

LOCAL AND PERSONAL.

LIST OF DRAFTED MEN.—A draft supplemental to the draft of 5th September last, to fill deficiencies occasioned by exemption, desertion, &c., came off at Provost Marshal headquarters, Hollidaysburg, on last Friday, 18th inst. The following names were drawn for Cambria county:—

CLEARFIELD Twp.—80 in wheel; 22 to be drawn. Pat Risban, James D. McMullin, Thomas Burns, James Swires, Patrick Owens, Daniel Wertz, Thomas Noel, Frank M. Dermitt, Daniel J. Fisher, Matthew Ivory, John Nagle, Jr., John Broombaugh, Francis W. McConnell, Thomas Callahan, George Daugherty, Charles M'Gough, Joseph Dinsie, John J. Trexler, Luke Durbin, Joseph Watt, James H. Malony, John Koonsman, Patrick Dunnagan, William Brang, Bernard Gonnery, John Weisel, (in service), Thos. Durbin, Joseph Fogle, Levi Moore, George Swires, James Litzinger, David Croop.

WHITE Twp.—34 in wheel; 20 to be drawn. Stewart Walters, John Fisher, Geo. Pierce, Christopher Noel, George Davis, Perry Kries, Jerry Trozehl, Simon Felim, William Rickard, Samuel Coon, John Taylor, David Stephens, George Gray, Joseph Younkun, Isaiah Gates, William Fleming, Perry Trexler, John H. Harner, Joseph Berdine, J. W. Scott, ESCUEHANNA Twp.—52 in wheel; 26 to be drawn. Orwin Mason, John G. Bearer, John M. Weakland, Peter Steffy, Matthias Shortenkercher, Charles Weakland, W. McMullin, James Somerville, David Bracken, John Rager, Daniel Garmon, Joseph Glass, Daniel M'Laughlin, Abraham Kern, Samuel Braghtler, William M'Donald, Henry Weakland, Jacob Good, William Bee, Michael Gray, Joseph F. Charles, Francis M. Fox, James Anderson, Zephaniah Weakland, John Cunningham, George Lamer.

CHERRY Twp.—24 in wheel; 24 to be drawn. Smith Eastman, Anthony Anna, Nathaniel D. Eastman, John A. Nagle, George W. Kries, Joseph J. Riggle, George Hipst, Henry Able, James Diven, Sebastian Crase, John Warner, Thomas Prarter, Richard Muchtia, John D. Elder, Jr., John Noel, Silas Luther, Seth Eastman, Anthony Detrick, William D. Jones, Joseph Bowman, John M. Swope, Bradley Simon, Francis Yager, Henry Delozier.

ALLEGHENY Twp.—46 in wheel; 6 to be drawn. Jacob Mast, John Groves, James Wills, Edward Doyle, Mike Killduff, Michael Huffman. GALLITZIN.—18 in wheel; 6 to be drawn. James A. M'Closkey, James Riley, Francis Brown, Henry Saaker, Richard Denny, Felix Henton.

CARROLL Twp.—97 in wheel; 54 to be drawn. George Luther, Mark Gillespie, Anthony Houck, Philip Crook, Caspar Smith, Daniel Delozier, Andrew Siebold, Andrew Strittmatter, Peter Bertram, Levi Luther, Thos. Davis, Anthony Kirkpatrick, Henry Knaumacker, Joseph Stonebiser, John Sharrbaugh, John Trexler, George Mersel, John Barnacle, Jacob Kuntzman, Joseph Elich, Jacob Kowitz, Henry Luther, James Dick, Anthony Molter, Martin A. Mullen, Martin Saunders, John Koonsman, Olive Rupert, Michael Nagle, Raphael Hite, William Wasser, John Hummel, Terrence Delozier, Augustus Strittmatter, John Netzell, Charles Anna, Barnhart Fresh, John Saylor, Leader Strong, Aug. Lutiger, John Houge, Silas Weakland, George Trinkle, John Bookmyer, Patrick Kane, Velias Pleister, John Rager, Daniel Reisinger, Christ. Carlheim, Bernard M'Gee, John Kirsh, Thaddeus Horn, William Dishart, Simon Noel.

