
PAINESVILLE
TELEGRAPH 1862

©

Judy J. Stebbins

7/12/2015

PAINESVILLE TELEGRPAH
Painesville, Ohio
H. C. Gray, Editor

Jan. 2, 1862 Thursday

p. 3 Anne E. Breed vs Jason Breed, divorce.

Married Dec. 25, Lotan Warner and Miss Emma Fuller, both of Madison.

Same time and place, Martin Harriman and Adelaide Warner, both of Madison.

Married Dec. 25 in Painesville, Levi Long and Miss Eliza Citerly.

Died Bonneville, Ind., Dec. 8, Mrs. Rhoda B. Clark, age 64, wife of Nathaniel Clark, formerly of this village.

Died In Painesville Nov. 6, Miss Mary J. Parker, age 21 yrs., 2 mos., 10 days, daughter of Jason and Lucetta Parker.

p. 4 Daniel Mann vs. Maria D. Mann, divorce.
Mary Ann Coleman vs. Watson Coleman, divorce.

Jan. 9, 1862 Thursday

p. 2 A pair of stockings sent by the Ladies' Committee for use of some gallant volunteer was accompanied by the following verse:

*Brave sentry on your lonely beat,
May these blue stockings warm your feet;
And when from war and camps you part,
May some fair knitter warm your heart.*

p. 3 Lieut E. Donaldson is now recruiting here for the 54th Zouave Regt O.V. to be commanded by Col. J. K Smith. The hat worn by the men is after the style of the old Continental hat worn in revolutionary times.

The Mansfield *Herald* prints the death of E. P. Sturgess, one of the oldest and wealthiest citizens of that town, at age 76. He was married three times: In 1821 to Miss Amanda Buckingham, of Putnam; in 1834 to Miss Jerusha M. Hale, of Conn.; his last wife Miss R. M. Tracy, well known to many of the old inhabitants of Painesville, was married in 1850. She survives him.

Married in Unionville Dec. 31, Miss Mary E. Hutchins to Mr. Robert J. Miller.

Married in Concord Jan. 1, Mr. Vernon C. Sawyer, of Mentor, and Urania Clark, of the former place.

Married in LeRoy, Christmas Eve, Mr. S. W. Taylor and Miss Emma A. Loomis, all of LeRoy.

Married in Mentor Dec. 31, Wm. Downing Jr., of Willoughby, and Miss Abigail A. Campbell, of Mentor.

Married New Year's evening in Mentor, Wm. H. Johnson, of the 2nd Ohio Cavalry, and Libbie A. Webster.

Died Painesville Dec. 23, A. Robbins, age 58 years.

Died in Painesville Dec. 30. Isobel Estelle, youngest child of Mr. & Mrs. Christopher Buell, age 1 yr., 8 mos., 11 days.

p. 4 Margaret A. Ruttenbur vs. Alanson Ruttenbur, divorce.

Jan. 16, 1862 Thursday

p. 3 The *Telegraph* office is moving to the 2nd story of Marshall's new building, north side of Main St.—nearly opposite the present location.

Death of D. C. Morton, of Newbury. He was one of the Geauga Volunteers in the 41st Regt. He died in Kentucky of disease. He will be buried in Newbury.

Married in Mentor Jan. 1, Mr. Hannibel Snell and Miss Nancy McClellan.

Married at the Cowles House, Painesville, Jan. 8, Mr. J. D. Cartwright to Miss Nancy Custin.

Married at Pittstown, N.Y., Jan. 8, Dr. W. A. Belding, of Mentor, and Miss Emily Sherman, of the former place.

Married Jan. 6 at Meridian, N.Y., Rufus E. Belding, of Mentor, Ohio, and Miss Mattie A. Seymour, of the former place.

Died at Rolls, Mo., Dec. 27, Willson A. Johnson, 15 yrs., 7 mos., son of Luther and Esther

Jan. 16, 1862

Johnson, Painesville. He died in service of his country. He was a bugler in Co. G, 44th Ill. Regt.

Jan. 23, 1862 Thursday

Died Dec. 29, Egbert B., son of Abner Hungerford, age 21 yrs., 11 mos., 4 days. He was born in LeRoy.

p. 3 George Pease, of Madison, an old citizen passed away of heart disease Dec. 28, age 71 yrs. He first settled in Madison in 1818.

Robert Murray, an old citizen of Concord, died there Sunday, Jan. 12, age 76 yrs. He was among the first settlers of Concord.

Two men from Huntsburg, Geauga Co., died: Austin Cook, of the 41st died at Louisville; Mr. Morse (or Moss) of the same Regt. died.

Married Jan. 18, Mr. Darius Wellman and Miss Minerva M. Haywood.

Married in Kirtland, Jan. 5 (daughter of D. R. Woodard) Miss Juliet H. Andrews and Mr. H. J. Waite.

Also, at the same time and place, Mr. H. C. Buffington to Miss Sarah Ann Fowler.

Died in N.Y. City on the 13th instant, Wilmot W. Oakley, brother of Mrs. William L. Perkins and formerly of Richmond, age 47 years.

p. 4 Susan E. Rowe vs. John Rowe, divorce; Painesville.

Alfred Morley is adm. of Alpheus C. Russell

Jan. 30, 1862 Thursday

p. 3 Andrew E. Benton died by disease in the service of our country at Lebanon, Marion Co., Ky., Jan. 7, age 24. Remains removed to Madison, Lake Co., Ohio, and interred by the side of his father. He was the second to die from our vicinity who had gone to fight.

Deaths in Thompson during 1861:

Jan. 2 - Ephraim Sackett, age 36

John Proctor's daughter, age 7

Feb. 3 - Mr. Hannagan's child, age 3 wks.

Mrs. Scott's child, age 3

Feb. 10 - Mr. Oringer's child, age 9

Feb. 14 - John Proctor's daughter, age 9

Feb. 18 - Mrs. Coy, age 77

Mar. 5 - N. Baleh, age 84

Mar. 17 - Mrs. Patrick (no age)

Mar. 19 - Mrs. Sidley (no age)

Apr. 1 - J. Fuller, age 62

Apr. 16 - M. Foot, age 19

June 16 - Mr. Oringer's son drowned, age 4

June 27 - Dea. Levi Leonard, age 79

July 28 - S. Bower's child, 18 mos.

Aug. 12 - L. Benjamin's child, age 3 weeks

Aug. 31 - S. Bower's child, age 4

Sept. 8 - Mr. Fitzgerald's son, age 9

Capt. Geo. Moseley, age 67

Sept. 10 - Chas. H. Ober, age 32

Sam'l Barrett, age 23

Sept. 11 - Chas. Leonard's son, age 5

Oct. 9 - Emily Barrett, age 25 *

Oct. 27 - S. Humphrey, age 71

Oct. 28 - C. McArthur, age 31

Oct. 31 - I. Phelps' child

Nov. 3 - Mrs. Olds, age 43

I. Phelps' son, age 4

Dec. 6 - Walter Stockwell, age 18

Deaths on the Gore:

March, Mr. Turney's child, age 8

June 22, A. Stearns, age 80

July 13, R. Manley, age 17

Sept. 16, Mr. Reynold's daughter, age 15

Oct. 12, R. Copely's child, 8 mos.

Oct. 13, W. Middleton, age 79

Oct. 21, Mary Gill, age 18

Oct. 30, Mrs. C. Nash, burned to death, age 20

Dec. 13, Mr. Smith

*James Barrett, brother of the above, died in Morgan, Sept. 29, making three out of one family.

Livery keeper B. Stockwell, of this town, after giving 40 young ladies of Lake Erie Seminary a sleigh ride around town, loaded in his sleigh 39 full-grown persons and drove to Willoughby in 1 ½ hours, and back in 1 hour, 10 mins.—making the whole distance of 20 miles including

Jan. 30, 1862

stoppages, in 2 hours, 40 minutes. Hard to beat we think.

Married Painesville 28th instant, Mr. Jacob Beyer and Miss T. Sourdwine.

Died in Perry, Jan. 17 of croup diphtheria, Emma Axtell, age 6 years; also, on Jan. 27, of the same complaint, Ralph J. Axtell, age 8 years—children of Mr. & Mrs. L. P. Axtell.

Feb. 6, 1862 Thursday

p. 3 Another Lake Co. Volunteer Gone

Garland Fassett, a resident of Unionville and a private in the 5th Regt., Vermont Volunteers, died at his father's house in Unionville last Friday, of consumption, age 17 years.

Deacon Cushing Cunningham, of Unionville, died at his residence last Thursday age 60.

Married in Erie, Pa., Jan. 23, at the residence of the bride's uncle, Capt. O. C. Taft and Miss Ellen M. White, both of Painesville.

C. F. Thomas is the adm. of Smith Munsell, late of Madison.

Feb. 13, 1862 Thursday

p. 3 Our office (*Telegraph*) is now lighted with gas, and we don't know how we have done without the article for so long.

Two brothers, John and Patrick Flahaven, were assigned to the grave last Saturday in our new cemetery. Patrick F. died in Concord, Friday morning, and John F. in Thompson on Friday evening. The first named leaves a wife and five children. We have not learned the ages of the deceased.

There is a general silent condemnation of the feasting, dancing, and rejoicing at the White House, which in the midst of National sorrow and calamities, can but sadden every patriotic heart.

J. H. Whiting, of Madison, returned from a visit to the 7th Ohio Regiment last Saturday. He has

two sons in Co. D., one of whom came home with him for a short furlough—his first visit home since he enlisted. Mr. W found the Regiment in Hampshire Co., Va., camped in brush shanties on a hill in the snow—the weather being so cold it was impossible for the men to keep warm having but a single blanket. They had fires burning all night in front of their huts. Their tents were all left behind. Mr. Whiting found Major Casement, Lieut. Col. Creighton and four other officers quartered in a log house 14' square, together with a woman with three children and a sister said to be quite interesting.

