ambria Freeman.

TURDAY, : : : : JUNE 24, 1871.

LOCAL AND PERSONAL. and Mishaps at and near Home.

sday, July 6th, has been named for needay last was the longest day of We have begun to go down on the Dauntless squirt is to be put through ions this (Saturday) evening. Stand

jer her stream . lad named Shore fell into a spring at erille, Huntingdon county, one day last nd was drowned. dana county is exceedingly productive. over there has raised a barn 74x45 didn't manure it any until it was up. isd named Henry was accidentally

the face with an axe, in Cherryhill ndiana county, a few days ago, and Dominic McBride, whom our Carrolligner last week noticed as having been ared by the kick of a fractious horse. sounds on Monday last. of lightning shocked a man near

Tuesday last, by striking the he rods ahead of him. Any man shocked at such an occurrence. Vis Alice Welshonce, was found lying Buck's letter, which we should have sign the resolutions, and I may add that the arei to guard against had we been at

Ms. Kate J. Bowman, Mrs. Julia M. Bow- low, Yours, &c., diron New York for Ireland on Tuesday A sale, pleasant and prosperous voyage

A little girl in Johnstown had her bonnet mi by a brick which fell from a new build h course of erection there, on Monday. beened was on her head, and her escape SET DAIFOW ONG. Jennis McCarty, watchman at the Broad

nilvad bridge, Huntingdon, fell off the on Tuesday evening of last week, and stantly killed. His neck was broken arghileg fractured. Amention is invited to the special notices good friend James Conner, of Pitts-

hich will be found in this department. and say more this week but will go in me fish and brooms, in our next. in old and esteemed citizen of East Cona named McMurh, died very suddenly Moday last. He had been ailing for some but was in good enough health to attend con the Saturday previous. -jehn Cameron's house, in Cherrybill

lides the 10th inst., nor has he anything musbel and a cook stove with which to furmater bouse. A defective flue did it. -The general council of Western Penna. and the Miners' and Laborers' Benevoat Assention, of which Mr. David To in, falliun, is the Secretary, has been called

-The closing exhibitions at St. Francis' Mer and St. Aloysius' Academy, Loretto, misplace on Monday and Tuesday of wek-the former on the afternoon of

-intels Stuckel, of Canoe township, Inditheing struck on the head by the top of arm broken in the same township on the

The names of Edward Glass, Esq , of this st and of Conemaugh borough, will be pre- Mr. Keller has more work now than he can ed, among others, for the office of County meter at the coming Democratic County stention. Either one of these gentlemen wild make an honest and efficient officer. med up new notatoes, grown in his own garon Thursday last, which was one day earqt as a man's fist. Foster can always be sted in on early vegetables and fat hogs.

was on Saturday last sentenced to one imprisonment in the Penitentiary for and I know of no better place to rusticate offence -- two years in all; and Edward than at the Merchants' Hotel in Johnstown. cy, for a like crime, was sentenced to three boths in the county jail,

-A woman at the Huntingdon county Poor use located at Shirleysharg, died recently om the effects of a pin entering her car. She imitated the too common practice of pickforts to extract it were unavailing. or Huntingdon, while engaged, a few days ever, how you managed to read my MSS. so no, in firing an engine for a friend below well. Vertown, was so terribly scalded in sousenesse of the bursting of one of the steam plugs at he died the same night, after being taken

and to be present. A general invitation is

The advertisement of the Ebensburg is forced to take a back pew this That don't prevent us, however, from that it is in full and successful operais turning out all kinds and the best ork under the efficient proprietorship of A. Shoemaker. Let this worthy instie well patronized.

first annual exhibition of the pupils Gallitzin Seminary, in this place, will don Thursday of next week, and be fola picnic on the afternoon of the same he exhibition of the Academy of the ame will take place on the Saturday following. The programmes for both us are first class.

We are pleased to note that our esteemed this friend, Prof. C. O. Burg, late of Holshurg, now of St. James' College, Baltiwas the German orator of the day at grand celebration of the twenty-fifth appiay of the accession of Plus IXth to the Carl has the ability to do himself subject justice on all occasions.

we regret exceedingly to announce the of the amiable and accomplished wife of Brown, Esq., of Cresson. She was an mable lady and a devoted wife, and to her travel husband, so lately called upon to orn the death of an only child, we tender tearnest and heartfelt sympathy. May the greatest bereavement.

Harry Marlett of St Augustine, desires us by that he has made ample arrangments e accommodation and enjoyment of all may join in the grand party at his house leaday evening next, June 27th. Hacks e at Cresson to meet the afternoon trains day, for the purpose of conveying all it point who may wish to participate in festivites of the occasion.

A young lady named Rutledge was so gly burned at Williamsburg, Blair getting something to eat before is to bed, and it is thought that the lamp on her hand and was broken, the burn-

igniting her clothing. Phensburg Encampment, No. 210, I. O. was instituted in this place on Thurslast by D. C. P. James Williams, of Johnsand, assisted by G. R., C. N. Hickock, of ford. Packer Encampment No. 127, sars. Kennedy, Linton, Burgraff, Phillips, ayer, Harris, Fry, and others. The new tapment starts out with the most cheering

Lecal Correspondence.

LORETTO, PA., June 21, 1871. EDITOR CAMBRIA FREEMAN-This, the 25th Anniversary of the Coronation of Pope Pius IXth, is a great day throughout the Catholic world—a great day because our Holy Father has had (if he be living, and I trust he is.) a privilege that no other Pope since St. Peter has had, the privilege of reigning a quarter of a century. And in obedience to the wish of our worthy Bishop, the members of St. Michael's church took great pleasure in celebrating the occasion and in having the privilege of testifying respect and sympathy for our Holy Father, for his unbounded piety, earnest zeal, and exemplary defense of our holy church, as has been most elegantly expressed in the appended resolutions. The celebration here was in the following

order: At 8 o'cleck, a. m., Solemn High Mass was chanted by Rev. Father Bush, assisted by Rev. Father Neason and Rev. Father Bowen, after which the order of the exercises and the object for which intended were stated by Rev. Father Bush in a neat and eloquent address, and was followed by an address by the small boys. Next, Mr. Cronan, as student of St. Francis' College, delivered an oration of some length, giving a biographical sketch of our illustrious Pope. Mr. Cro nan is an easy, graceful speaker, and delivered a very pleasing discourse. And then Rev. Father Neason addressed the congregation, taking as his subject "The Temporal Power of the Pope." Father Neason is one of the most eloquent and impressive speakers in the fact of a barn at New Florence in an diocese, and his oration on this occusion was ale condition the other day. She had certainly one that was instructive and enterfrom the loft, a distance of nineteen feet. taining, and reflected much credit on the Rev. Great annoying typographical errors oc. orator. This concluded the order of exercises. in our paper last week, especially in and it was only left for those who wished to

resolutions were signed by all present. The resolutions referred to are appended be-"SECRETARY." and Mr. Thos. Carland, all of Altoona, RESOLUTIONS ADOPTED IN SAINT MICHAEL'S CHURCH, LORETTO, JUNE 21ST, 1871.

