

H Y M E N I A L .

BONNER--CHRISTY.—Married, on Wednesday, July 12th, at the Church of the Holy Name, by Rev. R. C. Christy, Mr. William J. Bonner and Miss Mollie Christy, both of Oil City.

Whether the thoughtfulness of the fair bride or the generisity of the worthy groom, or both those influences together, induced the newly wedded to remember the printer on the above happy occasion, we cannot say, but certain it is that we have good reason to rejoice thereat. Mollie is one of the kindest hearted and best natured ladies it has ever been our pleasure to know, and if a merry disposition and an amiable temper will serve to drive dull care away and make the new duties which she has assumed less irksome and onerous, then indeed will her wedded life be as happy and prosperous as her single life was joyous and free from reproach. She will make a good and true wife and he no doubt a kind and faithful husband, and in their united journey through this to the better world beyond, we wish them with all our heart heaven's protecting care and earth's choicest blessings.

McGOVERN — McLAUGHLIN.—Married, at the same place, by the same, on Tuesday last, July 18th, Mr. John McGovern, of Front Royal, Va., and Miss Annie McLaughlin, of Ebensburg.

We congratulate John on having secured a handsome, amiable and really excellent wife, and hope that he will ever aim to make her as happy as we feel sure it will always be a labor of love on her part to fulfil the obligations incumbent on her as a faithful helpmate. May peace and contentment ever be theirs.