Death of Geauga Volunteers

A letter to the Chardon *Democrat* dated Louisville, Jan. 29, announces the death of Jay C. Smith, Homer Andrews, and Edward Savage of Company B. Their remains have been sent home for interment.

Harrison P. Bower, who was in the battle of Cross Lanes, died in Middlefield, Geauga Co., Jan. 31. He was 20 years old. He came home from 3 years' service sick on Dec. 13.

John Shears, a freight conductor on the C.P.&A. R.R., was killed last Wednesday near Conneaut. He slipped and fell between two cars. He lived in Erie, Pa., where a sister keeps house for him. He leaves an only child, a daughter.

Married Concord, Jan. 16, at the residence of the bride's mother, Mr. James N. Corning, of Mentor, and Miss Mary A. Thompson, of the former place.

Married in Edinboroguh, Pa., Jan. 21, Mr. A. L. Clark, of Bath, Summit Co., and Miss Augusta F. Perry, of Mentor.

Died Kirtland of croup, Edward, youngest son of Michael and Rebecca Martin, age 3 yrs., 8 mos.

Died in Concord Feb. 7, of consumption, Patrick Flahaven, age 43.

Died in Thompson Feb. 7, of consumption, John Flahaven, age 45.

Feb. 20, 1862 **Thursday**

p. 2 There was a fatal accident in Kelloggsville last Thursday. Napoleon Davidson tripped with a loaded shotgun and was killed when it discharged into his face.

p. 3 Col. L. C. Storrs died at the Cowles House last Thursday. He was 70 years old and a native of Connecticut. He was a brother of Judge Storrs, of Hartford, Conn., who died last summer.

Feb. 27, 1862 **Thursday**

p. 2 Andrew Houliston is adm. of the late David Houliston, Willoughby.

Collins F. Thomas is adm. of Smith Munsell; widow is Sophronia Munsell. Land in Madison.

p. 3 Suicide – Mrs. Almond Robinson, widow of Mr. A. Robinson, who died last summer, committed suicide at her residence in Mentor on Saturday by hanging. She leaves four children.

Soldier's Aid Society – A requisition from Evansville, Ind., for 1,000 beds and bedding, shirts and drawers has been made on the Soldier's Aid Society of Northern Ohio.

Married Feb. 17, Mr. John J. Bickford and Miss Rachel A. Winslow, all of Mentor.

Died Painesville, Feb. 3, of quick consumption, Helen S. Wakelee, age 17 yrs., 21 days.

Mar. 6, 1862 **Thursday**

p. 3 Married in Centerville at Smith's Hotel, Mr. John Perry and Miss Harriet Sinclair, of Perry.

Married in Painesville on the 4th instant, Mr. William Reeves and Mrs. Mary M. Reeves, both of Bloomington, Illinois.

Died at his residence in this town March 2, Edward W. King, age 49 years.

Died in Painesville, March 1, after a long illness, Ransom G. Robbins, age 33 years.

Sarah Snell vs. Solomon Snell; charges him with adultery and files for alimony.

Mar. 13, 1862 **Thursday**

p. 3 Joseph Loomis, of Mentor, of Co. C., died in Camp Cumberland of pleurisy. *Summit Beacon* Feb. 1st

There was a suicide in Middlefield, Geauga Co., on the 4th instant. Mr. Fernando Johnson, age 21, shot himself and blew his brains out. He has suffered from attacks of blood rushing to his head recently which were unbearable. He leaves parents, brother, and a wife.

Married in Painesville on the 5th instant at the residence of the bride's father, Mr. B. B. Tuttle, of Decatur, Ill., to Miss Mary L. Abbott, of the former place.

Died in Mentor Feb. 27, of diphtheria and quinsy after an illness of 1 week only, Edgar, son of Nathaniel M. and Matilda Andres, age 23 yrs. 9 mos.

Mar. 20, 1862 **Thursday**

p. 3 Morris Harper, of Co. G, 41st Ohio Regt. , died at Nelson's Furnace, Ky., March 2 of camp fever, age 21. The deceased was the son of Allen Harper, of Munson, Geauga Co., and his remains were taken there for interment.

Mr. Richard Dean brought into this office the other day a small package of cotton—a very fine article, raised on his place two miles east of this village a year or two ago—convincing proof that cotton can be raised in this climate.

Married at the ME parsonage, Painesville, on the 18th inst., Mr. Wm. Haywood, of Madison, and Miss Helen J. Wheeler, of the former place.

Died in Thompson on the 14th instant of congestion of the brain after an illness of three days, Mrs. Lucretia Jewett, wife of M. S. Jewett Esq., age 48 years.

Mar. 20, 1862

Died in Concord, Mar. 10, of scarlet fever and diphtheria after an illness of 6 days only, Fred, eldest son of Myron F. and Ann C. Horton, age 4 yrs., and 4 months.

Eliza Flahaven and Geo. Naughton are adm. of Patrick Flahaven, late of Concord, Lake Co., deceased.

David Barnes is adm. of Hannah Ford's estate, Madison.

Probate:

Gurdon Reynolds, adm. of Charles H. Hopkins, final acct.

A. Van Eps, guardian of Frelove Ward, an insane person.

Sarah H. Gotham adm. of John Gotham filed final account.

O. H. Sharpe adm. of Henry Woolsey, final account.

Catharine McLaughlin, adm. of Geo McLaughlin, final account.

Ann Klihn vs. Charles Klihn, John Peter Klihn and John Callow; petition for alimony; Charles Klihn deserted her and fraudulently transferred his interest in 20 acres of land to said John Peter Klihn, etc.

Mar. 27, 1862 Thursday

p. 2 Married Painesville Tuesday evening, March 25, at the residence of the bride's father, Mr. C. F. Stumm, of Cleveland, and Miss Lila Morse, of Painesville.

Died at Concord, March 14, James H., age 1 month 3 days,; and March 20, Frances M., age 5 yrs., 1 mo., 9 days—children of Charles and Caroline Lace.

Died in Princeton, Clinton Co., Ill., of typhoid fever, Mrs. Melissa Radcliff, daughter of Dr. W. King, formerly of Chardon, Geauga Co, age 20 years.

Died in Lenox, Ashtabula Co., Feb. 25, at the residence of her son, Mr. Shelby Smith, Mrs. Abiah, wife of Dea. Truman Smith, age 78 years, formerly of Winsted, Conn.

Died in Perry March 19 of diphtheria, Mary Louisa, only daughter of Mitton and Elizabeth Barkslow, age 7 years.

Died in Concord March 10 of scarlet fever and diphtheria after an illness of 6 days, Freddie eldest son of Myron F. and Ann C. Horton, age 4 yrs., 4 mos.

Guy W. Smith is adm. of Richard P. Suits. Painesville.

Collins F. Thomas adm. of Seth Mansel is selling land in Madison.

Apr. 3, 1862 Thursday

p. 3 E. G. Sackett, Private Co. C., 7th Ohio was wounded twice in the battle at Winchester and died from his wounds. He had enlisted at Oberlin. Last summer he was married to Miss Nellie Webster, daughter of Mr. A. E. Webster, of Mentor, where his remains were brought. He was about 23 years old.

Wm. C. Morse, of Huntsburg, Geauga Co., arrived here last Monday from Nelson Furnace Barracks, Nelson Co., Tenn, with eight wounded or sick soldiers from the 41st Ohio Regt. to wit: Adolphus and Albert Holloway, Andrew Styles, Lyman Newton and Sherburn Reed, of Huntsburg; Henry Warner, Orrin Whitney and _____Nye, of Hamden. The last named died just as the train arrived at the depot in Cleveland. Mr. Morse informs us they were passed over the road free at the expense of the State—in accordance with the new law passed. Mr. M, also, brought with him two sick soldiers belonging in Portage Co. and two in Trumbull Co. which he found in the hospitals in Tenn.

Capt. Wm. McMillin an old settler in LeRoy, this county, died in that town last Monday.

Died at Fairport, March 24, Capt. Norman A. Richmond, age 49 years. He was buried by the Masons, the deceased being a member.

Died Mentor on March 23, Janet L., daughter of James and Lydia Gibson, age 17 months, 7 days.

Apr. 3, 1862

Matthew L. Root is adm. of Norman A. Richmond.

Apr. 10, 1862 Thursday

p. 2 S. B. Baker is adm. of Wm. McMillan

p. 3 Capt. Morse, 29th Regt. came home Tuesday evening. The Captain has resigned—the reasons for which he will make known at the proper time.

Concentrated Chicken and Beef

The Sanitary Commission, among other wants, specify these items and present the following recipe:

“Boil slowly with a small quantity of water a long time; remove the bones, season well, and when well-cooked and concentrated, place it with the liquor in a tin can and while yet hot, solder carefully as when canning fruit.” Forward to the Sanitary Commission, Cincinnati, or the Soldier’s Aid Society.

We are pained to learn of the death by drowning of Ripley A. Eddy, son of D. M. Eddy, of this village. He was on board the *Schooner Tolo* which capsized near San Juan Island. He was bound for Australia and was 31 yrs. old.

From Co. D, 7th Ohio – Corp. Griswold and Privates Burnham and Carter were killed at the battle of Winchester.

Married at the residence of the bride’s parents in Niagara City, N.Y., March 24, Stephen A. Walker Esq., of Buffalo, to Miss Eliza M. P. Pomeroy, formerly of Painesville.

Died at her residence in Chagrin Falls on March 31, age 49, Mrs. Almeda, wife of John Goodell.

Died Madison March 31 of consumption Russell Burchard, age 31 years.

Died at his residence in LeRoy March 31, Capt. William McMillen, age 76 years, 6 months. He was one of the pioneers of this county having resided here for more than half a century.