CONEMAUGH Twp.—45 in wheel; 20 to be drawn. Hugh R. M'Cleester, Patrick Quinalo, Samuel Gardner, Amos Horner, Jesse Hofman, Christian Goughenour, Peter Rubritz, Eli Griffith, Michael Delania, Ephraim Wissingner, Aaron Goughenour, William Griffith, D. F. Hoover, Andrew Gig, Christian Gossard, Richard H. Fradenick, John Fengel, Alexander Denner, Jeremiah Beam, William C. Decker.

YONER Twp.—33 in wheel; 16 to be drawn. Jacob Cover, William Custer, John Harshberger, John Yeager, Nehemiah Griffith, Jas. W. Decker, Samuel Potter, George B. Morris, Edward Irwin, Adam Goughenour, Michael Gilbert, Samuel Long, Charles Reall, Felix Doyle, John Dub, Timothy L. Hunt.

WASHINGTON Twp.—42 in wheel; 16 to be drawn. Frederick Ager, John Docherty, David Shorabugh, John Brawley, David Ager, Thomas Hannah, Cyrus Pickens, Isadore Lilly, Otto Hoelle, Matthew Addlesberger, Daniel E. Jones, Peter M'Gough, Robert Mark, John Mark, David Mark, Patrick Bowland, Francis Donahue, William Bradley, John Conahan, Geo. Barline, John Radolph, Albert George, H. S. Miller, Augustus M'Intosh, Bernard Kerney, Peter Short, Jacob Brindie, Henry Ward Julius Ager, Henry Fick, William Carl, Thomas Short, William M'Gough, Robert Burke, Benedict Hite, Richard Tobin.

CONEMAUGH.—141 in wheel; 46 to be drawn. Andrew Shreiner, John Stough, Lewis Wehn, Conrad Wintrod, George Foltz, Hugh Murray, Frederick Showhart, John Pfaller, Edward Conner, George Eghner, S. D. Cannon, John Serval, George Frick, John Earle, William Bowers, William Saylor, Victor Voeghtly, John Sharn, George Wier, John Shindle, David Smith, Henry P. Freidhoof, James B. Clark, William H. Orris, Patrick Clarke, Wm. Gremmell, John Zugler, Thomas Lutze, George Studeam, John East, James Leonard, John Helfetter, Conrad Bernsheider, Radolph Hinger, John Arthur, Zephaniah Beamy, Amos Clark, John Hindrer, Cephas Fairfax, Joseph Heslop, Jr., Charles Hauber, Jeffrey Oldham, Christian Kuckuck, John D. M'Dermitt, Leonard Octar, Herman Mink.

MUNSTER Twp.—25 in wheel; 12 to be drawn. Sebastian Warren, John Daily, Michael Taylor, Francis Eberly, Anthony Sharwar, Jas. C. Brown, Philip Sanders, William Storm, James Kain, James Christie, John M'Gaughey, Peter Willbrand.

COVILE Twp.—56 in wheel; 20 to be drawn. Michael Skelly, Michael Siboliske, Joseph Skelly, Paul Goughenour, John Rourke, David Rorabough, Elias Paul, Samuel Plummer, Albert Wilson, Jacob Pringle, John M'Gough, John Litzinger, Geo. S. Lamb, George Biemly, Joseph Dunmie, John Neff, J. A. J. Williams, William Hiser, Tobias Ash.

CAMBRIA BOR.—79 in wheel; 36 to be drawn. James M'Pike, Bernard Keelin, John Stinger, Michael Carmon, Dorsey Sowers, Leo Bressan, Patrick Broderick, Bonigartz Hazley, Joseph Stebig, Henry Wiseman, Patrick Kelly, Roger M'Inevoy, Peter Moran, Reuben Schell, Jarvis M'Hugh, Conrad Myers, Samuel Brichard, John Kelly, Joshua Foster, James Gunter, Peter Solewis, Joseph Sauneger, James Milvil, Patrick Hamilton, Patrick Moran, Patrick Farold, Wolf Bakie, Patrick Powers, Charles M'Clafferty, John Gaffaney, John Bradley, Michael Conroy, John Kearnan, Bernard M'Closkey, Patrick Harkins, Adam Kern.