Whereas, At the invitation of our Right Rev Bishop Domenec, we are assembled to celebrate in a fitting manner the Twenty-fifth Anniversary of the Coronation of Pius the Ninth, Pope

of that name; and Whereas, As most humble, devoted and lov ing children, we cannot but feel our hearts swelling with the most joyful emotions at having the happiness of giving utterance to our congratulations on an occasion so rare in the history of the Church, and consoling in these days of tribulation to the Spouse of Christ4 and Whereas, We cannot but be saddened, in the midst of our rejoicings, by the thought that in captivity and in sorrow our Holy Father pines on a day that should be one of unalloyed happiness to the venerable, saintly, glorious and immortal Pontiff; therefore is it

Resolved, That in union with the Faithful of the whole world, we lay at the feet of the iller. Resolved. That in union with the Faithful of the whole world, we lay at the feet of the illustrious Pope Pius these our heartfelt congratulations, rejoicing with him on the dawn of the auspicious day, and wishing him many returns of the same until the sublime task confided to him shall have been accomplished.

Resolved. That in the occasion of this celebration we thankfully behold another proof of the Divine Mercy in letting this bright ray of sunshine pierce the clouds and shed its glories on the storm-tossed bark of Peter.

on the storm-tossed bark of Peter. Resolved, That, in loudest tones and in terms subj. Indiana county, ain't standing where Resolved. That, in loudest tones and in terms unmistakable, we protest in the face of the whole world against the horrid sacrillege whereby the Supreme Pastor has been robbed of his rights, imprisoned in his own capital, and deprived of the freedom and security which even the lowliest and weakest of our citizens possesses as his most sacred right, and that, so long as the successor of St. Peter remains in bondage, we shall not cease praying with our brothren in the Faith that God may send His angel to strike off his chains and lead him forth to peace, security, happiness, and triumph. to peace, security, happiness, and triumph

Johnstown, June 20, 1871. DEAR FREEMAN-Our friend J. G. Keller, and the latter on the morning of the house and sign painter, has done some very neat work of late. In fact, all Mr. Keller's work is neat, but the numbers he has so fancimiy, was considerably injured, on 10th | fully placed upon the windows of some of our ing tree. A young man named Farren praise. The truth is-I cannot get the word

we allude. I mean this for no puff, because

possibly do, but when I see an exhibition of skill I take delight in noting it. The Merchants' Hotel, formerly the Scott House, has been entirely repainted inside and -Mine host Foster, of the Cambria House, out, from attic to basement, and looks as new as the stars that deck the blue vault of heaven. The proprietor, Mr. Luther Martin, deserves than last year. Some of them were as great praise for the energy and taste displayed in fixing up this hotel, and I sincerely hope that the merit here exhibited may be amply scob Koke, convicted in our county court | rewarded in a greatly increased patronago. before last on two indictments for lar- The heat of summer will drive the wealthy folks from the large cities, as it has done heretofore

> I hope you got along well at the Editorial Conventions and that you will have something good to say about the fraternity. I understand

they were well attended. You printed my description of the "Steel Japanese Silks, Japanese Poplins.

Works" very well. There was but one mis- Low Prices in Ready-Made Clothing. take in it, but that was a bad one. The word ringers it penetrated to such a depth that "located" was printed "heated," conveying the impression that the water must be heated -An employee on one of the Pa. R. R. in order to secure hydrostatic pressure, which good trains named G. W. Stewart, who resides je not the case. I have often wondered, how-

STRANGE PHENOMENA .- We elip the follow ing from a late number of the Butler Eagle, and publish it in our local department because he greatest Pic-Nic of the season will be the farm on which the phenomena is said to at Latrobe on the 4th of July next. The have occurred was recently the property of Mr. the great medicine man. This call has be-That Western Band" of Pittsburgh, and D. S. Rodgers, now the owner and occupant size other Cornet Bands, have been engaged of the Sam Shoemaker farm, in Cambria and reliable business character of the accomfor it. The "Homer Zouaves," of township, near this place. Mr. R., if the re-Indiana county, have made arrange- port be true, left too soon to "strike ilc," which transact business. No house is better known bus to be received by the properties in of course ain't altogether lovely for him. But here is what the Eagle says about it:

On three different occasions last week a slight quivering of the earth was felt at North Oak-land Church, six miles east of this place. This created not a little sensation among the citizens of the neighborhood, some going so far as to assert that it was a veritable earthquake; but the strangest part of the whole thing was the appearance of oil in a well owned by Adam Richart. On Saturday morning last Mr. Rich-art sent his son to the well for a bucket of water, and was surprised to find it covered for about two inches deep with a greenish liquid resembling crude oil, and upon a further ex-amination it proved such. Mr. Richart at first thought that some one had, either through maliciousness or a desire to raise an oil excite-ment, poured it in the well, but these both proved erroneous, for as fast as the water is ex-hausted and refills, the oil makes its appear-ance. Mr. G. W. Shaffer, of this place, visited the well on Monday last, and tells us that sever-al buckets of water were drawn, and a pint of a light colored crude petroleum taken from each. This is conclusive evidence that oil exeach. This is conclusive evidence that oil exists in North Oakland, and that too in no small quantities, and before many weeks we may see that section of our country swarming with oil operators and fortune seekers.