Died in Lyndon, Sheboygan Co., Wis., March 16, of inflammation of the lungs, Fred E., son of Salmon and Mary N. Vesey, age 1 yr., 4 mos., 11 days.

Apr. 17, 1862 Thursday

p. 3 Wm. Holbrook Esq. paid his subscription to the *Telegraph* for the 40th year last Tuesday. He has resided here for the last 46 years, and is 81 years old.

Lake Erie Female Seminary closed the Winter Term Thursday afternoon. The teachers are Miss Lydia A. Sessions, Principal; Misses Lucinda T. Prescott, A. Amelia Smead, Sarah E. Dorr, Jeannette Fisher, Harriet B. Smith, and Lydia E. Phelps. On Wed. and Thurs. classes were examined in Trigonometry, Physiology, Ecclesiastical History, Virgil, Paley’s Natural Theology, Astronomy, Euclid, Evidences of Christianity, Geology, Natural Philosophy, Cicero, General History, Rhetoric, Algebra, Chemistry, and Mental Philosophy.

The Ladies of our Soldier’s Aid Society hearing that a committee of Cleveland citizens was to go to Pittsburg, Tenn., in the capacity of nurses, immediately gathered 5 large barrels and 2 large boxes of articles for our soldiers. Mrs. B. O. Wilcox and Mrs. S. L. Noble, of our village, having volunteered to go as nurses, over \$40 was contributed toward defraying their expenses. They were on the way to Pittsburg Landing by noon on Saturday with Mr. Carey ad Mr. Beckwith, of Cleveland.

Married on the 13th instant at the residence of the bride’s father in Mentor, Mr. Joseph A. Roff, of Painesville, and Miss Emeline Wilder.

Married in Concord, Mr. David M. Tear to Miss Electa Tuttle, both of Concord.

Apr. 24, 1862 Thursday

p. 3 Capt. Asper, Co. H., 7th Ohio, wounded at the battle of Winchester is now at home recovering from a wound in his left thigh.

Frederick Megley, of Co. E, 54th Ohio Regt., died at St. John's Hospital in Cincinnati from wounds received at Pittsburg Landing. His body was interred by the Sisters of Charity. He was from this county.

There are at the Lake County Infirmary fifteen children, their ages are from 2 – 12 years. The Directors of the Infirmary are desirous to provide places in good families for the children. Anyone wishing to take one of said children can see them at the infirmary. The Directors will make indentures if desired.

We are glad to learn that one of our boys who enlisted last fall in the 54th Ohio Zouave Regt., Capt. Richardson, escaped death at the battle of Shiloh. Corwin Tuttle, C. L. Church, M. Flinn, and I. Traverse, all of Lake Co., are safe and well. H. S. Button, of Concord of the same Co. and Regt., was slightly wounded in the thigh— he is now at home in Concord.

Capt. Clayton, of this town, hearing of the terrible slaughter at the Pittsburg battle, went to the scene to aid the wounded and sick. He brought back the body of Maj. Edwards, of Warren, of the 19th Ohio. He stayed at the battlefield four or five days and described it as horrible. Lieut. Eugene Osborn, of this village, in the thickest of the fight was uninjured.

Col. Henry Williams died at his residence in this village on Wednesday, age 60 years. He leaves a wife and four children— two sons and two daughters. One of his sons, Charles L., is on the Staff of Col. Doubleday.

Married in Painesville April 1, Mr. Henry C. Huntington and Miss Hannah J. Hamilton.

Married on the 12th instant at the Parmly House, Mr. Cassius M. Clay and Miss Margaret A. Pierce, both of Harpersfield, Ashtabula Co. Married at the ME parsonage on the 16th instant, Mr. Jacoss Hayward and Miss Clarissa M. Burham, both of Madison.

Died April 12 in this village of consumption at the residence of Dr. L. C. Stebbins, Dr. Albert G. Griffith, son of Dr. S. Griffith formerly of this place.

Died on April 1 at the 4th St. Marine Hospital, Cincinnati, Ohio, Mr. Charles Hill, of Painesville, Ohio, formerly of Winchester, Mass. The deceased was a Private in the 14th Ohio Battery, Capt. Burrows.

Died on the 14th instant, Miss Mary Eliza Plimpton, in the 29th year of her age.

Died in Thompson April 7 of heart disease, Orlando C. Hill, son of Daniel C. and Almira Hill, age 18 yrs., 1 mo., 16 days.

May 1, 1862 Thursday

p. 3 Theodore Hawley, son of C. A. Hawley formerly of this village, was seriously wounded in the battle at Pittsburg landing. He is now at Col. Spencer's in Claridon.

Battle of Shiloh – Co. B, 41st Regt.

Killed:

Sergts. G. E. Turrill, John Hanserd, Private G. S. Bartlett

Seriously wounded:

Corp. A. Hosmer; Privates Wm. Farrell, Theodore Hawley, M. Gager, C. C. Weber

Slightly wounded: Privates P. Parks, H. McNish, R. Burton, M. Worden, D. Corless, M. Cottam, Capt. Wm. R. Tolles

Chardon Democrat

We are sorry to learn of the death of Miss Esther Allen of Grand Rapids, Michigan. She died in that city last Saturday, age about 19.

Alexander Dodge died at the prison in Salisbury, N.C.

May 1, 1862

Lieut. C. H. Talcott was killed on the field at Shiloh. He was formerly principal of the Burton Academy.

Obituary of Col. Henry Williams. Born 1800, lived 50 years in Painesville.

Letter from Mrs. B. O. Wilcox from the battlefield at Shiloh. She and Mrs. S. L. Noble went to the battlefield to distribute hospital stores and assisted in sending the sick and the wounded to the boats, etc.

Died in Mentor March 20 of quick consumption, Harlan Paige Craine, son of T. W. Craine, age 22 years.

Died on Mentor Plains April 20, Susan B. Hyde, wife of H. N. Hyde, after a sickness of 4 days with diphtheria, age 42 and 3 months.

Died Jan. 17 in Perry, Lake Co., George A. Gibbs, age 30.

Died at the battle of Pittsburg Landing April 6, Samuel Potter of the 12th Michigan Regt., a former resident of Madison in the county, age 51 years.

Died in Thompson April 25, James Smith, age 82 years.

May 8, 1862 Thursday

p. 3 Judge Charles Waring died Sunday after an illness of many months. He was Judge of the Probate Court in this county. Age 33 years. He leaves a wife and two children.

Complete 7th Ohio Muster Roll is printed. Part of this report:

Killed at Shiloh: Reuben Burnham, Louis Carvin, Corp. A. C. Griswold

Died in Hospital: Harvey Johnson, Wilber D. Malone, George Roof.

Twenty-six men who have enlisted in the 3 months service and went into Camp Taylor, Cleveland, April 24 (only 25 names were given):

Geo. D. Lockwood, V. E. Smalley, John Allen, Michael Rrick(?), Geo. J. Buys, Wm. Cain, Frank Cone, James A. Ferron, Warren A. French, Chas. E. Griffith, Augustus Hungerford, John Harmer,

Edward Hobday, Russell M. Jones, Chas. Jones, E. M. Johnson, John Mulligan, Douglas F. Pomeroy, Stephen V. Russell, Henry H. Rhodes, Chas. A. Shepherd, Frank Stanley, Willard P. Tisdell, John Weaver, Wm. L. Wurts.

From Co. F, 29th Regt O.V.I. – Thanking the ladies of the Aid Society for sending them their timely gift of 70 pairs of socks—delivered to them by Major Casement. All happy faces tonight for nice substantial socks, not government issue ones, but ones knit by lovers of the union.

H. Gregory, 1st Lieut. Com.

J. B. Storer, Acting 2nd Lieut.

The Grand Rapids *Eagle* reports the death of Esther Chapin Allen, daughter of Hon. G. W. Allen, formerly of this village. She was born in Painesville. Nearly 3 years ago, her mother died.

Died in Mentor on the 27th ultimo, Martha, wife of Isaac Moore, age 54 years.

May 15, 1862 Thursday

p. 3 Co. D., 7th Ohio thanks the ladies of the Aid Society for 80 pairs of stockings and the Lake Erie Seminary for 45 pairs of stockings.

Geo. L. Wood, Capt.

Death of Dr. J. G. Purple, Surgeon of the 20th Ohio Regt. He died at the Cowles House, this village, last Tuesday. He was 36 years old and leaves a wife and two children, a father, brother and two sisters. His body was taken to Avon, Lorain Co., to be placed beside that of a dearly beloved mother.

Married in Perry April 24, Mr. J. D. Griffin and Miss Julia Fitch, of Painesville.

For nine months, the *Telegraph* has published at no charge all the names of the donors and articles donated to the Soldier's Aid Society. In the future, it will not print individual names but will print the donations in aggregate. This week's list, for example, cost \$2.50 for a

May 15, 1862

journeyman to set the type for this one list alone.

May 22, 1862 Thursday

p. 3 Gen. Tom Thumb had large audiences during his stay in Painesville. Child's Hall was well filled Friday evening. The General visited the ladies of Lake Erie Seminary during his visit in Painesville.

The body of John Moran was found a short distance east of Mentor station along the track. He kept a saloon in the 5th ward in Cleveland.

Married in Painesville, May 20, Mr. Geo. E. Clark and Mrs. Coleman, of Painesville.

Married May 14, at the residence of the bride's parents in Mentor, Mr. Dan Hayes to Miss Vina Lapham.

Died in Madison, April 22 of diphtheria, Norman W. Fowler, son of John S., and Adeline R. Fowler, age 9.

Died in Keokuk, Iowa, May 9, at the residence of his son-in-law (S. Carter), Deacon Jared Wilcox, age 72 years.