MILLVILLE.—125 in wheel; 58 to be drawn. Albert M. Gregg, Thomas Seymore, Michael Mockler, Dennis Boyle, Daniel Sanders, Hugh Dougherty, David Cronan, Henry Reed, Patrick Tigh, Rees Roberts, W. R. Williams, Martine Oberl, Henry Gibbons, James Dalton, David L. Davis, John Lacey, Charles Asmuth, William Enies, Josiah M'Clow, John Carvill, Robert Morris, Thomas Jones, Jacob Lightner, Michael Bowland, Isaac Jeffreys, Patrick Boyle, Patrick Tafe, Francis Gallagher, Jr., John M'Case, George Huber, August Gurstin, Jacob Harris, Jos. Walkey, David Mainhart, Peter Keelan, Morris Lewis, Lawrence Barden, Michael Ryan, John Lewis, Martin Mulchly, Timothy Tansey, John D. Jones, Thomas Downey, John Grady, Valentine Linch, Thos. Burns, James M'Cloy, Sen., Michael Barry, Timothy Hiram, John Barry, James Kennedy, Edward Tafe, John Freeall, Morrison Morris, Edward Francis.

SUMMERHILL Twp.—33 in wheel; 18 to be drawn. Frank Mullen, William W. Wolfe, William Rick, William Rick, Joseph Sharpe, Daniel Skelly, David Brookland, Wm. M'Gough, of James, J. T. Kuhlman, Philip J. M'Connell, Valentine Wassil, Berson Crum, Matthias Biter, John M'Kee, James Rager, Bernard Mullen, John Farren, John Wenderoth.

WILMORE.—16 in wheel; 8 to be drawn. Albert Butler, Charles F. Preall, Patrick M'Dunn, Samuel Mowry, E. Bedell, Peter Brown, William Skelly, Andrew Beck.

RICHLAND Twp.—108 in wheel; 18 to be drawn. Jacob Harshberger, Samuel Strayer, Hiram Hayes, Isaac Orris, Christian Keller, Clinton Allen, David Varner, Henry Hostetter, George W. Catell, Joseph H. Moore, William Lehman, Henry Harshberger, Jacob Rippe, John S. Moore, Henry Wissingner, William Sidman, Samuel Sharp, David Rose.

TAYLOR Twp.—58 in wheel; 28 to be drawn. Francis Gallagher, Patrick Kerns, Israel Goughenour, Charles M'Bride, Joseph Brooks, David W. Goughenour, Henry Krider, Adam Goughenour, Dennis Goughenour, Jonas F. Goughenour, John Steinlein, George A. Confair, David Harrison, George M. Heis, Hiram Goughenour, Aneston Grove, Samuel Doubt, Peter Nitch, Frederick Brain, John Baker, John M'David, August Rhinebolt, Fred Riblett, G. W. Stayer, Samuel Stombaugh, Michael Rager, August Spitsbert, Dominic M'Cue.

BLACKLEY Twp.—20 in wheel; 14 to be drawn. William Snavell, Edward E. Davis, Nathan M'Callister, Abram A. Brown, Rodney Charles, Andrew Anderson, Joseph Conaway, Charles Farabugh, Thomas Kinney, William Adams, John Wolf, Joseph Hiner, Matthias Hoffman, Samuel Thomas.

JACKSON Twp.—47 in wheel; 2 to be drawn. Abraham Biers, Henry Adams.

One hundred per cent of the foregoing names constitutes an excess drawn to cover exemptions, desertions, &c.

HASSONIA.—They call Michael Hasson, editor of the Ebensburg Dem. & Sentinel, Colonel. Do you wonder why? It is because he is the acknowledged head and front of the Black-guard battalion of the 17th military district, Pennsylvania.