FOURTH OF JULY .- We know of no preparations being made here to celebrate the coming anniversary of American Independence, but all around us our Catholic friends are going to aid their respective churches pecuniarily by holding picnics on that day. St. Augustine, Wilmore, and Gallitzin, we know, are to be the scenes of such festivities, and no one will be disappointed who visits either of those places on that day. Picnics are among the most rational and pleasant sources of recreation and enjoyment, and if any of our readers can make themselves ubiquitous, we advise them to "swing round the circle" and spend a few of their stamps at each of these hospitable villages. At any rate, let all these picnics receive a bountiful patronage.

The clock on the mantle was clicking, the moments kept gliding away; how ominous engage in the practice of law here, his whole moments kept gliding away; how ominous sounded its ticking to those who had so much to say. All of which was no fault of the clock, for it was not only one of Cham. Roberts' very best, and like everything else he sells, was remarkable for cheapness and equal to all emergencies.

T, two weeks ago, by her clothes taking tom a coal oil lamp, that she lived only twenty four hours. She was in the celoutfit at V. S. Barker's cheap cash store, where pretty goods and low prices have found a per-manent abiding place.

Ladies, don't forget Geis & Foster when you visit or go shopping in Johnstown. Their millinery and summer dress goods are exceedingly fine, and astonishingly low are their prices. SELLING at very close prices is what Geis & Foster, Nos. 113 and 115 Clinton street, Johnstown, are doing in order te get rid of their su-

perb stock of millinery and summer goods. Ip you want to be very agreeably surprised, go to Geis & Foster's store, Johnstown, and see what wonderful bargains in millinery ann summer dress goods they can give you.

[ORIGINAL.] AN EPIGRAM

Respectfully Dedicated to R. L. Johnston, Esq. June 18th makes me fifty-four, And very young at that; And although I am very poor, Yet I am very fat.

I should not wrote the word birth-day, Because it is not right.
But as the family record shows,
Day should be written night.

My parents both from Scotland came, Yet I'm of Irish blood, And while I'm really made of clay, I am not made of mud.

When young I grew up very fast,
Though I was very slow;
My schoolmates, too, I often fought,
Yet never struck a blow.

I married, yet I have no wife, Four children are but three; They're often wrong when they de write, But they are dear to me.

My eye-sight, true, has failed me some, And how else could it be? And though I quickly see a saw,

My hair and beard are very black, Though both are turning gray, And then the weakness in my back Grows stronger every day.

I cannot say that I am sick, Though I am far from well; My future, too, I prophesy, Although I can't foretell.

I never yet did take a voic, But I voic I will to-day; And sure I'll keep the vow I take, 'Till it breaks all away. I have been busy all my life,

But never worked a stroke; And while I'm a whole hearted man, Yet my poor heart is broke As seamen often see the land Before they land from sea, So if the puns I make are dull,

You're sharp enough to see. I want this writing put in print, And I want it printed right; The little errors I don't see You can correct from sight.

I'm growing better every day,
Though I have ceased to grow,
Because I want a place above
If I don't go below.

I dedicate this to a friend, Though he may be a foe; With wit I do love to contend— You witness this I know

And now take my respects yourself, But give them to your friends, And where my epigram begins, There, too, it also ends. ONE 1 NATURE'S HAIR RESTORATIVE .- The followng strong testimony in favor of the wonderful hair preparation is from Hon. Joseph Cable. Editor Political Review, and his wife, both of whom are well known and greatly esteemed throughout the State in which they reside .-Their testimony is unimpeachable and conclu-

sive as to the merits of "Nature's Hair Res-

torative," a preparation which may be bought

at Lemmon & Murray's drug store in this PAULDING, OHIO, April 17, 1871. PROCTER BROS:—Duty more than inclination prompts me to certify to the efficiency of Nature's Hair Restorative. Some forty years ago, under a high fever, my physician placed a small blister immediately over each temple, extending back toward the ears. On these spots no hair grew, until I used your Hair Restorative. Again, twelve years ago, I had a severe typhoid fever which caused a further loss of hair and baldness. For the past two weeks I have used Nature's Hair Restorative according to directions, and now find my head, including the places of the blisters, covered with fine natural land. I among the weeks I have used Natural Landon for the places of the blisters, covered with fine natural landon for the places of the blisters, covered with fine natural landon for the places of the places of the places of the blisters, covered with fine natural landon for the places of the hair. I am now five weeks over sixty years of age. JANE CABLE.

PAULDING, OHIO, April 17, 1871. In addition to what Mrs. Cable has said touching Nature's Hair Restorative, I would say, that this morning I completed the seventieth year of my age, and, up to the past ten years, of generwork is neat, but the numbers he has so fancifully placed upon the windows of some of our business stands deserve more than ordinary praise. The truth is—I cannot get the word—the truth is that neither ancient nor modern art has ever excelled the specimens to which we aliude. I mean this for no puff, because ty of my wife in the use of the Restorative, applied it to my head, and now the skin of the head is covered with a luxurious growth of hair.

JOSEPH CABLE.

SPECIAL BARGAINS! MAYER'S

N. Y. Dry Goods and Clothing Store! The following new goods have just been

Choice Styles Plain and Figured Grenadines, Rare Styles Shawls and Sacks, Rich Styles Sash, Neck, and Bow Ribbons. Plain Styles gray mixed Silk Poplins, Superb Styles Figured Curtains, &c., &c., Latest Styles Ladies', Misses', and Children's

Hats and Bonnets, Alpacas. Mohairs, Poplins, Ginghams, Percales, Chintzes, Black Silks, Japanese Linens, Japanese Silks, Japanese Poplins.

Boys' Suits. \$ 4 and upwards. Men's Chevoit Suits. \$12 and upwards. All kinds of Suits \$ 8 and upwards. Men's Pantaloons \$ 2 and upwards. L. & H. MAYER, Proprietors.