May 29, 1862 Thursday

p. 2 J. W. Gray, of the Cleveland *Plain Dealer* died suddenly at his residence last Monday. He was born in Bridport, Addison Co., Vermont, in July, 1814, and was nearly 48 years old when he died. He commenced publication of a weekly newspaper in Cleveland with his brother which was called the *Advertiser* in Jan., 1842—soon after the name was change to the *Plain Dealer* and issued daily. In 1845, his brother, A. N. Gray, retired from the concern. Mr. Gray was appointed Postmaster in Cleveland in 1853 by President Pierce. He leaves a wife and three children.

All dogs will be listed and taxed to their owners. An Act was passed by the Ohio Legislature to Raise Revenue, Protect Sheep, and Confiscate Dogs. Any dog not listed for taxation shall be

taken as a common nuisance and captured and killed.

Levi Stockwell, Paymaster of the Navy, son of Mr. Brutus Stockwell of this village, with others was captured by the Rebels on the 19th instant. His father received a letter from him on Tuesday stating he was to be taken to Saulsbury, N.C.

There are a total of 550 volunteers from Lake Co. reported to the Assessor.

Last Friday morning, a child of James Conden on Jackson St., age about 4 years, was accidentally burned to death when his clothes caught on fire.

Married in Kirtland May 20, Mr. Elijah W. Curtis and Mrs. Mary Ann Pinney, both of Kirtland.

Died at Newburgh May 1 of disease of the liver, Hency C. Griswald, of Mentor, age 51.

June 5, 1862 Thursday

p. 2 Business affairs made it necessary for Major Casement to resign the position he held in the 7th Ohio.

Married in Battle Creek, Mich., on June 2 at the residence of the bride's father (Mr. Jos. Merritt), Mr. Frank G. Stickney, of Concord, Lake Co., Ohio, to Miss Phoebe H. Merritt, of the former place.

Malcum Eugene Crofoot, son of Dudley and Roxana Crofoot, age 21 yrs., 10 mos., 13 days died May 25. He was taken by disease at the battle of Pittsburg.

June 12, 1862 Thursday

p. 3 We are pained to learn of the death of Mrs. Brigham, wife of C. L. Brigham, formerly of this village. She died at her residence in Conn. Last Saturday. Mrs. B was a sister of Mrs. Jas. H. Avery of this town. She leaves a husband and one child.

June 12, 1862

Died in the Soldier's Home Hospital in Cairo, Ill., on May 8, Richard Ferris, of Co. C., 14 Wis. Vol. He was born in Burton, Geauga Co., O., in 1809. In 1848, he removed to Wisconsin where he remained until last August when he enlisted. He died of dysentery. He leaves a wife and children.

Since our last, Seymour Gill, Horace Huntoon, and N. K. Hubbard prisoners released from Salisbury, N.C., have arrived home. C. C. Quinn, Harry Wood, and others are expected every train.

Died in Perry, Lake Co., June 2, Jane, only daughter of Horace and Eliza Webster, age 5 yrs., 5 mos.

Died in Leroy, Lake Co., of consumption June 9, LaFayette Weed, son of Silas and Mary Weed, age 29 yrs. and 8 mos.

Died on the 31st ultimo at the residence of H. French, Eaton, L.C., Wm. Williams, age 81 yrs., late of Green, Trumbull Co.

J. Sherer and A. Merriman are adm. of Martha Hanks, deceased; selling land. Mentioned: Orson Hanks.

June 19, 1862 Thursday

p. 2 Vandella D. Manley vs. Aaron R. Manley. Petition for divorce.

p. 3 Fred R. Johnson, private in the 29th Ohio, reported killed at the battle of Port Republic, was from this town. Isaac Maxwell, of Co. A, 7th Ohio, was reported wounded in the same engagement. He was from Madison.

Lieut. Paine, of Co. C, 7th Ohio, arrived here on Tuesday evening. He has resigned on account of sickness.

Quarter-master Peter Hitchcock has sent home a good many relics taken at the battles of Shiloh and Fort Donaldson.

John Mulligan was killed June 9 in the battle at Port Republic, Va. He was 17 yrs. old and leaves a mother and three sisters living in this village.

Married in Williamsville, N.Y., on the 5th instant, Mr. Edward P. Young, of Painesville, and Miss Bell H. Sackett, of the former place.

Married in Concord, June 16, Mr. William Tear and Miss Helen Roberts, both of LeRoy.

Died in the village June 2, Parley Green, an old resident of Painesville, age 65.

Died on the 14th instant at the residence of Mr. Francis E. Belden in Painesville of paralysis, Mrs. Joanne Curtiss, widow of Joseph Curtiss, deceased.

June 26, 1862 Thursday

p. 3 Capt. Burrige, of Co. F, 29th Ohio, wounded at Port Republic battle is now at home and slowly recovering from his wound. He was brought home by his brother, Mr. Samuel Burrige.

Jacob Buys, formerly employed by this office, was detailed to accompany Capt. Wood of Co. D, 7th Regt. Ohio, from the battlefield of Port Republic where he was wounded to his home in Warren. Young Buys after performing this trust, reported himself at Painesville, where after a few days rest he will leave for his Regiment in Virginia.

Death of A. N. Gray – Admiral N. Gray was the oldest brother of the late J. W. Gray. He died Saturday after a brief illness. He was known as the inventor of a machine for punching holes in railroad iron. Mr. N. A. Gray, of Columbus, is we believe the only surviving brother of the family.

29th Ohio – Battle of Port Republic
Killed Co. F – F. R. Johnson, Elson Reed Jr., both left on the field.

June 26, 1862

Wounded – Sgt. Jerome, Asa Sanford, Sidney Smith

Officers wounded – Capt. Burrige, Lieut. Hulburt, Lieut. Norris, Lieut. Grinnell, Lieut. Russell (missing)

Capt. H. Luce, of Co. E., 29th Regt., killed at the battle of Port Republic, has a father who resides in Kingsville, Ashtabula Co.

For Salt Lake – A large company of Mormons left Cleveland on Thursday in charge of Elder James McKnight, formerly a printer living in Cleveland. Chas. Dixon and family, and C. B. Whiteman and family, of Kirtland, were among the number. Over 10,000 Mormons have immigrated from Europe the present season, and Utah has now a population of over 100,000.

Married Painesville on the 22nd instant, Dr. S. G. Pancost and Miss Sarah Baldwin, both of Painesville.

July 3, 1862 Thursday

p. 3 Lieut. S. L. Phelps, U.S.N., presented to the village of Chardon, his native place, a Rebel flag captured in the last engagement at Memphis.

Dr. Seymour, sent as an agent by Gov. Tod to visit our sick and wounded Ohio soldiers in Virginia, returned home Tuesday night. He brought home money given to him by the soldiers for their families. The list of names and amounts of monies are printed.

Married in Painesville on the 25th ultimo, Mr. Theo. W. Wakelee and Miss Charlotte F. Swain, both of this place.

Married in Milwaukee, Wis., June 10, Mr. Martin V. Battershall, of Troy, N.Y., and Miss Justina M. Havens, of Tioga, Pa.

Died in Madison April 20, Lemam Copley, age 81. The deceased settled in Madison in 1816.

Died in Thompson June 2, Abigail Clapp, wife of Eretus Clapp, age 73. She came to Ohio in 1816.

Died in Painesville June 20, Gilbert Titus, age 69.

July 10, 1862 Thursday

p. 3 The body of Mr. Samuel Hickson, of LeRoy, was found in the river near the Furnace on the 4th. He was 85 years old and father of Mr. S. Hickson, of this village. It is supposed he drowned while attempting to cross.

Married in Madison on the 3rd instant, Austin W. Kimball and Miss Paulina S. Young, both of Madison.

Married Painesville July 2 at the residence of the bride's father, Mr. G. Willis Crane, of Shalersville, to Miss Loana Tuttle.

Married July 3 at the residence of the bride's father in LeRoy, Mr. O. H. Tenney and Miss Emoray Bartholomew, both of the same place.

Married Kirtland July 4, Mr. W. H. Plaisted and Miss Rachel A. Pitcher, both of Kirtland.

Married on the evening of the 3rd instant, William L. Wurts, of the 7th O.V., and Miss Margaret Byes, of this village.

Died in Holt, Ing. Co., Mich., June 22, Shubel Manley, age 52 years.

Died in Thompson, 6th instant, Lucy Baldwin, wife of Lemuel Baldwin, age 77 years. The deceased emigrated from Conn. In 1817.

Died in Perry June 29, of scarlet fever, Persis, second daughter of J. W. and Nancy Barber, age 14 years.

p. 4 Nellie L. Sackett is executrix of Edward G. Sackett, late of Lake Co. (Mentor)

July 17, 1862 Thursday

p. 3 Mrs. Russell Goodrich and Mrs. James Williams both died of cancer in our town last week.

Sudden Death – Miss Lovina O. Shaw while engaged in washing clothes in Madison last

July 17, 1862

Monday, dropped down dead. She was 39 years old.

Henry Williams was buried in Painesville April 23, 1862.

Married in Perry July 4, Mr. Albert W. Carnahan and Miss Huldah Burdick, both of Madison.

Married at the Parmly House in Painesville, July 12, Mr. John H. Armstrong, of Claridon, and Miss Mary A. Frisbie, of Madison.

July 24, 1862 Thursday

p. 3 Major J. S. Casement has been appointed Colonel of the new 103rd Ohio Regiment.

Dr. John H. Mathews, age 77, died in this village Thursday, 17th instant. He settled in Painesville in 1809 and was well known to the old settlers of the Reserve. Dr. Mathews leaves a wife and two sons: Dr. Samuel Mathews, of Painesville, and Dr. Rodney Mathews, of Nebraska City.

Mrs. Chase, wife of the late Joseph Chase died in this village last Thursday, age 92. Mrs. C has resided in Painesville the last 40 years.

