

Cambrria Freeman. WEDNESDAY, MARCH 10, 1870. LOCAL AND PERSONAL.

THE FILES OF THIS PAPER can be found at the office of Geo. P. Rowell Advertising Agents, No. 40 Park Street, New York.

Real Estate Transfers. LEFT FOR RECORD DURING THE TWO WEEKS ENDING MARCH 5, 1870. Maria Weiskind to Joseph Zolner, sr., Feb. 22, 1870, 20 acres and 111 perches in Carroll township. \$ 500.

Local Correspondence. JOHNSTOWN, March 7, 1870. Dear Freeman—The spelling match between the two boroughs, spoken of in our last, did not come off. Whose fault it is I will not at present say.

PROPERLY PUNISHED.—Several persons at court this week were convicted of a crime to save money and were sentenced to buy all their goods from A. G. Fry, whose store on High street is well stocked with all kinds of merchandise at the very lowest prices.

FISHY.—The story about the removal of the county seat to Johnstown, being considered rather fishy in this locality, puts in mind of the fact that V. S. Barst has this week received a prime lot of mackerel, herring, and other fish, which he proposes to sell very cheap for cash.

M. L. OATMAN'S CHEAP CASH STORE IS THE PLACE TO BUY Flour, Grain, Feed, Groceries and Provisions, of all kinds, EVERYBODY CAN SAVE MONEY BY DEALING WITH M. L. OATMAN.

THE NEW ETNA REAPER AND MOWER GREATLY IMPROVED. With double motion, or change of speed at will. By the movement of an easy working lever, without stopping the team, the speed can be readily changed from fast to slow, and from slow to fast, or by the same lever can be thrown entirely out of gear.

Removal Indefinitely Postponed.

Removal Indefinitely Postponed.

Removal Indefinitely Postponed.

Removal Indefinitely Postponed.

Removal Indefinitely Postponed.

Removal Indefinitely Postponed.

Removal Indefinitely Postponed.