PERSONAL.—We were pleased to receive a call, during the past week, from Dr. Ayer's traveler, Mr. Clark, who in our town devoted his time and attention to the preparations of come a pleasant annual to us from the able plished gentleman whom this firm send out to or valued by the press for its promptness in settlement than the well-established and popular J. C. Ayer & Co., Lowell, Mass., whose medicines have become a household necessity, and won the confidence and praise of all. Our own acquaintance with them has extended over a series of years, and we have invariably found them their travelers, and their medicines worthy of the commendation they every-

where receive. Boy DROWNED .- A little boy between eight and nine years old-son of Andrew Merrits, of Gaysport-was drowned in the river, immediately below the viaduct, on Sunday afternoon last. It appears that the little fellow, whose parents reside close to the river bank, was playing with a block along the river's edge, and accidentally fell in the water, and being unable to swim, and no person seeing him, drowned. His body was first discovered floating in the water by one of his play-fellows, who waded in and brought it to shere and immediately gave the alarm. Every effort was made to resuscitate him: but, although he had been in the water but a short time, the vital spark had fied beyond recall .- Hollidaysburg Stand-

ADMITTED TO PRACTICE .- R. B. Westbrook, Esq., having become a resident of our county, has been admitted to the bar, on presentation to the Court of certificates of his regular standing as an Attorney and Counsellor of the Supreme Court of New York and of the Supreme Court of the United States at Washington. He also presented a diploma of his graduation in the Law Department of the University of New York. We understand, howtime being taken up in managing the affairs of the Cambria Mining and Manufacturing Com-pany at Sonman, of which he is President and

LAKE FISH. 540 half-barrels Lake Herring. 420 quarter-barrels Lake Herring. 240 half-barrels White Fish. The finest fish in the market, for sale at LOW-ER RATES than at any time during the last

JAMES CONNOR. Wholesale Grocer, No. 355 Liberty Street, [5-21.] PITTSBURGH, PA. [1m.]

CORN BROOMS. 400 doz. Corn Brooms, made from cheice material, for sale at lower rates than at any time during the last ten years. JAMES CONNOR, Wholesale Grocer, No. 355 Liberty Street, [5-21.] PITTSBURGH, PA. [1m.]

COMMUNICATION.

SUMMERHILL TWP., June 17, 1871.

Maggie's last effort, I will make a brief state-ment. On the 4th of last March I appeared in your local department, as I had often done be-fore, in a communication signed "Soltero." As an item of local news I then referred to a reliof mankind. glous dispute between a teacher and several of the pupils in one of our public schools. The reference was mild and gentle. I mentioned no names-pointed to no particular school-and had nothing to say for or against any denomination; but simply related a fact, and then advocated the expulsion of all religious creeds from the schools, in order that peace and harmony might be restored. All this, I believe, was just and proper; yet a few sages in our township think otherwise. Their zeal is so ardent, in fact, that rothing also will also ardent, in fact, that rothing also will also ardent. township think otherwise. Their zeal is so ardent, in fact, that nothing else will do but to turn the public schools into religious factories, where they can impress their own vague and unsettled ideas on the minds of the scholars and gradually estrange them from the religion of their parents. The difficulty in the school in question had its origin in attempts like this, so often repeated as to alarm parents and incense children to such a degree that matters assumed a boisterous appearance. Still, fanaticism, so blinded the teacher that she persisted in the cause of the disturbance. It would be superfluous to say that a teacher like this could no longer command the respect of the scholars, to whom her presence became an eye-sore in the om her presence became an eye-sore in the school and her name a by-word of reproach. A violent partizan must soon become obnoxious and inefficient, and so it was here. Two weeks after I had sent you the local item spoken of, a reply appeared in the Freeman.

The writer, however, was foreign to the purpose. Indeed, he had no room to touch up on the information I had furnished. My statement was either true or false. If true, how could it be refuted? In that event would it not have been better to let the matter was for the could it be refuted? In that event would it not have been better to let the matter pass, for the teacher's name had not been mentioned nor her school pointed out? But if I had asserted what was not true, and the writer felt himself bound to contradict me, then his reply would not be out of place, but it should bear directly on the question. This would be logical, and the effect would surely follow. Conscious, however, that I had spoken the truth, yet unwilling to hold

I had spoken the truth, yet unwilling to hold his tongue, for he is used to talking, the writer gave us a dashing article more verbose than sensible. Referring slightly to my communication, which he pretended to criticise, he took a side issue and attacked me personally. Was this honest?—was it decent? Would a scholar or a gentleman resort to such a measure? He thought to prostrate me at once and at the same time pretend that he was a woman, but I assure him that the plough-boy whom he really and truly attacked is as well posted as some men with long-tailed coats. For the truth of this assertion I refer to both our communications published in the Freeman-mine on the 4th and his on the 18th of last March.

After indulging in this personal attack, he proceeded to assail the Old Church. Accustomed to this kind of logic, upon the promulgation of which his bread and butter depend, and being unfitted by nature or education for a decent profession, he engaged in the dirty work with the utmost avidity and pleasure. Yet, although the theme was familiar, and was one that would take well with the particular class of people to whom he pandered, it was in very bad taste for him to introduce a question of theology. Perhaps he thought by that means to draw me away from the subject to which he to draw me away from the subject to which he himself could not adhere, and then conduct me into the mire of abuse. This he cannot do. I may step aside now and then to give him a thump, but it is none the less my purpose to keep him strictly to the question at issue. He may also continue, if he will, to wield an abusive pen—to revile the living and traduce the dead—but "Soltero" will not descend to that low level. To cap the climax of his absurdity, and, if possible, screen his own injunity, the and, if possible, screen his own iniquity, the writer induced a silly woman to put her name to his paper. On that account he has been named after her and is now known as Mr. Mag-gie. And now that the reader has the key to gie. And now that the reader has the key to the discussion, he knows, or can readily conjecture, who commenced it, and also whether the assertions Mr. Maggie made in his rigmarole last week are true or false. If Mr. Maggie is found guilty of misrepresentation, then his statements will be appreciated according to their value.

