Pythias are in session at Harrisburg and elected the following officers: J. J. Davis, grand chancellor; John Stratton, grand vice chancellor; R. H. Jackson, grand prelate; G. G. Freed, grand master at arms; George Hawes, keeper of records and seal; Julius Mountine, grand master of the exchence, and the grand trustees are Messrs. Beebe, Hart and Love. There are nearly 500 lodges in the state, with a membership of over 50,000.

The Newsdealer says that summer weather seems to breed slander suits, as during the last week Prothonotary Weigand has had several on file. Margaret McAllister, of Plains, brought suit against Philip Hendershot of the same place for \$1,000 damages. Mrs McAllister declares that on August 11 the defendant applied to her a number of vile expressions in the presence of neighbors, which have greatly injured her character. \$1,000 will make it all right again she says.

ter. \$1,000 will make it all right again she says.
From Glen Lyon Kazie Kleinawiez has been profaning the atmosphere with short but vivid tales in complicated Po-lish which have caused the very flowers to blush, not to speak of destroying the good name of John Sillis and Catherine Releinsen, for which each of the plain-tiffs ask \$5,000 for repairs.

A change of company doctors was made recently at Humboldt, and the mey physician did not satisfy the people there. The miners, who are charged seventy-five cents each a month whether they require his services or not, decided to to pay this amount, and one of them, Charles Riley, instituted a test suit against the company. The latter lest the case and besides refunding the money had to pay all the costs. The operators, Linderman, Skere & Co., then shut down the colliery, presumably to make repairs, but the miners think its meant to subdue them. On Monday they went to Hazleton in a body, and entered suits against the company for the amount retained last month for the doctor's services. The hearing will take place on Saturday before Squire Gorman.

The colliery is still idle.

Will Encamp Next Year at Newark.

The national encampment of the Irish. American Military Union ended in St. Peter and Paul's Slavonian Society. Good music has been engaged and very officers were chosen: Commander, Captain Harry Walsh, askington; adjutant general, Captain P. J. Keating, Newark, N. J.; quarter master general, Colonel H. J. Boyle, Properators, Linderman, Skeer & Co., then shut down the colliery, presumably to make repairs, but the miners think its meant to subdue them. On Monday they went to Hazleton in a body, and entered suits against the company for the amount retained last month for the doctor's services. The hearing will take place on Saturday before Squire Gorman.

The colliery is still idle.

The Second Annual Musical Festival Draws a Large Crowd.

The second annual musical festival at Lakeside, East Mahanoy Junction, attracted over Sivil people to listen to the exercises. The collieries throughout the regions had suspended operations for the day and the railroads were taxed to their utmost to accommodate the crowd. The morning session was opened by Rev. Fred. Evans, D. D., of Philadelphia, who acted as conductor for the day. He announced the "Land of my Fathers," a Welsh piece, which the vast audience arose and sang.

The first competition, a baritone solo, "Clove's Queen," was won by Thomas Rosser, of Mahanoy City. A trio, "Call the Voyagers," was warded to Philip Evans, Mr. and Miss Jones of Shenandoah. A violin solo, "Blue Bells of Scotland, was won by Master Richard Jones, of William Penn. The band contest, "Bohemian Girl," prize \$100, was won by the American Cornet Band, of Centralia. The glee, "Ye Breezes of Morning," prize \$100, was own by the American Cornet Band, of Centralia. The glee, "Ye Breezes of Morning," prize \$100, was own by the American Cornet Band, of Centralia. The glee, "Ye Breezes of Morning," prize \$100, was own by the American Cornet Band, of Centralia. The glee, "Ye Breezes of Morning," prize \$100, was own by the American Cornet Band, of Centralia. The glee, "Ye Breezes of Morning," prize \$100, was own by the Mahanoy City singert. So when the Mahanoy City was awarded to Professor D. W. Herbert, of Pottsyille, and David Jones, of Girardville. "Love Lies Bleeding," tenor solo, was won by Professor Philip Evans, of Shenandoah. Miss Annie Wynn, of Mahanoy city, won the soprano solo, "Then You'll Remember Me."

The afternoon session opened with a few small prizes being contested for. The German choral piece, prize \$50, "Der Wald," was won by the Ashland Maennerchor. For the male chorus, "Cure for Fleeting Pleasures." prize \$50, "Der Wald," was won by the Ashland Maennerchor. For the male chorus, "Cure for Fleeting Pleasures." Prize \$50, "Der Wald," was won by the Ashland Maenne

Took a Trip for Her Health.

Took a Trip for Her Heatth.