With due respect to the fitness of titles, what they ought to call Michael Hasson:—Cur-nel.

In common conversation, these latter days, it is not infrequently the custom for persons to contract familiar proper names of two and more syllables to one. By this means, Robinson takes the guise of Rob, and Richardson becomes Rich. In case an unappreciating English cockney should attempt to give the cognomen Hasson the benefit of this free-and-easy system of abbreviation, he would evidently render it 'Ass! And in so doing, he wouldn't be guilty of slandering anybody.

Concerning the derivation of the word Michael: *Michele* in the Scottish dialect signifies much; and *Miche* in the Saxon means to sneak. One or the other of these must be the root of Michael. Seeing that he is a perfect mountain of flesh and blood, Much Hasson might be thought legitimate; but we incline to the belief that Sneaking Hasson, or Hasson the Sneak, is what is intended to be conveyed as the true meaning of the word Michael.

The initial letters of the name of the editor of the Dem. & Sent. are M. H.—These are also the initials of Mutton Head and Monster Heart. We view this in the light of a happy coincidence.

Hasson frequently boasts that he has "gone through the classics." A cursory perusal of the paper he edits is sufficient to convince the most skeptical that the classics have never gone through him.

Hasson is a lawyer. His talents in that line are not often called into requisition, still (paradoxical as it may seem) it may be said of him that he practices considerably at the bar.

Hasson is an agriculturist, but an indifferent one. He sows nothing but wild oats.

Hasson calls his paper the *Sentinel*.—In view of the particularly bad odor in which it is held by respectable men, wouldn't it be a good idea to change the name to *Scent-inel*?

They tell about a big gun—the biggest in the world—lately cast at Fort Pitt Foundry, Pittsburg. Its bore is twenty inches. How much larger is this than Hasson's?

If you were to cut up Hasson and fill him into tin boxes, what staple commodity might you sell him for? Concentrated Lic.

Why is Hasson one of a deck of cards? Because he is a knave.

Which would you rather see—a bust of Hasson, or Hasson on a bust?

FROM OUR SOLDIERS.

LETTER FROM CO. C, 209TH P. V.—THE WEATHER—NO STARTLING NEWS—HEALTH OF COMPANY—ON DETACHED SERVICE—THE ELECTION, &c., &c.

BERMUDA HUNDRED, Nov. 14, '64. Correspondence of The Alleghanian.

The bright days of sunshine are past, at least for the present. The North wind is upon us, cold and dreary, and as the sentinel paces his beat, or the vidette watches at his weary post, he longs for fire to warm his benumbed fingers or his almost frozen feet.

If you would have news, the only news of importance that I can give is that everything is quiet here. There is the usual routine of business, so that before the dawn begins to break, the drums beat reveille, the camp is awaked, and the fortifications lined with troops, to prevent even the possibility of a surprise. A little smart walk, an occasional "rough and tumble," or a few embers, serve to keep one comfortable until daylight sends him to his quarters.

It is a pleasure to still be able to state that the health of Co. C is good. We have not one seriously ill, and only four all told off duty on account of sickness.— In a neighboring regiment, which came out about the same time as we, the deaths amount to twenty, there being as many as three in one company.

We are so unfortunate as to be cut up into a good many detachments. A corporal and ten men have been on duty in redoubt Carpenter ever since we first reached this neck of earth. The names of these ten are, Corp. Wm. F. Baum, privates Gordon Sinclair, William Humphreys, Henry Houp, Richard Griffith, Wallace Stiles, William Montague, John Gittings, Alexander Leslie, and Archibald Smith. There is also a detail for fatigue duty, to build hospitals at Point of Rocks. They have been absent during the present month, and will probably be through the winter. Their names are, Sergt. Alex. Jones, privates Robert R. Jones, David J. James, Ed. W. Humphreys, Peter Wagner, Uriah Wagner, H. W. Delozier, Adam Shinafelt, William M. James, Evan S. Jones, and John Darby. There are also other details, but they are small ones. In the company, there are but forty men present for duty.