This is my statement, and now let me pay my respects to Mr. Maggie. That gent has always been slow, but with his last effusion he has been absurdly so. It is easy to account for the delay, however, for although Mr. Maggie is at the head of affairs, his efforts have to pass through other hands for correction, and must now be sent to Indiana county to be copied, from whence they are forwarded to Ebensburg for publication. But with all the time and attenpublication. But with all the time and atten-tion devoted to them, they are nothing more than poor, empty, ungrammatical productions, suited no doubt to the mental capacities of the Lutherans in general about Wilmore, but dis-gusting to the more refined members of that

denomination elsewhere.
At the cleventh hour Mr. Maggie takes occa sion to introduce a Rev. gentleman as his op-ponent, thereby losing sight of the fact that he attacked me as "Soltero" under date of March 14th, and that he has now no reason or excuse for changing his tactics. But my reply to this insinuation has already been embodied in my statement, and to dwell on it here would be a useless repetition. But for the sake of truth, and in justice to myself, I propose to meet Miss Black in any town in this county, and in presence of three or more persons will undertake to compete with her in writing an essay on any riven subject within a certain specified time. The result will show what she and I can do. Just here, since I have introduced her name, allow me to say a word to Miss Black, inasmuch as she forces herself on my attention, and to slight her would be unpardonable. Do you not to accept or refuse, etc. know, Miss B., that modesty is the ornament of your sex? If aware of it, why did you so far overstep the bounds of modesty as to introduce yourself to the public under false colors? Had

you even written those papers you should feel degraded thereby, but vanity added to dissimulation renders your position still more deplorable. No one believes that you are the author—no not even the Lutheran preacher himself, for in asking me more than once to drop the dis-cussion, as much for your sake as for his own, the Rev. gent candidly avowed that you cannot write either good sense or good grammar, and intimated to me that your brother-in-law could tell who did the writing for you. Add to this the fact that you have already appeared in print as the author of letters which you do not and cannot deny-letters which the most illiterate school girl might be ashamed of—and it will be no hard matter to make up a verdict against you on the score of intelligence. And yet you have the affrontery to set yourself up as a teacher in the public schools! Really, Miss Maggie, you are a blister on the common the common school system—a disgrace to the teacher's profession—and a sad example of impertinence and presumption. Indeed, you have dosed the system of education which placed you in a chair to instruct the rising generation, but the Joe Barker who now hides his foul character behind your mask, truly doses you in turn, and as you have consented to become his tool, you have no claim upon compassion. I am done with you, however, for the present, Miss B., and trust that others who, like yourself, torment children in school, will draw profitable instruction from the lessons

ou have merited and received. Mr. Maggie now admits that his protege read a Bible and held other devotional exercises in the school. This is precisely what I asserted in the local item of which mention has been made. What, then, has all the noise been about? By this admission has Miss Maggie or "Soltero" gained the point? Let the reader judge. The preacher even held forth in the school, at the special invitation of the teacher, as he informed me himself. Now all these were religious exercises, and sectarian too at that, for Maggie is brimfull in her own way and the preacher, being a very recent neophyte, of course is not behind her. Now, can an impartial public connive at these proceedings? Are they in keeping with the spirit in which the public schools are intended to be conducted? Are they calculated to foster peace and good will among fellow citizens? Is it wise, is it prudent, for any denomination to go into a public school, or use any efforts therein, to propagate its tenets among the scholars? There is but one answer to these questions, and that is that the man or woman who dares to do these things is a disturber of the people's happiness, an enemy is brimfull in her own way and the preacher a disturber of the people's happiness, an enemy of peace, and a firebrand in the community. It will not, it cannot be tolerated. Let me now say that Maggie Black has been arraigned, tried

and found unfit to have charge of any school, unless perhaps a Lutheran school. And here ends the chapter, so far at least as the real ends the chapter, so far at least as the real question at issue is concerned.

The rest of Mr. Maggie's communication is irrelevant, but for the fun of the thing I will pursue him a little further. He talks as much about the Popes as other folks do about himself. There is this difference, however,—what is said about him is true, but what he says about the Popes is false. Even if his assertions were true, what would they prove against the Church? the Popes is faise. Even if his assertions were true, what would they prove against the Church? Does he think, in his ignorance, that we pin our faith to the sleeve of any man? Jesus Christ, who is all powerful, preserves the Pope, as such, from teaching error, but as man he might be as mean and contemptible as Mr. Maggie himself without giving me the least concern. Mr. Magwithout giving me the least concern. Mr. Mag-gie knows too little about Christianity to distinguish between the office and the occupanttinguish between the office and the occupant between the teacher and what is taught. Is Christianity false because Judas was one of its apostles? Had Iscariot not an office because he committed the greatest possible crime—because he sold his master for a few pieces of silver? Surely, sir, your logic is puerile and tinsel. Do you think it would be wise to base your creed on the standard of your morality? Is Lutheranism a sham because one of its preachers tells anism a sham because one of its preachers tells lies and cheats behind the counters of a toy-shop, or because another of the cloth is necesshop, or because another of the cloth is necessitated to clear out of the city of Pittsburgh at an hour's notice on account of his immoralities in a female school? This is the way you try to reason. Really, sir, you can compete with Maggie Black in ignorance. You are a sore specimen of intelligence, and if nature had given you understanding qualified to keep pace with the wishes and principles of your heart, she would have made you one of the most dangerous men that breathes the breath of life. When neither the feelings of shame or the reproach of conscience form any bar to your malice, your neighbors might well tremble at your presence, had they not a safe refuge in the utter weakness of your understanding. Allow ter weakness of your understanding. Allow me to tell you, sir, that the Pope, whose name should not be pronounced by lips such as yours,

might condescend to let you kiss his big toe, but certainly would not employ you as his chamberlain. Let me further tell you, that when you are dead and gone to play the fiddle perhaps for Lucifer and Luther, Popes will be loved and respected, as they now are, by the great bulk of those who believe in the Saviour of mankind. Dear Freeman-Before directly noticing Mr.

great bulk of those who believe in the Saviour of mankind.

Mr. Maggie still dabbles in theology. The Church is bad because her members are hot all good. Does not cockle grow with the wheat? Are his folks all saints? If there are bad Catholics, so much the better for him, for it is easier to pervert them than the good. A bad Catholic makes an excellent Lutheran. Whenever the Pope weeds his boundless domain, he throws the dirty weeds over the fence, and could anysthing be more acceptible where they fall? Luther was a bad Catholic, yet he was good enough to become the father of your religion. You have the front, sir, to say that he founded no church, but recollect that your readers are not as ignorant as you are or pretend to be. Plain evidence of facts is superior to all declarations. There is a Lutheran Church now, but was there one when Luther commenced quarreling with the Pope? Had it been even as much as heard of in any place or at any time during the first fifteen hundred years of our dispensation? Is there anything in the history, in the monuments, or in the records of Christianity to show that there was a Lutheran Church prior to the sixteenth century? Every intelligent man knows that there was not. What then becomes of your assertion? Lutheranism, dear sir, is a mere human institution, and is unable to trace its source to a higher, a holier cause, than the flery spirit of an insubordinate monk. You its source to a higher, a holier cause, than the flery spirit of an insubordinate monk. You flery spirit of an insubordinate monk. You will never prove the divinity of your creed by abusing mine. Even if mine were wrong, that would be no proof in your favor. If the first Church has failed, there is no other, and it is nonsense to belong to any. Truth, not error, can make us free, and how can you tell any man that your Church can teach the truth? The early Christians did not know it, and only a few that call themselves so at the present time bethat call themselves so at the present time be-lieve in it. As Lucifer rebelled against God, so did Luther rebel against His Church, but as Lucifer could not dethrone Him in heaven so Luther could not destroy His fair Spouse on earth. Both might draw their deluded follow-ers from light, life and grace, but the end would be their own damnation. The Church, founded more than eighteen bundred years ago by the Saviour of men, is His Church still, as she al-ways will be, for He pledged His word that the gates of hell should not prevail against her.