The particulars of what is supposed to be an elopement, which has created considerable excitement in the upper circles of society around Plitston, have just been made public. Charles Wintle eight years ago led to the altar Lizzie Howell, a reigning belle. Everything ran smoothly until one week ago, when a cousin named Stackhouse, from Philadelphia, arrived there. Shortly after his arrival Mrs. Wintle went away on a trip for her health. The husband later discovered that Stackhouse had disappeared. Inquiry revealed that they had taken a train for the West. It is said that Stackhouse has a wife in Philadelphia.

Only One Applicant Failed.

The miners' examining board has completed the work of reviewing the answers to the questions of the applicants for certificates. Out of the twelve in the class all but one were granted the document necessary to apply for a situation as mine foreman. The man who failed to pass was Mordecai Parry, of Jeanesville.

A member of the board told a Plain Speaker reporter that the intelligence of the class just examined was remarkable. In fact, he said, the knowledge some of them possessed about mining and everything pertaining to it would entitle them to a certificate as mine inspector, let alone that of a mine foreman.

A Close Alley Ball Match

A Close Alley Ball Match.

The most important alley ball match of the year in the coal regions was playsed on Monday between the champions of Lackawanna and Luzerne counties. The match took place at Mountain Park in the presence of 3000 people, who were attending the annual picnic given there by Father Philips, of Plains. It was for \$500 a side. Luzerne's men were John Callahan, of Ashley, and John Walsh, of Plains, and Lackawanna was represented by John Rickaby, of Old Forge, and Frank Wilson, of Dunmore. The game was the closest ever seen at Mountain Park alley, and the players were awarded loud applause. Luzerne won by a score of 41 to 39.

Died in the South

Information was received here last night of the death of John McGill, who resided at Ebervale for a number of years. He died at Palatka, Florida, where he was engaged in the hotel business. Before leaving this section he was acquainted with all the old residents of the region, and after quitting the mines did a good business peddling through the South. The remains will arrive at Hazleton to-morrow afternoon, and will be interred with those of his wife, who also died in the South about three years ago.

cond Annual Musical Festival Getting Their Equipments in Condit Draws a Large Crowd. for the Parade at Hazleton.

Getting Their Equipments in Condition
for the Parada est Hazleton.

The members of the Citizens' Hose
Company at their meeting last night
appointed a committee consisting of,
Hon. W. R. Jeffreys, John B. Quigley,
James Kennedy and John M. Powell, 1st,
to look after the belts and equipments
belonging to the company, now in the
hands of former members. Persons
having any of the company's equipment
will confer a favor on it by handing
them to any of the committee. Two
dozen more caps were ordered.

The fire plugs on the corner of Chestnut
and Centre streets were reported as being
in bad condition, necessitating the use of
a tongs to prevent the cap from coming
off when attaching hose to them. The
matter was left to the chief and the
directors to procure such tongs at the
expense of the hose company.

The company will be well represented
at Hazleton, on the occasion of the state
firemen's annual parade on September
22.

Caught in the Act.

Caught in the Act.

On Monday night about 11 o'clock a raid was made on the show case in front of Ward's photograph gallery. When the thieves had extracted nearly all the pictures from the case the noise they made attracted the attention of two young men who were playing chess in the gallery, and upon investigating they caught them in the act and captured them. The thieves were taken to the gallery and held there until Mr. Ward returned about an hour later. The parties were from Jeddo, and after begging piteously for mercy the proprietor of the gallery allowed them to go upon paying the damages and returning the stolen photos.

The Minstrels Coming.

Emerson's Minstrels, who appear at the opera house Monday evening, is a minstrel performance, the equal of any now traveling. The manager, who has had considerable experience as a director of amusement enterprises, has engaged a company of undoubted worth. A first-class band and orchestra accompanies the organization, while the quartette and specialties are the best. A crowded house should greet the company's appearance.

Everybody is preparing to attend the fifth annual excursion to Glen Onoko of the Freeland firemen. All that is now required to make it a great success is fair weather. The train will leave here at 7.45 A. M., and the Glen at 7 P. M. Fare for adults, 80 cents; children, 50 cents. Dancing music by DePierro's.

Announcement of Coming Events.

Excursion of Freeland Citizens' Hose Co., Glen Onoko, August 20. Excursion of Loyal Castle, No. 65, Knights of the Mystic Chain, to Scran-ton, September 13. Ball of Division 19, A. O. H., Freeland Opera House, September 23.

The Tacony club came up from Phila-delphia on Monday and gave Jeanesville people an exhibition of ball playing. The scores were 12 to 1 and 17 to 8 in favor of the visitors.

Bangor defeated Lansford on Monday, 12 to 8. Fourteen hits were made off

The state league will probably disband after to-day's games.

The Tigers and Jeanesville Stars play at Freeland park on Sunday. Game will be called at 3 P. M.

Upper Lehigh defeated Sandy Run yesterday upon the latter's grounds by a score of 10 to 5. The same clubs will play again on Saturday afternoon at Drifton park.