On Tuesday came the election, and on Wednesday evening it was announced that Abraham Lincoln was re-elected to the Presidency of the United States.— Upon that announcement, not one, nor three, nor nine cheers went up, but cheer upon cheer until they united in one continuous roar, mingled with the sound of drums and the notes of trumpets. If the hosts of Israel as they came out of the depths of the Red Sea had raised their voices in one universal acclamation for their deliverance, it would have been a fit counterpart to the union of voices that rose upon the air and swept over to the rebel lines when it was announced that copperheadism was forever laid low by the re-election of Abraham Lincoln.

Your statement of the vote cast for President by our company is erroneous. There was an aggregate of sixty-six votes polled, every one of which was for Father Abraham. Of this number, forty-nine were cast by Cambria county electors. Truly, GAMMA.

FROM JOHNSTOWN.

CHAPTER OF ACCIDENTS.—CO. F, JONES, 194TH P. V.—WHO WANTS EMPLOYMENT?—PERSONAL ITEMS.

JOHNSTOWN, Nov. 20, 1864. Correspondence of The Alleghanian.

One of those sad accidents which cause a shudder when we hear of or read about occurred in a family named Cooney, residing a short distance east of Gallitzin, this county, on last Monday. At the time of its occurrence, both Mr. and Mrs. C. were absent from home, leaving behind them as sole occupant of the house their child, aged about three years. The child, finding itself alone, commenced tampering with the fire; and the result was that the flames speedily communicated themselves to its clothing, and when the mother returned, a short time after, it was to find nothing remaining of her little one but a blackened and shapeless crisp. Let this be a warning to parents to never permit children to remain alone in the vicinity of fire.

A man named William Frew was caught between the bumping-beam of an engine and a car, near Lilly's station, this county, one day last week, and squeezed to death. His remains were taken to Hollidaysburg for interment.

An engineer on the railroad named Frank Colie had one of his legs taken off, a few days ago, by falling under his engine a short distance west of this place. Not long since, I chronicled the sudden death of a brother of this Colie in a railroad smash-up at Conemaugh.

Our "hundred day men" returned home week before last, under charge of Lieut. Heyer, their term of service having expired. Capt. W. R. Jones (commander of the company) enlisted a company of one hundred and fifty men out of the regiment, to serve for one year, and is now doing provost duty in Baltimore. The Capt. was home on brief furlough last week, and showed me an elegant sword which had been presented him by the members of his company. He is worthy to wear it, for there are few better officers or men above ground than this same Capt. Jones.

Lieut. Dan Jones, of the Signal Corps, and Lieut. A. K. Babcock, of the 54th P. V., returned home here last week. Both these officers served their country creditably for three years, and are now honorably discharged the service.

Col. Linton, of the 54th P. V., left to rejoin his regiment last week. He has almost wholly recovered from the effects of his late wound.

Mr. William Fritz, superintendent of the new Government rolling-mill at Chattanooga, Tenn, was in town last week.— He expects to be able to commence the manufacture of railroad iron there about the 1st of January next. Persons in need of employment can get good situations, with transportation free, by applying by letter to him, at Chattanooga.

LIST OF CAUSES.—Following is the trial list for the December term of the Cambria County Courts, 1864:

FIRST WEEK. Morgan vs. Holiday and others, Bowser vs. Gages, M'Closkey vs. Collins, Emerson vs. Wood & Morrel, Gar., Griffith vs. Hughes, M'Googlie vs. Rodgers, M'Closkey vs. Carland, Kohler vs. Elwanger.

SECOND WEEK. Stellsel & Porter vs. Whites, Eb. & C. RR. vs. Noon, Jackson vs. Johnston, Collins vs. Eb. & C. RR. Co., Lloyd vs. Skelly, Cashion vs. Heslop, Brallier vs. Kibler, Kemp vs. Griffith, Malzie vs. Brown, Herman endorseo vs. Hawes, Henderson, et. al. vs. Hawes, Pedan, et. al. vs. Leff, Kerrigan vs. Linton, Commonwealth vs. Linton, Same vs. Wolf & Welchorn, Gates vs. Smyth, Dougherty for use vs. Moore et. al., Lantz vs. Moore et. al., Buck vs. Noel, Bargoona vs. Matthews, Noel vs. Link, Sharbaugh vs. Gonseregan, M'Closkey vs. Nagie, Frederick vs. Nagie.