HYMENIAL.

SAUPP-DOUGLASS.-Married, at St. Augustine, on Tuesday, June 6th, 1871, by Rev. E. Burns, Mr. W. W. SAUPP, and Miss ANNIE DOUGLASS, both of Chest Springs. We congratulate our young friends on their happy alliance, and wish them with all our heart a long life of pure delights in this world and a blissful eternity of true felicity in the better world to come

OBITUARY.

LLOYD.-Died, at the residence of his sonin-law, in Cambria township, on Friday, 16th inst., Mr. John LLOYD, aged 76 years. Mr. Lloyd was a native of Wales, but had resided in this vicinity for more than half a cen-tury. He was an exemplary citizen and an upright man, and all who knew him will cherish his memory.

BROWN-Died, at New Florence, Pa., on Wednesday, 3lst inst., SARAH E., wife of R. H. Brown, Esq., of Cresson, aged — years.

OTICE. -An application for the pardon of Edward F. Burk, now under sentence for the murder of Jacob Settlemire, will be made to his Excellency, Governor Geary.

COUNTY TREASURER -- Editor
Freeman-Please announce the name of
EDWARD GLASS, Esq., of Ebensburg, as a candidate for the office of COUNTY TREASURER
before the approaching Democratic Convention
of Cambria county. MANY DEMOCRATS.

A UDITOR'S NOTICE—In the matundersigned, an Auditor appointed by the ands of said accountant, will sit at his office in Ebensburg, on Wednesday, July 26th, at 2 o'clock, P. M., for the purpose of attending to the duties of his appointment; when and where all interested may attend if they wish.

GEO. A. BERRY, Auditor.

Ebensburg, June 24, 1871.-3t.

AUDITOR'S NOTICE -

A Estate of Joseph Rose, dec'd.
The undersigned Auditor, appointed by the Orphans' Court to distribute money in the hands of James Rose and Jacob R. Stull, Executors of Joseph Rose, dec'd, hereby gives notice to all parties interested in said Estate, that he will sit in his office in Johnstown, on Wednesday, July 5th, 1871, at 2 o'clock, P. M., for the purpose of attending to the duties of said ap-pointment, when and where all persons interested must present their claims or be debarred from coming in on said fund. C. W. EASLY, Auditor. Johnstown, June 19, 1871.-3t.

NOTICE. - Rule on the Heirs and Le-

CAMBRIA COUNTY, 88: The Commonwealth of Pennsylvania ing in Blairsville, Indiana county, Pa.; Catharine, intermarried with Simon Fagan, residing in Johnstown, Cambria county.; Margaret, intermarried with John Aschraft, residing in Susquehanna township, Cambria county Sarah, intermarried with William J. Williams residing in the borough of Ebensburg; Ann, intermarried with Thomas J. Williams, residing in the borough of Ebensburg; and Ellen, intermarried with Joseph Cole, residing in the State of Iowa, heirs and legal representatives of Jacob Yost, late of Carroll township, Cambria county, deceased—Greeting: You and every of you are hereby cited to be and appear before the Judges of our Orphans' Court, to be held at Ebensburg, in and for said county, on the first Monday of September next, then and there to accept or refuse to take the real estate of the said Jacob Yost, deceased, at the appraised valuation put upon it by an in-quest duly awarded by said Court, and returned by the Sheriff of said county on the 7th day of June, 1871, or show cause why the same should not be sold, to wit: A certain piece or parcel of land situated in Carroll township, Cambria oonty, aforesaid, bounded and described as follows to wit; Beginning at a post, corner of land of Henry Bender, thence south 88½ degrees, east 77 perches, to a beech; thence by land of James Kane, Jr., south 7½ degrees, west 78 perches, to a post; thence by land of William Cole, north 88½ degrees, west 77 perches, to a post; thence by land of Augustin Yost, north 7½ degrees, east 78 perches, to the piace of beginning, containing thirty-seven acres and eighty-six perches, valued and appraised at the sum of ten hundred and fifty dollars (\$1050.00). Personal service to be made on the parties residing in the county, and on those residing elsewhere, by four weekly publications in the "Cambria Freeman," or some other newspaper published in the county. And herein fail not.

Witness the Honorable George Taylor, President Judge of our said Court at Ebensburg, this 7th day of June, A. D. 1871.

Attest—W. B. Bonacker, Sheriff. county, aforesaid, bounded and described as

Attest-W. B. BONACKER, Sheriff. Sheriff's Office, Ebensburg, June 23, 1871-4t.

SHERIFF'S SALE —By virtue of a writ of Vend. Expon. issued out of the Court of Common Pleas of Cambria county, and to me directed, there will be exposed to Public Sale, at the Court House in Ebensburg, on Thursday, the OTH DAY OF JULY next, at 1 o'clock, P. M., the following Real Estate, to wit: All the right, title and interest of Stanislaus Wharton, of, in and to a piece or parcel of land situate in Clearfield township, Cambria county, adjoining lands of David Sutton, Edward Burk and heirs of John Ivory, containing thirty-five acres, more or less, about six ward Burk and heirs of John Wory, containing thirty-five acres, more or less, about six acres of which are cleared, having theroon erected a small log dwelling house, a frame stable and a water saw-mill—now in the occupancy of David Sutton. Taken in execution and to be be sold at the suit of S. M. Douglass.