PERSONALITIES

Rev. Lawerence A. Delurey, vice president of Villanova college, spent a few days at the residence of J. P. McDonald. To-day he will return to his home in New York.

Samuel Cartwright, Thos. and Joseph Marsh, formerly residents of Jeddo, but now of Centralia, were here attending the funeral of a relative on Tuesday.

the funeral of a relative on Tuesday.

Mrs. James Givens, of Walnut street, lett this morning for Ireland, where she will spend a few months.

John Turnbach, of Wilkes-Barre, was in town yesterday.

P. J. Duffy has accepted a position as brakeman on the D. S. & S.

Joe. Neuburger is spending the week at Atlantic City.

Manus Brennan attended the funeral of a relative at Lansford on Tuesday.

Miss Hattie Jacobs, accompanied by her mother, Mrs. Louis Jacobs, of Brooklyn, N. Y. are the guests of friends in town.

Copies of "Protection or Free Trade," the greatest book ever written upon the tariff question, can be had free by calling at the TRIBUNE office.

Commencing at 3 o'clock on Saturday ball will be held at the opera house by

PARAGRAPHS GATHERED FROM ALL PARTS OF THE REGION

You Know and Things You Wish to Hear About—What the Folks of This and Other Towns Are Doing.

The borough schools will open or Monday morning.

Democratic delegate elections will be held on Saturday evening. Lewis Lentz is preparing to build a dwelling house on Ridge street, below

Attend the special sale at Neuburger's n Thursday, Friday and Saturday Bargains in all departments.

The very best quality of flour, feed, hay, chop, oats, etc., is sold at the very lowest prices by B. F. Davis. Five cents will buy a ladies' cambric hem-stitched silk-embroidered handker-chief at Neuburger's special sale.

Go to Hugh Malloy's for the best bargains in ladies' and gents' shoes. Also boys' campaign caps, nine cents. A large number of people of town at-tended a picnic at Harleigh Monday evening. They report having a good time.

Van Wickle & Co., operators at Milnes-ville, have given a contract to Cuyle Bros. to strip 300,000 yards near that town. The Pennsylvania Railroad Compass issued an order prohibiting its

A number of railroaders employed the main line of the Lehigh Valley road have been laid off owing to switchmen's strike at Buffalo.

West, the great comedian, who known everywhere as the male Pat will be at the opera house with Emson's Minstrels on Monday evening.

The members of the Ninth regimen will in a few days receive their salary for their nineteen days services at Home stead. The regiment will receive \$17,007.64

Christian Raeher, and old veteran living in Wilkes-Barre, attempted sui-cide on Monday. He was suffering from wounds received in the war and became despondent.

despondent.

Emerson's Minstrels are playing nightly to crowded houses, and are receiving much praise from several of our exchanges. They will appear in Music Hall, Wilkes-Barre, to-night.

Members of the Illinois Nationa Guard held a meeting at Chicago o Tucsday night and burned efficies o General Snowden and Colonel Streato for the inhuman punishment inflicted on Priyate lams.

The final deposit in the Jones-Land-messer fight was to be put up at Hazle-ton on Tuesday, but the money was not forthcoming and another meeting of those interested will be held at Daniel Bonner's, in the Points, to-morrow even-

Every lady calling at J. C. Berner's store on August 18, 19 and 20 will receive a handsome present. These are special sale days, and every article in the store will be sold at an immense reduction. Presents will be given whether you buy or not.

Are you registered? You can readily ascertain by looking in the registry book hanging at the polling places of the different districts. If you are not have your name placed on at once. There is no delay in voting if your name is on the book.

All the latest songs and witty sayings can be heard at the opera house on Monday evening. Don't fail to attend the opening performance of the season. Prices of admission are the same as formerly. Reserved seats can be secured at Christy's store.

at Christy's store.

Eighteen little children from New York are enjoying a two weeks' visit at Upper Lehigh, They were sent by a fund collected for the pupose by a New York paper, and are being cared for by members of the Young People's Christian Endeavor Society.

The Diocesan Record, of Scranton, entered upon its third year on Saturday with prospects of a bright future. Although its columns are devoted principally to religious subjects, it is one of the newsiest and best weeklies in the coal regions, and we hope it may continue in its prosperity.

Brislin.—At Drifton, August 15, Andrew, son of Mr. and Mrs. Andrew Brislin, aged 1 year, 6 months and 10 days. Interred yesterday at St. Ann's cemetery. Brislin.
Schreoder.—At Drifton, August 15, Wilhelm Schreoder, aged 74 years. Interred yesterday at Freeland cemetery. Bachman.

POLITICAL ANNOUNCEMENTS. FOR CONGRESS

JOSEPH J. McGINTY, of Wilkes-Barre.
Subject to the decision of the Democrat
Nominating Convention.