IMPORTANT TO DRAFTED MEN.—Capt. Lloyd, Provost Marshal of this district, sends us the following announcement, with a request to give it publicity through our columns:—

"Notice is hereby given that from this day forward the 13th section of the Enrollment Act will be rigidly enforced.— Any person drafted and wishing to put in a substitute must do so 'on or before the day fixed for his appearance.' The privilege of putting in a substitute expires with that day, and if on hearing his claim for exemption he is held to be liable, he cannot escape personal service.

"A. M. LLOYD, "Capt. & Pro. Mar. 17th Dist. Pa. "HOLLIDAYSBURG, Nov. 18, 1864."

PHONOGRAPHY.—At the urgent solicitation of many of our citizens, Prof. Mahan, superintendent of the Ebensburg Union schools, has consented to receive a class in Phonography. He is a thorough master of the science himself, and professes his ability to impart a tolerably full knowledge thereof to pupils in so few as twelve lessons. The first meeting of the class will be held at the Union School House on next Friday eve, 25th inst., commencing at 6 o'clock, when and where all desiring to enter it are invited to be present.

ALMOST A DISASTROUS CONFLAGRATION.—On Monday morning last, the hotel building of Mr. Isaac Crawford, in the West Ward, was discovered to be on fire, between the ceiling and second floor. Happily, the flames had not then made much headway, so what most speedily have become a destructive conflagration was easily overcome. The fire was communicated by a defective stovepipe.

If you want to buy a new suit of clothing; if you want to buy a nice hat or cap; if you want to buy a good pair of boots or shoes; if you want to buy a pair of gloves—go to Thompson's store, Post Office building, Ebensburg!

THE KEY TO WHICH THANKSGIVING MUSIC IS GENERALLY SET.

THOMPSON'S CHEAP CASH STORE, P. O. BUILDING, EBENSBURG, PA.

HIGHLY IMPORTANT.

TO BLACKSMITHS. Four-fifths of time and hard labor saved by using ISAAC C. SINGER'S NEW AND COMPLETE TIRE AND BAND BENDER.

Patented March 10, 1863. Its chief advantages are: 1st. Having strong gear wheels to obtain power, one man can operate it to bend cold wagon tire, any size under 1 by 4 inches. 2d. Having movable collars, to hold the bar square of the portable rollers, it takes all twist out of the bar, while bending in a regular circle. 3d. It can be shifted to bend to any desired circle, from one up to twelve feet, in one minute. 4th. Having a movable centre post, which can be quickly taken off, tires and bands are easily taken out. 5th. The upper ribbed roller will always draw the bar through. 6th. Being gauged and numbered, a card with directions accompanies it. The Machine in good (oil the journals) running order, bolted upon a strong piece of timber, without leg or crank, for \$25, or with legs and crank for \$30. All cash orders promptly attended to. State and County Rights for sale. ISAAC C. SINGER. Ebensburg, April 14, 1864-f.

TAYLOR & CREMER,

AT THE HUNTINGDON NURSERIES, HUNTINGDON, PA. Sell Fruit & Ornamental Trees, Vines &c. of better growth, larger size, and at lower prices than any of the Northern or Eastern Nurseries and warrant them true to name.