W. B. BONACKER, Sheriff. Sheriff's Office, Ebensburg, June 17, 1871.

LICENSE NOTICE.—The following applications for License will be made at Argument Court, July 6th, 1871. Matthew Dignan, Gallitzin twp., Tavern.
William Richards, Jackson twp., Tavern.
Catherine Rehbug, Cambria bor., Tavern.
Michael Gatzs, South Fork, Croyle tp., Eat. W.
Peter Maltze, Conemaugh, Tavern. Julius Stich, Carrolltown, Eating House.
Ellen McLaughlin, Washington tp., Tavern.
John Smith, Prospect borough. Tavern.
Rodger Dougherty, 2d Wd., Johnstown, Tav.
J. K. HITE, Clerk.

GREAT WESTERN GUN WORKS. Rifles, Double and Single Barrri. Shot Guns, Revolvers, Ammunition,

Sporting Goods, Rifle Barrels, Locks, Mountings, Gun Materials, &c. Send for a Price List,
Address J. H. JOHNSTON, Great Western Gun
Works, 179 Smithfield Street, Pittsburgh, Pa. rers bought or traded for. Pittsburgh. June 17, 1871.-6m.

A UDITOR'S NOTICE.—The under-A signed, appointed Auditor to make distribution of the money arising from the Sheriff sale of the real estate of A. G. Fry at the suit of E. Roberts, hereby gives notice, that he will sit for that purpose at his office in Ebensburg on Monday the 3d day of July next at two o'clock, P. M. of said day, when and where all persons P. M. of said day, when and where all interested may attend. J Ebeusburg, June 17, 1871.-3t JOHN S. RHEY.

UST OPENEDI

300DS

Cheap! Cheaper! Cheapest!

Geis & Foster.

Nos. 113 and 115 Clinton Street, JOHNSTOWN, PA.

A FULL LINE OF

BLACK AND COLORED ALPACAS, MOURNING GOODS. AND OTHER DRESS GOODS

Embracing the Latest Novelties.

Black and Fancy Colored Dress Silks; Plain, Striped and Fancy Japanese Silks; Plain, Plaid and Striped Japanese Cloth; Plain and Fancy Grenadines; American Poplins, all colors—extra baryains; Lawns, Chintzes and Percales; Plain and Striped Chambrays.

A FULL LINE OF

WHITE GOODS, STRIPED AND FIGURED P. K's,

A COMPLETE STOCK OF HOUSEKEEPING DRY GOODS

CASSIMERES, JEANS, AND LINEN FOR BOYS' SUITS.

Also, a complete variety of

TO BE BE AND TO SEE As well as a fine assortment of

PARASOLS AND SUN UMBRELLAS, Hoslery, Gloves, Corsets, &c., AT VERY LOW PRICES, AT GEIS & FOSTER'S,

113 and 115 Clinton Street, Johnstown. Have just opened this week an elegant and

choice stock of MILLINERY COODS. BONNETS. HATS.

FLOWERS AND RIBBONS, Illusions and Laces,

BONNET AND HAT CRAPE, OF ALL COLORS.

PIECES OF CARPETS! CARPETS

We have opened and now offer for sale a most elegant assertment of Spring Carpets. Brussels Carpets.

Three Ply Carpets. Ingrain Carpets. Rag. Cottage & Hemp Carpets

Mattings and Rugs. FLOOR OIL CLOTHS,

all widths, styles and qualities-4-4, 5-4, 6-4, 8-4. We invite every lady to call and examine our stock of goods.

The choicest and finest stock of millinery

GEIS & FOSTER'S, Nos. 113 and 115 Clinton Street.

goods and dry goods, in town, on exhibition

Johnstown, Pa.

Cash Sales - Low Prices - Small Profits

AUCTION! AUCTION! HAVING been commissioned by Governor Geary to act as AUCTIONEER in and for the Borough of Ebensburg, I am now prepared to receive and sell at Public Auction all kinds of Goods, Wares, Mer-chandise, &c., and also attend to the duties of Auctioneer at all sales of Lands, Tenements, Live Stock, Household Furniture, &c., &c., within the limits of said Borough.

Terms moderate. Inquire at No. 100 High Street.

M. L. OATMAN,

Ebensburg, April 22, 1871.-tf.

LORETTO MARBLE WORKS. PRICES REDUCED!

MONUMENTS, TOMB STONES, BUREAU and TABLE TOPS, made of
the finest Italian Marble and in style
of workmanship not surpassed by
any manufacturer. Give me a call
before deciding upon purchasing or ordering
work elsewhere.

JAMES WILKINSON.

A DMINIOR.

virtue of an order of the Orphans' Court of Cambria county, the undersigned will expose of Cambria county, the undersigned will expose to Public Sale on the premises, on Monday, July 3d, 1871, the following real estate of which David H. Evans, late of Cambria township, died seized, to wit: A certain lot of ground situate in Cambria township, adjoining lands of Jeremiah Evans, John Evans and John Williams, containing about nine acres more or less. TERMs-One half cash on confirmation of sale, and balance in six months with interest to be secured by bond and mortgage of purchaser.

JAMES MYERS, Administrator.

Ebensburg June 17, 1871.-3t.

DMINISTRATOR'S SALE .-- By

A DMINISTRATOR'S NOTICE. Estate of HENRY LAMER, dec'd. Whereas Letters of Administration on the es-Whereas Letters of Administration on the estate of Henry Lamer, late of the township of Susquehanna, deceased, have been granted to the undersigned by the Register of Cambria county, this is to notify all persons indebted to said estate to make payment without delay, and to request those having claims against the and to request those having claims against the table. For terms and other information apply same to present them in proper shape for set-tlement. SIMON M'DON ALD, Adm'r. Susquehanna Twp., June 3, 1871.-4t.

COUNTY COMMISSIONER!-The subscriber bereby announces himself as an agairant for the Democratic nomination for the himself, if nominated and elected, to discharge the duties of the office honestly and to the best of his ability. JOHN S. LOMEREAUX.

Blacklick Twp., April 15, 1871.-tc.