FOR REPRESENTATIVE-JOSEPH D. MYERS, of Freeland.

FOR REPRESENTATIVE JOHN J. McNELIS,

BRIEF ITEMS OF NEWS. Best of the Season! JOHN D. HAYES, FIFTH ANNUAL EXCURSION

Odd Fellows' Relief Asso

MOUNTAIN

Saturday, August 27, 1892

Famous Depierro Orchestra

White Haven P. O. S. of A. Brass Band

UPPER LEHIGH-7,25 A. M.

POND CREEK-7.36 A. M.

Tickets on sale at Upper Lehigh Supply Store and on the train.

OPENING OF THE SEASON. FREELAND

OPERA HOUSE

Monday Even'g, August 22. Emerson's Minstrels.

First class company. First class ban First class orchestra. First class singers. Everything new.

25 Absolute Monarchs of Negro Minstrels Absolute Monarchs of Negro Minstrelsy 25

Grand Spectacular

Clog Tournament. The dancing of the peers in four nu bers. A production heretofore unattempted.

An entirely new and original big song as dance, with ten performers, entitled 'Progressive Poker'

A satire on the prevalent fad

GRAND PARADE AT 12 NOON. Popular Prices, 35 and 50 Cts. eserved seats on sale at Christy's

H. G. OESTERLE & CO.,

SOCIETY * GOODS

Banners, Flags, Badges Regalia, Etc.

LACES, FRINGES,
TASSELS, STARS, GALOON,
EMBROIDERY MATERIAL,
EMBROIDERY MATERIAL,
GOLD and SILVER CLOTHS

No. 224 North Ninth Street, Philadelphia.

NOTICE is hereby given that an applic will be made to the next court of questions of the peace for Luzerne county inhabitants of the following described outlots and fracts of land adjacent behough of Freeland for annexation to said Dugh, viz:

1st. All that portion of the Woodside ad bounded by the alley east of Adams str he east; the right of way of the Lehigh Madiroad Company on the south; the alley we fill the street, and part of the alley we can be street, and part of the alley we can be street, on the west, and by the south the street, on the west, and by the south the street, on the west, and by the south the street of the borough of Freeland coorth.

All that tract of land known as "Th

FOR SALE—A double dwelling situate on South Washington street; also vacant lot adjoining, next to Chicago Meat Market. The necessary outbuildings to dwelling all nearly new. Will be sold at a very low figure for cash. For particulars apply to owner, J. B. Zlegler, Frechand, Pa.

BOR SALE.—A new two-horse truck wagon, on set of light double harness and one set of heavy harness. For further information for the set of heavy harness. For further information have the set of heavy harness. For further information freedam, where the articles on he seen.

FOR SALE.—Two lots situated on cast side of Washington street, between Luzerne and Carbon streets, five Ponits. Apply to Freeland.

Notary Public.

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

M. HALPIN,

Carriages, Buggies, Wagens, &c.

Cor. Walnut and Pine Streets, Freeland.

CHAS. ORION STROH, Attorney and Counselor at Law,

Justice of the Peace.

Rooms No. 31 Centre Street, Freeland ALL NATIONS HOTEL.

The hotel and saloon have been refitted in elegant style and an invitation is extended to all to come and view the place.

JOHN SCHNEE, Prop.

LIBOR WINTER, RESTAURANT

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

KELLMER'S

Pianos and Organs

FINEST IN THE MARKET.

Insurance and Collections.

G. B. Payson, D. D. S,

DENTIST.

Located permanently in Birkbeck's building, oom 4, second floor, Special attention paid to 11 byanches of dentistry.

Painless Extraction. All work guaranteed. Office A. M.; 1 to 5 P. M.; 7 to 9 P. M.

JOHN SCHNEE,

CARPET WEAVER, All kinds of carpet, double and single, manufactured at short notice and at lowest

CONDY O. BOYLE.

Liquors, Wine, Beer, Etc. The finest brands of domestic and imported whiskey on sale at his new and handsome saloon. Fresh Rochester and Ballentine beer and Yeungling's porter on tap. Give him a call.

Centre - Street, - Five - Points.

Washington House.

A. Goeppert, Prop.

The best of Whiskies, Wines, Gin and Cigars, Good stabiling attached. ARNOLD & KRELL'S Beer and Porter Always on Tap.

FRANCIS BRENNAN, *RESTAURANT*

151 South Centre Street, Freeeland. (Near the L. V. R. R. Depot.) The bar is stocked with the choicest brands of

Liquors, Beer, Porter, Ale, TEMPERANCE DRINK.

CIGARS KEPT IN STOCK

MEAT MARKET. Harvey Minnick, Prop.

Fresh Meat.

Bologna, Sausage, Pork, Veal, Etc.,

Delivery wagons run to all sur rounding towns.