Standard Apple trees at 1 1/2 cents each—\$16 per 100. Peach trees, 15 to 20 cts each—\$12.50 to \$15 per 100. Standard Pear trees, 50 to 75 cts each. Dwarf Pear trees, 50 to \$1 each—20 to \$6 per 100. Dwarf Apple trees, 50 to 75 cts each. Standard Cherry trees 37 1/2 to 75 cts. Dwarf Cherry trees 50 to 75 cts. Plum trees 50 cts. Apricot trees 40 to 50 cts. Nectarine trees 25 cts each. Grape Vines 25 cts to \$1. Silver Maple trees 6 1/2 to \$1. European Ash, 75 to 1. European Larch, 75 cts to 1.50. Norway Spruce, 50 cts to \$1. American Balsam Pine, 75 cts to \$1.50. American & Chinese Arbor Vite, 50 ct \$1.50. Strawberry Plants, \$1 per 100, &c. &c. Huntingdon, Jan. 25, 1860.-f.

SCHOOL BOOKS!

WHOLESALE AND RETAIL. The subscriber invites the attention of the public, and of Country Merchants especially, to his large assortment of SCHOOL BOOKS, WRITING & LETTER PAPERS, ENVELOPES, BLANK BOOKS, PHOTOGRAPH ALBUMS, SLATES, and STATIONERY of all kinds.

A complete assortment of MUSIC BOOKS can only be found in the city at the subscriber's. All goods sold at the lowest wholesale cash rates. Call and examine before buying elsewhere. CHARLES C. MELLOR, 81 Wood st., Bet. Diamond Alley and 4th st., PITTSBURG. aug4, 1864-3m]

WOOD MORRELL & CO.,

JOHNSTOWN, PA. WHOLESALE AND RETAIL DEALERS IN ALL KINDS OF MERCHANDISE. Keep constantly on hand the following articles:

DRY GOODS, CARPETS, OIL-CLOTHS, HATS AND CAPS, CLOTHING, BONNETS, NOTIONS, HARDWARE, QUEENSWARE, PROVISIONS, BOOTS & SHOES, FISH, SALT, GROCERIES, FLOUR, BACON, FEED OF ALL KINDS, VEGETABLES &c. Clothing and Boots and Shoes made to order on reasonable terms. Johnstown March 1 1860-f.

PATRONIZE YOUR OWN!

The Protection Mutual Fire Insurance Co., OF CAMBRIA COUNTY.

LOCATED AT EBENSBURG, PA. THE above named Company, organized April 6th, 1857, will effect insurances on property at safe rates. Being particularly careful in the risks taken, this Company presents a reliable and cheap medium, through which persons may secure themselves against probable losses by fire. Office on Centre Street nearly opposite Thompson's "Mountain House." JOHN WILLIAMS, Pres. D. J. Jones, Sec'y. & Treas. A. A. BARKER, Agent.

THIS WAY FOR LORRITO, CHEST SPRINGS & ST. AUGUSTINE!

The subscriber, having purchased the entire stock of Horses, Hacks, Carriages, &c. of the late firm of Ryan & Durbin, begs leave to inform his friends and the Public in general that he is now prepared to furnish them with every accommodation in his line of business. His line of Hacks connects with all the trains on the Pa. R. R., allowing passengers no delay whatever. Calls always promptly attended to. JOSEPH F. DURBIN.

AUDITOR'S NOTICE.—

The undersigned Auditor, appointed by the Court of Common Pleas of Cambria county to report distribution of the proceeds of the real estate of John M'Gough, sold by the Sheriff of said county, at the suit of Wm. H. Gardner & Co., and others, on Vend. Exposnos Nos. 9 and 23, June Term 1864, hereby notifies all parties interested in said fund that he will attend to the duties of his said appointment at his office, in the borough of Ebensburg, on WEDNESDAY, the 16th day of NOVEMBER next, at one o'clock, P. M. JOHN E. SCANLAN, Auditor. Ebensburg, Oct. 6, 1864-3t.

INSURANCE AGENCY.—

James Purse, agent for the Blair county and Lycoming Mutual Fire Insurance Companies, Johnstown, Pa. Will attend promptly to making insurance in any part of Cambria county upon application by letter or in person. March 12th, 1863-f.

TERMS OF SUBSCRIPTION

TO "THE ALLEGHANIAN" \$1.50 IN ADVANCE. SUBSCRIBE NOW!