Married on the 16th instant, Clinton J. Paine and Elenora C. Norton, all of Painesville.

Married on the 14th instant, Mr. B. W. Tinan and Miss Eliza Van Tassel, both of Painesville.

Died in Painesville July 13, Mrs. Louisa Goodrich, age 61 years.

T. M. Gordon, adm. of Stephen B. Glines, deceased.

July 31, 1862 Thursday

p. 2 the New Philadelphia *Advocate* says that gold has been discovered near Canal Dover, Tuscarawas Co., Ohio. The Dover Iron Co. has been drilling for coal there for some time past and struck a rich vein of gold quartz about 375' from the surface. The quartz is full of gold and judged as good as California gold.

Dr. S. E. Fuller, who has been a resident of this town for some months past has been appointed Surgeon of one of the hospitals in Alexandria, Va.

The Cleveland Soldier's Aid Society urges all girls and women to pick currants and can the juice to send to our soldiers to prevent scurvy and to help the sick and suffering soldiers. The soldiers' have sugar in their rations and can add it to the juice if wanted.

Recipe:

Pick the currants from the bushes, boil them and strain them through a thin cloth or a fine wire sieve. Let the liquid settle for a short time; pour off clear into preserving pans, and after boiling an hour, bottle and seal while at boiling heat, as you would of other fruit.

This is the sweet wine of ancient days—the sweet or unfermented wine which Solomon recommends “to be given unto them that are ready to perish.”

Aug. 7, 1862 Thursday

p. 2 We want for the old and new regiments two hundred and twenty men, and we have apportioned them as follows:

Willoughby 33	LeRoy 12
Kirtland 16	Perry 13
Mentor 24	Madison 47
Concord 12	Painesville 63

We call upon the clergy in the county to read this to their congregations and to enforce it by their arguments for Religion has no guarantee of tolerance unless the Government is sustained.

By Order of the Military Committee of Lake Co.
S. S. Osborn, Ch'n

p. 3 Evergreen Cemetery

Lots in Evergreen Cemetery can now be obtained of the Recorder on the presentation of the Treasurer's receipt for the price fixed on the same. A schedule of prices with plat of cemetery may be seen by calling at the mayor's office or on the Recorder or Sexton.

By order of the council, H. P. Sanford, Recorder

Aug. 7, 1862

The patriotic citizens of Chester—which township has sent more volunteers than any other in Geauga—have raised a fund sufficiently large to give every volunteer from their town under the new call a bounty of one hundred dollars.

War Meetings

War Meetings have been and are being held in different parts of the our county, and we understand they have been well attended and the greatest enthusiasm and best spirit has been manifested at all of them. But still enlisting under the recent call goes on slowly. The indications at this writing are that drafting will be resorted to within the next fifteen days—to take the place of volunteering. We trust the necessity will not arise in Lake Co. for a drafting officer—but it will, unless we are more active in recruiting.

Enrolling the Militia

The Township Assessors are now enrolling the Militia of the State, which includes all white male citizens over 18 and under 45. The law imposes a penalty of \$10 upon boarding-house and hotel keepers refusing to give information to Assessors, and the refusal of anyone to give correct information or his true name, shall forfeit and pay a like sum.

Drafting - Men of Lake Co. remember that when drafting begins the bounty ceases.

Officers of the 105th Regt. elected by the Regimental Committee at their meeting in Cleveland:

Colonel – A. S. Hall, Trumbull Co.

Lt. Col. – Wm. R. Tolles, Geauga Co.

Major – Geo. Perkins, Mahoning Co.

Quarter-Master – M. W. Wright, Ashtabula Co.

Adjutant – A. M. Robbins, Trumbull Co.

Chaplin – A. M. Brown, Lake Co.

Surgeon – Dr. H. Brinkerhoff, Lake Co.

Asst. Surgeon – Dr. H. G. Taft, Ashtabula Co.

There will be a War Meeting at Wilson's Corners, Concord, Saturday, Aug. 9.

Military Committee: John H. Murray
Moses S. Harvey, Truman Rust

We ask that every person who can will send blackberries to the Aid Rooms where they will be canned and sent to our army. Little boys and girls you, too, can pick berries and send in, and by doing so, render essential service to your country.

Carrie C. Mathews, Sec. (Soldier's Aid Society)

The Hundred and Fifth – Col. Hall, of the 105th, who has the marks of Shiloh on his person, is in the city. We are gratified to learn that he has now some 600 volunteers enrolled and expects his regiment will be filled the present week. Over 400 are ready to march to Camp Cleveland and will do so as soon as the Camp arrangements are completed. Col. Hall is raising his Regt. in the counties of Lake, Ashtabula, Geauga, Trumbull, and Mahoning; and they bid fair to furnish the first full Regt. in Ohio of 300,000. The honor will be nobly won. *Cleveland Herald*

A new battery called the 19th Ohio is being raised from the counties of Cuyahoga, Lorain, Erie, Huron, Lake, Geauga, and Ashtabula. Capt. Joseph C. Shields will be the commander. The complement of men will be 156.

105th Ohio V.I. 45 Men Wanted The Last Chance!

\$13 first month's pay in advance

\$ 2 enlistment money

\$25 one-fourth of govt. bounty

\$50 county bounty

\$ 90 in all paid as soon as mustered in at Camp Cleveland

\$75 paid at expiration of enlistment

Pay from \$13 - \$22 per month

T. M. Gordon adm. of Stephen B. Glines, deceased

Aug. 14, 1862 **Thursday**

p. 3 Married in Willoughby Aug. 9th, Mr. Chas. C. Caley and Miss Juliette H. Carpenter, both of Mentor.

Lieut. Shepherd and Sergt. Smalley are the recruiting officers of the 7th Regiment.

At the late battle of Cedar Mountain, the Ohio 7th was as usual foremost in the fight and met with heavy loss—57 killed and wounded out of 300 engaged. Our Lake County Co. D had 6 men wounded: Corp. Norman L. Norris, Corp. Laurence Wilson, and Privates Norton B. Holcomb, Wallace Lapham, Chas. Hettinger, and John A. Frank. In Co. F. 29th Ohio, S. E. Balch and George Neno were wounded. There were none killed in either company according to the report. In the bloody battle the 7th and the 19th Regiments, the pride of the Western Reserve, fully maintained the high reputation they won at Winchester and Port Republic. The reports of the battle speak in high terms of their bravery and veteran coolness.

Our printers (*Telegraph*) in the Army

We believe there are few weekly newspapers in the country that have furnished more men for the army than our own: The follow are the names:

- V. E. Smalley, Sergeant 7th Ohio
- Mason Jackson, Sergeant 15th U.S. Regulars
- Herbert L. Smalley, 7th Ohio
- Frank Stanley, 7th Ohio
- George J. Buys, 7th Ohio
- Wm. Barnes, 7th Ohio
- F. M. Strong, Wetmore's Battery
- Henry F. Canfield, 105th Ohio

Col. Creighton, of the gallant Seventh, was wounded at Cedar Mountain.

New volunteers enlisted by Lieut. Donaldson for the 52nd Regt. and left Painesville for Camp Chase Tuesday:

- W. E. Clayton
- H. G. Treat

- W. W. Titus
- C. N. Wheeler
- T. H. Clark
- John Baldwin
- W. H. Custin

The alarming sickness which has manifested itself all over the country since the appearance of the order for a draft is called the "Lincoln Gripes."

Aug. 21, 1862 **Thursday**

p. 3 Commissioners Under the Draft – Gov. Tod has appointed commissioners in the several counties of the state, under the order to draft. Among them: Peleg P. Sanford, for Lake; Peter Hitchcock, Geauga; Horace P. Wilber, Ashtabula; Harvey Rice, Cuyahoga. Dr. Seymour has been appointed surgeon for Lake Co.

The following have been accepted as nurses in the Military Hospitals and ordered to report themselves to J. S. Newberry, in Cleveland, today.

Painesville

- Nelson Atkins
- Wm. Pettingell
- C. S. Leonard
- E. H. Hickok
- George Mathews

Madison

- Dwight Harris

Mentor

- J. F. West

Albert Gillett died in Helena, Arkansas, where he had gone to act as paymaster on one of the gunboats of the Mississippi fleet. Before entering upon his duties, he died of dysentery. He was about 35 years old and left a mother and sisters.

A list of those who volunteered for the 105th at the last call is printed.

Aug. 21, 1862

Married Saturday evening, Aug. 2, at the residence of the bride's mother in Concord. Mr. Hugh Macomber and Miss Mary E. Smith.

Died in Painesville, Aug. 14, Lewis Whittlelet, youngest son of C. J. and Caroline Hoyt, age 2 yrs., 7 days.

Aug. 28, 1862 Thursday

p. 3 A little boy, age 3, son of Zeb Jock, of Kirtland, drowned in the Chagrin River Thursday.

Judge Hitchcock has been appointed by the Secretary of War as Commissioner of Military Prisons.

Concord has furnished its full quota of men and will escape the draft. Nearly all the boys have gone into the 7th.

Died – Corporal Burton Picket, only son of David Picket, of Leroy, age 23. He was a member of Co. F., 29th Regt.

Mr. & Mrs. S. A. Tisdell celebrated their golden wedding anniversary.

Save Your Broken Bread

All hotel keepers, boarding-house keepers, private families in this town and the county, are requested to save their broken bread, toast it or dry it by the fire and bring it to the Aid Rooms to be sent to the hospitals for the use of our sick and wounded. Also, the Aid Society requests all persons having plums to dry as many as possible for the army. They should be perfectly ripe and dried either with or without sugar. Carrie C. Mathews, Sec.

Married in Leroy, Aug. 24, Mr. Giles T. Ransom, of Thompson, Geauga Co., and Miss Mary Dodge, of Leroy.