Every year increases the popularity of this valuable Hair Preparation; which is due to merit alone. We can assure our old patrons that it is kept fully up to its high standard; and it is the only reliable and perfected preparation for restoring GRAY OR FADED HAIR to its youthful color, making it soft, lustrous, and silken. The scalp, by its use, becomes white and clean. It removes all eruptions and dandruff, and, by its tonic properties, prevents the hair from falling out, as it stimulates and nourishes the hair-glands. By its use, the hair grows thicker and stronger. In baldness, it restores the capillary glands to their normal vigor, and will create a new growth, except in extreme old age. It is the most economical Hair Dressing ever used, as it requires fewer applications, and gives the hair a splendid, glossy appearance. A. A. Hayes, M.D., State Assayer of Massachusetts, says, "The constituents are pure, and carefully selected for excellent quality; and I consider it the BEST PREPARATION for its intended purposes."

Price One Dollar. Buckingham's Dye FOR THE WHISKERS.

Sold by all Druggists, and Dealers in Medicines.

As our Renewer in many cases requires too long a time, and too much care, to restore gray or faded Whiskers, we have prepared this dye, in one preparation; which will quickly and effectually accomplish this result. It is easily applied, and produces a color which will neither rub nor wash off. Sold by all Druggists. Price Fifty Cents.

Manufactured by R. P. HALL & CO., NASHUA, N.H.

EBENSBURG AND BOOK STORE

AVING recently enlarged our stock we are now prepared to sell at a great reduction from former prices. Our stock consists of Drugs, Medicines, Perfumery, Fancy Soaps, Leon's, Hall's and Allen's Hair Restoratives. Pills, Ointments, Plasters, Liniments, Pain Killers, Cittate Magnesia, Ess. Jamaica Ginger, Pure Flavoring Extracts, Essences, Lemon Syrup, Soothing Syrup, Spiced Syrup, Rhubarb, Pure Spices, &c. 1 CIGARS AND TOBACCOS.

Blank Books, Deeds, Notes and Bonds; Cap, Post, Commercial and all kinds of Note Paper; Envelopes, Pens, Pencils, Arnold's Writing Fluid, Black and Red Ink, Pocket and Pass Books, Magazines, Newspapers, Novels, Histories, Bibles, Religious, Prayer and Toy Books, Penknives, Pipes, &c. We have added to our stock a lot of

FINE JEWELRY, to which we would invite the attention of the Ladies. PHOTOGRAPH ALBUMS at lower prices than ever offered in this place. Paper and Cigars sold either wholesale or re-LEMMON & MURRAY,

July 30, 1868. Main Street, Ebensburg. SUMMER RESORT.

TOUNTAIN HOUSE, Loretto, Cam-Proprietor.—This fine Hotel has recently been refitted and refurnished in the most comfortable and attractive style, and is now open for the accommodation of the public. Persons visiting this romantic villings will find it to their advantage and comfort to stop at this House. As a SUMMER RESORT it cannot be excelled. The House is large and commodious, the rooms comfortable and well ventilated; and being located on top of the Ailegheny Mountains, where the air is at all times legheny Mountains, where the air is at all times pure and invigorating, and being surrounded by the most picturesque and romantic scenery, where the streams are full of trout and the woods abound with game of all kind, it is a most desirable abiding place for those seeking either health or pleasure in the country during the summer season. Terms moderate, and will be

made known by calling on or addressing the proprietor. [May 20, 1871.-3m.] CAMBRIA COUNTY BONDS,-The Commissioners of Cambria County are now prepared to sell to those desiring the same, the BONDS of said county, in sums of \$100, \$200 and \$500. These Bonds are issued by authority of the Court of Quarter Sessions of Cambria county, for the purpose of raising money to build the New County Jail, and pay interest at the rate of six per cent. per annum—said interest being payable semi-annually—and are redeem-able at the pleasure of the Commissioners after the 13th day of December, 1874, and pay-able the 13th day of September, 1881.— Coupons are attached to each Bond for the semiplease call on the Commissioners at their Office in Ebensburg.

Witness our hands this 10th day of April, A.

MAURICE MCNAMARA, JAMES E. NEASON, FRANCIS O'FRIEL,

Attest—J. A. KENNEDY, Clerk. (apr.15.-tf.)

JUST LOOK AT THIS!!

Important to Real Estate Owners. AVING entered into partnership, the subscribers are now prepared to do all kind of work in their line, such as boring for WATER, OIL, COAL, ORE, and other MINERALS, making and setting NEW PUMPS and repairing old ones. We are also ready at all times to bore and lay PIPES and manufacture and put in position the celebrated EXCELSIOR PUMP, the cheapest, most durable and satisfactory Pump for est, most durable and satisfactory Pump for Wells and Cisterns now in use. This Pump will work in a Well thirty feet deep. We will at all times keep a supply of these Pumps on hand and can set them up or furnish them on short notice. Satisfaction guaranteed in quality and price of work, and water insured on any farm or lot of ground. Orders solicited and prompt-

ly attended to when length of Pump or kind of work desired is made known to us. For further information call on or address SWANEF & FEIGHNER,

Teb. 25.-8m. Carrolltown, Cambria Co., Pa JOHN MALIPHANT. Fresh Fish, Oysters, Vegetables, Fruits, &c. No. 93 Market Street,

JOHNSTOWN, PA. Western Fish, at 8c. to 10c. per lb. Fresh Shad, at. 10c. per lb, or 28c. spiece, or four for \$1.00. Extra No. 2 Mackerel, per bbl., at. \$14.00 Extra No. 2 Mackerel, per balf bbl., at. 6.75 Extra No. 2 Mackerel, per quarter, at. 3.75 Extra No. 2 Mackerel, per duarter, at 2.00

He also keeps on hand all kinds of Vegetables, Fresh Butter, etc., which he receives daily.

Will visit Ebensburg, Carrolltown and
Loretto each week during the season.

VALUABLE FARM NEAR LORETTO

FOR SALE. The subscriber offers for sale on fair terms and easy payments, that most desirable and ex-cellent FARM recently occupied by him, ad-joining the Borough of Loretto, containing 146 Acres 100 Acres of which are in a good state of cultivation and the balance well timbered. There is a comfortable House, a good Bara, and perty, beautifully located, and is convenient to churches, schools, market, etc. Title indisputable. For terms and other information apply to or address

Feb. 18.-tf. Carrolltows, Cambria Co., Pa-

THRST NATIONAL SADDLE AND HARNESS SHOP OF CAMBRIA COUNTY, High street, copposite Union School House,) West Ward, Ebensburg, Pa.-M. M. O'NEHLL, Proprietor. Saddles and Harness made and re-