Married on the 27th instant, Mr. John H. Valentine and Miss Adeline F. Hovey, both of Leroy.

Sept. 4, 1862 Thursday

p. 2 O. H. Sharpe is administrator of Leonard C. Jennison.

p. 3 Aaron Barker died Tuesday. Funeral in Willoughby. He will be buried in the old cemetery in Painesville.

Married Aug. 26, Mr. Henry S. Jones and Miss Carrie Ames, both of Erie, Pa.

Married Aug. 28, Solomon W. Weigel and Miss Addie M. Pelton, both of Concord.

Married in Geneva at the residence of the bride's father, Mr. L. T. Talbot, of Painesville, to Miss F. Elna James, of the former place.

The ladies of Painesville will hold a mass meeting at the Soldier's Aid Rooms, Sept. 4, for the purpose of scraping lint. Every person will come armed with knife and lint.

Immediate contributions of onions in large and small quantities are urgently solicited to be delivered to the Aid Society's rooms in Painesville.

Died in Euclid on the 21st ultimo of congestion of the brain, Clementine B., daughter of H. C. and A. M. Durand, age 13 mos., 14 days.

Died in Alexandria at Mansion House Hospital Aug. 29, Private B. F. Gill (wounded at the Cedar Hill battle) of the 7th Regt. Ohio Volunteers.

Died at his residence in Willoughby, Aug. 28, Ariel Hanson, age 62.

Sept. 11, 1862 Thursday

p. 3 The Albany papers announce the death of Lyman Chapin at Long Branch. He was the father-in-law of Moses K. Moodey and has many acquaintance in Painesville.

Corp. Norman S. Norris of Co. D. 7th Ohio died at Washington St. Hospital, Alexandria on the 4th instant, age 25. He received a severe wound at Cedar Mountain.

Sept. 11, 1862

Corp. H. E. Clark, of Concord, and Private Geo. Hickson, of Leroy, were taken prisoner by the Rebels and have arrived home on parole.

A company of 140 men from Lake and Geauga commanded by Capt. Geo. E. Paine left here Friday for Cincinnati prepared to defend Ohio soil. Upon arriving at Cincinnati, they found their services were not required and returned home.

List of the many articles and food supplies received by the Soldier's Aid Society. Among these were 116 lbs. of rolled bandages, hand spittoons (6), Fans (57), and 186 qts. of currant juice. Also, a list of all articles that were distributed for Painesville, Mentor, Perry, Concord, LeRoy, Chardon.

Two or three weeks ago we announced the deaths of the children of Mr. F. S. Hickok, formerly of Painesville, who were brutally murdered by the Indians. Particulars of the event are given. Mr. Hickok has two brothers residing here: S. C. and Emmet.

Donations are listed which were given to the Soldier's Aid Society. Some of them:

Mrs. Tuttle - 40 qts. blackberries

Mrs. Henry Paige, Leroy - 40 qts. blackberries

Mrs. Shepherd, Leroy - 8 qts. blackberries

Mr. Buys - 10 peck of onions

(About 55 people are listed along with their contributions.)

A few weeks after the organization of the Soldier's Aid Society, the Society was made Auxiliary to the Cleveland Aid Society, which with its branches is called the "Northern Ohio Aid Society." The society is indebted to Messrs. P. P. Sanford, H. Steele, Jr., Bishop, Burrige, and Avery for the free use of their different rooms; also, Messrs. Abbot, Merrill, and Gray for uncounted favors in prints notices & c.

Married Painesville on the 26th ultimo, at the residence of the bride's father, C. E. Pratt, of Covington, Ky., and Miss Clara A. Brink, of Painesville.

Married at Mentor Aug. 31st, Mr. T. E. Alvord to Miss Lydia E. Lapham.

Married at Painesville Aug. 31, Mr. Cook Brooks and Miss Malvina Lapham.

Notice - by order of the Gov. State of Ohio—Drafting is Postponed until Sept. 16, 1862.

Sept. 18, 1862 Thursday

p. 3 Persons wishing to send letters to Co. D, 105th Ohio can do so by leaving them at the store of L. B. Riker, up to Tuesday noon.

Notwithstanding the distracted condition of the country, we hope our agricultural friends, and all others will remember the County Fair, Sept. 29, 30 and Oct. 1.

A telegraphic dispatch from Gov. Tod was received here last Wednesday evening requesting that all armed men that could be raised be immediately sent to Cincinnati to defend the city from the attack of rebels. By Thursday evening, thirty-five from Windsor and Hartsgrove, Ashtabula Co., arrived in Painesville. On the same evening a company from Burton commanded by Hon. Peter Hitchcock marched into town. On Friday a group from Madison came on the train and were joined by others here—enough to make a full and first-rate company. Samuel W. Phelps was elected Capt. of the Company. All started on the 2:00 train for Cincinnati where they arrived at 4 a.m. the next morning. But Kirby Smith hearing of the large number of "squirrel hunters" as the Cincinnati papers call the minutemen, turned their backs on Cincinnati. The company arrived back home about 5 p.m. on Sunday.

Died in Madison Aug. 30, Cyrus Cunningham, age 75. The deceased was a native of Plainfield, Mass. In 1811, he and his family with his father,

Sept. 18, 1862

mother, and one brother, came and settled in Madison. His wife soon died and in 1814, he married Mary W. Crary, and they were married for nearly half a century. Cyrus Cunningham taught the first winter school in Madison, and Mrs. Mary W. Cunningham, the first summer school. She taught in her own house a school of twelve students being all that lived within two miles either way of them—and as they had to travel through woods, each family sent a large dog with their children to protect them from the wild beasts that prowled around at that early day. She died March 5, 1858. Cyrus fought in 1812. He was for many years a Justice of the Peace. In 1821, they buried their only son then nearly 6 years old and, little Edwin, they never ceased to mourn.

From the 2nd Ohio, Fort Scott, Kansas Sept. 2, 1862:

Since our return from the Indian Territory, two of the best men of our company have died in consequence of the hardships which they endured in that dreary desolate land. Private Cyrus S. Storey, of Mentor, died in the Post Hospital at Fort Scott, Aug. 11. Private Daniel Hartman, of Nelson, Portage Co., died in the Regimental Hospital on Aug. 12. Both were buried with military honors. Their disease was a species of brain fever which has defied the skill of our surgeons and carried off 20 or 30 members of this Regiment since our return. Lieut. Albert Barnitz, Commanding Co. G., 2nd O.V.C.

The National Tax Law went into operation Sept. 1. The stamp duty part of it, goes into operation Oct. 1 Assessor John E. Hurlbut Esq. has appointed 19 deputies in the District. In Lake Co. as follows:

Ranson Storm, Willoughby
Sam'l E. Carter, LeRoy
Wm. C. Barnes, Unionville

The Military Committee of Lake Co., Painesville, requested of P. P. Sanford Esq. a list of all those

men who have applied for exemption to the draft for publication. P. P. Sanford, Commissioner replied the has received no instructions to publish the names of those who have applied to him for exemption and does not feel authorized to furnish the Military Committee a list for that purpose.

Married in Chicago on the 26th ultimo at the residence of Dr. O. H. Tiffany, Mr. A. S. Fulton, of Chicago, and Miss Hattie Babcock, of Painesville, Ohio.

Died in Ashtabula, Sept. 8, Hattie E., age 19, wife of David E. Haskell, and daughter of Henry Fassett.

Sept. 25, 1862 Thursday

p. 3 The plowing match of the Lake Co. Agricultural Fair will take place on the farm of Mr. Henry Cummings—same place as last year.

The 125th

Lake and Geauga Counties are to raise one company for this new Regiment. Our County Military Committee has recommended Frank Paine Jr., formerly of the 7th, as Captain, and he will at once proceed to raise men. There are still over 60 men to be raised in Lake Co. to avoid the draft.

The 125th is to be raised in the counties of Ashtabula, Trumbull, Mahoning, Lake, Geauga, Portage, and Summit. Capt. Geo. L. Wood, of Co. D., 7th O.V. has been appointed Major of the 125th Regt. He received a severe wound in the thigh at the battle of Port Republic which is not yet fully healed.

Daniel L. French, Esq., long a resident of this county died suddenly last Friday, age 76. After eating breakfast, he complained of faintness and went to his room where he immediately expired. He was a pioneer of the county coming here in 1814 during the war. He returned to Vermont, his native state, and in 1815 returned with his family to this county where he has

Sept. 25, 1862

since resided. Mr. F. was for about twenty years a resident of Concord having cleared up a farm on the Ridge and built a saw mill. Some 10 or 12 years ago, he moved to Painesville to the farm where he resided until his death. He has two sons and a daughter; all married.

List of those who had exhibits at the Ohio State Fair and were awarded premiums:

G. S. King, Madison
Geo. Anderson, Painesville
Joseph Sedgebeer, Painesville
H. H. Baldwin, Painesville
J. W. Penfield, Willoughby
Orris Blair
H. A. Roe, Maddison
Mrs. A. Anderson, Painesville
Almond Church, Painesville
E. J. Ferris, Painesville
S.E. & H. N. Carter, LeRoy

Francis Gray and his son of about 11 years, relatives of the editor of this paper, were recently driven from Cynthiana, Ky., by the incursion of the rebel hordes under Kirby Smith and have been spending a few days with father and grandfather, Wm. Gray Esq., of Perry.

Married on the 17th instant at his residence, Mr. Rodney J. Prentiss and Miss Coralinn Valentine, both of LeRoy.

Died on the 11th instant at his late residence in Mentor, George Gunn, formerly of Deerfield, Mass, age 42 years.

Died at Belle Air, Ohio, Sept. 15, on his way home from Cumberland of typhus fever, Willis Austin age 17 years, son of A. Austin Esq. of Willoughby—another victim of this unholy rebellion.

William Jones gives notice that his wife Rebecca has left him and he will pay no debts of hers. Mentor.

Sale of Real Estate of Ezra Holmes, deceased, by administrators Maria A. Holmes and Andrew J. Holmes.

Oct. 2, 1862 Thursday

p. 3 Rev. Gaylord B. Hawkins, Chaplain of the 2nd Ohio Cavalry died at Fort Scott, Kansas, of typhoid fever, Sept. 19.

Stamp Duties – The tax bill provided that no documents—such as checks, notes, drafts, wills, deeds & c. to which stamps must be attached—would be valid without the stamps after Sept. 1. The time has been extended to Oct. 1.

List of killed and wounded of Co. I, 23rd Regt. O.V. at the battle of South Mountain, Md., Sept. 14, and battle near Sharpsburg, Sept. 17. -- mostly Lake Co. boys.

Killed at South Mountain:

Corp. Jesse Hill
Privates Robert A. Dixon, P. J. Hines, D.A. Curtis, F. O. Smith, T. J. Smith, Wm. Severance, Albert S. Colby, S. A. Grant

Wounded at South Mountain:

2nd Sergt. George E. Tyler – right arm and leg
Privates:

Ogden M. Clew, both legs
John Dowd, rt shoulder
Joseph DeLong, rt hand
Robert Fairbanks, left leg
Joseph Gunnion, left leg
George C. Jones, left arm
Nelson J. Leroy, head
Robert P. Pierson, left breast, mortally
Samuel W. Rupert, rt leg
Sylvester Rounsville, left arm
Marvin H. Strong, head
Wm. A. Saudners, left leg
Morris Schider, left arm

(None listed as killed on the 17th)

Wounded on the 17th:

Corp. George S. Eddy, rt leg
Privates:
Amos T. Herman, rt shoulder
Edwin H. Hammond, rt hand
Richard Uden, left foot

S. B. Warren, Capt. Co. 23rd Regt.

Oct. 2, 1862

Married in Wauponsee, Grundy Co., Ill., on the 13th instant at the residence of the bride's father, Mr. Charles J. Button, formerly of Concord, Ohio, and Miss Lizzie M. Williams, of the former place.

Died Fairport, Sept. 22, Rosalie M. Elsworth, age 11 yrs., 4 mos., 16 days.

Died LeRoy Sept. 23 of typhoid fever, Cyrus Huston, age 37.

Died Madison Sept. 24 Emma, wife of Lotan Warner, age 19 yrs. , 5 mos.

p. 4 It has been announced that lint is worthless, after bushels upon bushels of it have been made. Unwittingly the women got into a bad scrape when they went to scraping and pulling linen.

Oct. 9, 1862 Thursday

p. 3 Rev. B. Webster and wife celebrated their silver wedding anniversary last Thursday.

Tenth Ohio Cavalry – Three new Cavalry Regiments are authorized by the War Dept. To be raised in this state. Lake, Geauga, and Ashtabula are set down for one company. Col. C. C. Smith, of this village, has been assigned to the command of the Regiment in which our county is concerned.

The Draft in Lake

There was no draft in Painesville, Mentor, and LeRoy—these towns having filled their quotas. Following is a list of names drafted from other towns in the county:

Madison

Horace Allen
Joseph S. Fisher
John B. Peck
Henry F. Kellogg
James P. Smead
Stephen Parsons
James S. Woodworth
George S. Norcross
Lotan Warner
Joseph I. Wood

Robert Burns
Julius Crandall
William J. Baldwin
James Harper
Bradford W. Randall

Willoughby

Edwin L. White
Stephen R. Powell
John Lilly
Henry Davis
David Bigelow
George Moshier
Russell Fuller
Orrin F. Barton
Oliver Elmore
Wesley Freer
Albert McEwen
Harrison Baker
Thos. J. Ferguson
Alfred Harrison
Fisk B. Arnold
Lyman Talbot
John Clark

Kirtland

William Brindle
William A. Matson
Marvin Daniels
Edward Flaherty
William P. Plaisted
William P. Rice
William E. Blair
C. D. Clark
D. W. Whelpley
Eleazer Hale

Concord

Grandison Searles
Charles Lace
William Reynolds
John H. Murray
Andrew J. Huntoon
James Lamb
Joseph Harvey
Absolom Anderson
A. T. Wilson

Perry

Pulaski Lockwood
Delos Arnold
Geo. W. Hurlburt

Oct. 9, 1862

Warren Brown
Ira B. Lockwood
Milton P. Barkalow
John E. Wright
David Joiner

Scofield at the P.O. book store has the Cleveland Dailies, N.Y. Tribune, Times, and Herald, Harper's Weekly, Leslie's and N.Y. Illustrated, N.Y. Weekly, Ledger, Mercury, and other papers and magazines.

Mr. L. Baker, of Willoughby, was kicked by his horse last week breaking his lower jaw. Lieut. Gregory of the 19th Regt. has been exchanged and has left to join his company.

Complete List of Premiums Awarded at the Lake Co. Agricultural Fair 1862 (about 300 of them). Orders for premiums can be had by calling at the store of Reynolds & Mathews. Orders will be paid by C. L. Hoyt, Treas. *pro tem*

Died in Concord Oct. 3, little Lillian, only child of Collins and Phebe L. Dodge, age 6 mos., 13 days.

Died Perry Sept. 21 of typhoid fever, Charles Sinclair, age 21 yrs. 10 days.

Matthew L. Root and Horace S. Fay are adm. of Daniel L. French's estate. Painesville

Wm. and O.R. Hanson give notice to Sorghum Growers of Lake Co. that they are in readiness to work up Sorghum Cane into Molasses to the amount of 50 – 100 acres, by steam—eliminating the possibility to scorching or burning.

Soldier's Air Society meets on Thursday at 2 p.m. in their rooms on State Street.

Oct. 16, 1862 Thursday

p. 3 Those killed at the late battle of Perryville, Ky., of Co. D., 105th Regt:
Moses Kerr

Eugene Brooks
Dan'l P. Nash
Fred R. Garner
Lucius A. Prouty
W. W. Johnson

Among the wounded are Capt. Riker (arm), and Sergt. Stanley Lockwood (face).

John O'Conner was sentenced to the Ohio Penitentiary for 3 years by Judge Chaffee for horse stealing; Jas. Purcell convicted of grand larceny was sent for 1 yr.

Mrs. Mary Card, wife of Joseph Card, long a resident of this village, died in Cleveland Oct. 1st, age 71.

Miss Caroline P. Brooks exhibited a bouquet made of human hair and, also, a hair wreath at our County Fair, which displayed genius and taste; and Miss Augusta Nye had on exhibition a Flag of Flowers very finely arranged and displaying much taste.

Historical List of Taxes Collected in 1816 for the Tax Bill. (The 1862 Tax Bill was modeled after the 1813 Tax Bill.)

Abbot, D.	
Allen, John	Atwater, J.
Baldwin A. and P.	Beale, P.B.
Bradley, Justus	Baldwin, C. (?)
Bailey, A.	Baker, N.
Brown, O.	Bishop T.
Bagley, E. H.	Bunnell, D.
Bronson, H.	Butler, S. W.
Bulkley, L. H.	Canfield, N.
Cole, C.	Cook, John
Curtis, N. W.	Cosad, Elias
Carpenter, M.	Cabow, John
Corning, W.	Carter, Solm.
Clark, Henry	Cranny, Wm.
Charter, John	Cruthers, John
Carrol, H.	Card, Thomas
Doan, Seth	Daniels, A.
Dudley, S. S.	Edwards, R.
Eldred, M.	Frazer, William
Flaher, Z.	Fally, F.
Fraukiln, D.	Greer, D.

Oct. 16, 1862

Gaylord & Co.	Gilbert, Jabez
Graham, John	Graham, E.
Goodman, M.	Galagon & M'Keon
Holbrook, Wm.	Hadley, P.
Hudson, D.	Hayes, E.
Henderson, D. C.	Hall, Levi
Hubbard, B.	Heacocks, G. W.
Johnson, Silas	Johnson & Fally
Jones, Samuel	Kerr, W.
King, Hezekiah	Kingsbury, J. & A.
Kellogg, M. M.	King, Jabez
Kingsbury, Solomon	Kelly, J. R. & J.
Kent, E. L.	Kerr, Cole, & Co.
Ladd(?) , Jesse	Lattimore, Wm.
Lowrey, John	Lacey, I. J.
Ludington & Hurd	Long, D.
Loomas, E.	Miller, James
Mixter, P.	Meeker, E.
Miles, Charles	Marwin & Ingersol
Murray, E.	Miles, T. & D.
Mason, P. S.	Mason, R. M.
M'Cartney, E.	Norton, E.
Newton, J.	Nichols, M.
Newman, M. A.	Osborn, R.
Osmer & Nallin	Parkman & Paine
Perkins, Stephen	Peets, Wm. L.
Perry, Nathan	Pease, A.
Pardy	Pitkin, Orin
Punderson, L.	Russel, Wm.
Rice, Jesse	Root, Lyman
Reide, J. S.	Smith, Lewis
Smith, Thomas	Sturgis(?), Barton
Shepherd, P.	Standly, W.
Starr, John	Scoville, P.
Sherley, A.	Scoville, R.
Tinker, S.	Taft, H.
Tupper, Charles	Tupper & Cherry
Terrel, Willis	Van Ness, P.
Williams, E.	Wells, F. T.
Williamson, S. & M.	Westbrook, James
Walworth & Goer	Waldo, Joseph
Warner, George	Wright, Thomas L.
Wilcox & Gillett	Ward, Calvin
Wert, Jacob	Witmore, Wm.
Young, Silas	

Erastus Miles, collector, 9th collection district Ohio, Newburgh, Jan. 1, 1817.

Apples for the Hospitals

It should immediately be published as widely as possible that dried apples cannot be sent to its depots in too large quantities. Town and village relief societies are requested to make arrangements for paring, cutting, and drying by their members. Dried apples may be sent in barrels or boxes, or in strong bags marked "to be kept dry." Dried fruits of other kinds and all good canned fruits will be very acceptable.

Fred Law Olmstead, Gen. Sec.

Died in Leroy Sept. 28, Mrs. Lydia Beebe, age 85 yr. 6 mos., consort of the late Ezra Beebe.

Died of Consumption Oct. 3 at the residence of her brother in Denmark, Ashtabula Co., Alice R., daughter of Benjamin and Lucy Wright, age 22.

Died at the residence of his father in Painesville Oct. 3, 1862, Brougham A., son of John Broughton, age 21. The deceased was a member of Co. G., 2nd Ohio Cavalry and died of disease contracted while on duty near Platte City, Mo. last Feb.

Oct. 23, 1862 Thursday

p. 2 Paroled Prisoners – The *State Journal* published an order giving the names of all the paroled, non-commissioned officers and privates, who were absent without leave, ordering them to report at Camp Wallace at Columbus within 10 days or be considered deserters and liable to arrest.

p. 3 The extreme scarcity of change in the cities is about to be relieved by issue of shinplasters. Cleveland and Erie are about to accommodate themselves in this way.

Tax Stamps – there are no less than 95 different stamps required to be used from 1 cent to \$20 and to purchase one of each will require \$196.53.

Oct. 23, 1862

Chas. Hitchcock, son of Hon. Peter Hitchcock, was killed at the Perryville battle. He was in the 105th. He was not yet 18 yrs. old.

Mr. T. Brooks, father of Eugene Brooks, who was killed at Perryville, Ky., left here last Wed. to recover the remains of his son and Moses Kerr. Moses Kerr at the time he enlisted was a clerk for Mr. S. Moodey. Eugene Brooks was employed by his father as a painter. L. Prouty was from Mentor and leaves a widowed mother and two sisters. D. P. Nash was from Perry, and we believe has left a family. W. W. Johnson was employed in the mill of Mr. Teachout. Fred R. Garner was a harness maker and formerly worked for Mr. Childs.

Co. D., 7th Ohio Regiment

The many friends of this company in this and Geauga counties will be interested in the following account of its present condition furnished us by the Orderly Sergeant, dated Oct. 13.

Officers

Capt. Geo. L. Wood, wounded at Port Republic and now at home; 1st Lieut. Wm. D. Shepherd, on detached service, recruiting; 2nd Lieut. Lew R. David, acting aide-de-camp to Gen. Geary.

Of the old company the morning report shows as follows:

Present

1st Sgt. G. D. Lockwood

Sergt. Henry Whiting

Edwin Hart

Corp. W. G. Whiting

John Allen

Arthur Brown

T. F. Burbank

John A. Cutler

Frank Cone

John A. Franke

Volney Hart

John Harmer

Lewis Knight

Edwin Nash

D. F. Pomeroy

Mike Brick

Charles Bentley

Frederick Bose

Wm. Cain

John Ernst

Lewis C. Gill

A. Hungerford

E. M. Johnson

Thos. M. Lander

Samuel Oliver

Chas. A. Shepherd

Frank Stanley

H. Vreeland

John Wagner

Milo N. Taft

R. M. Vreeland

John Weaver

Detached Service

The following are absent on detached service:

Sergt. V. E. Smalley, recruiting service; Geo. J. Buys, Warren A. French, R. M. Jones, Charles Jones, Thomas Reff, Willard P. Tisdell, Albert Hickok, Charles E. Griffith.

Wounded

The following men have been wounded in battle and are still unfit for duty:

Corp. Ephraim C. Miller, at Antitam

Corp. Lawrence Wilson, at Cedar Mountain

William Gardner, at Cedar Mountain

Benj. F. Hawkins, at Fort Republic

Lawson Hibbard, wounded and left on the field at Port Republic; not heard from since, supposed to be dead.

John McAdams, at Cedar Mountain

H. H. Rhodes, at Cedar Mountain

Deserters

Absent for more than 3 months and considered to be deserters: Henry Major and Charles F. Caler.

Taken Prisoner

The following were taken prisoner at the places indicated and have since been released on parole:

Sergt. James Lapham, at Port Republic

D. W. Bryant, at Manasas

S. E. Hendrickson, at Culpepper

S. J. Baker, at Culpepper

Henrickson and Baker were left to nurse the sick and wounded at Culpepper when Gen. Pope's forces evacuated that area.

Sick

In different hospitals in and around Washington: Corp. Carl A. Dengler, James O. Ferron, Edward Hobday, Carlos Norris.

The following were sent to hospitals in Strasburg, Va., May 10, and have not been heard of officially since: Alphonso L. Anson, Geo. Balch, James Griffin, Charles McGraw.

Oct. 23, 1862

A public meeting was held at Marshall's Hall last Saturday for the purpose of making arrangements for a military escort to attend the funerals of Moses Kerr, Eugene Brooks and other of our Lake Co. boys who fell in the late battle at Perryville, Ky. Dr. Seymour suggested securing a lot in the new cemetery for the purpose of interring those who fall in battle and are brought here for burial and that a suitable monument be erected to their memory. Capt. More and H. C. Gray were appointed a committee to confer with Town Council upon the propriety of selecting and donating a lot for that purpose.

List of Wounded Co. D, 105th Ohio at Perryville, Ky:

Watson Pelton, arm
Samuel P. Chesney, leg
J. McVitty, arm
S. J. Potts, arm and leg
Arthur Wakely, leg
Oscar Wakely, head, leg
A. J. Ackley, head
Ira Place, arm
Ed M. Baker, leg
S. D. Williams, wound not known
John Martin, wound not known
Geo. C. Lewis, face
S. B. Lockwood, face
Geo. L. Riker, arm
Walter Randall, wounded and missing
Geo. E. Pierce, wounded and missing

Major George L. Wood, late Capt. of Co. D, 7th Ohio, married Miss Jenny B. Tod, niece of Gov. Tod, in Trumbull Co.

Married in Painesville on the 15th instant, Mr. Z. S. Wilson, of Concord, and Miss Eva M. Warner, of this place.

Married in Warren on the 9th instant, Major Geo. L. Wood, of the 126th Regt. O.V.I. and Miss Jenny Tod.

Married in Concord Oct. 15, Mr. Frank Walker and Miss Josephine Dikeman.

Married on the 18th instant Mr. Henry Smead and Mrs. Augusta Halstead, both of Madison.

Died in Painesville Aug. 7th of typhoid fever, Jacob Duncan, age 19 yrs., 8 mos.; also, on Oct. 14th of the same disease, Solomon Duncan, age 60 yrs., 7 mos. The latter had been a resident of Painesville for 27 years.

Oct. 30, 1862 Thursday

p. 3 John Armstrong, of Willoughby, a few nights ago was cut in two and thrown overboard by a rope on board the *Rose Douseman*, on her trip from Buffalo. He was one of the crew.

Peter Hitchcock took the remains of his son, Charles, to Burton, Geauga Co., for burial.

Oliver B. Brewster, of Madison in Co. F, 105th Regt., wounded at the battle of Perryville has since died.

Sergt. J. H. Lindley of Co. D., 23rd Ohio was killed at the battle of South Mountain.

The Dep. U. S. Collector for Lake Co. has now for sale stamps for checks, drafts, orders on sight, and proprietary stamps for patent medicines, cosmetics, & c. and telegraph dispatches.

Lieut. Gregory, taken prisoner and paroled has recently been exchanged and ordered back to his company. (Painesville)

The Battle of Perryville – List of Killed and Wounded of Cos. E and F, 105th Ohio Regiment Co. E – Geauga County

Killed:

Corp. Charles C. Hitchcock, Burton
David Osborn, Bainbridge
John Whiting, Chester
William H. Hale, Hambden
John Pugsley, Russell
George St. John, Russell

Wounded:

Capt. B. W. Canfield, Chardon, head
Josiah Ayers, Russell, leg

Oct. 30, 1862

Washington Alberts, Russell, leg
Justice Burton, Newbury, hip
Gideon Case, Russell, arm
Eugene Hayden, Newbury, leg
Oliver Hitt, Hambden, back
Henry Ladow, Russell, arm
Robert Phillips, Middlefield, hand
N. M. Smith, Huntsburg, foot
John K. Stocking, Hambden, head
Philetus Townsley, Huntsburg
John J. Tucker, Montville, leg (died since the battle)
Ezra Webb, Claridon, foot
S. N. Watross, Claridon, slightly
Edwin Patchin, Newbury, elbow
Delevan Jones, Munson, back
Chas. H. Stocking, Hambden, arm
John F. Humiston, Chester, head
Stephen Patchen, Newbury, missing

Co. F – Lake & Geauga Counties

Killed:

Thomas T. Haver, Willoughby
Emmet C. Huston, Willoughby
Frederick Smith, Willoughby
Joseph Ball, Willoughby
Elias T. Bollin, Mentor
Ira Nye, Montville

Wounded:

H. J. Fuller, Madison, leg
Jas. W. Allen, Willoughby, thigh and feet
D. H. Woodard, Kirtland, arm
E. W. McIlwain, Parkman, hand
Harrison Waller, Parkman, both legs
S. W. Newcomb, Parkman, thigh
C. W. McClintock, Parkman, in head and prisoner
John H. Auxer, Middlefield, side
Charles Caley, Mentor, head
George Martin, Kirtland, side
Oliver B. Brewster, Madison, neck & lung, died since the battle
James G. Randall, Kirtland, thigh
W. Richmond, Welchfield, head and hip
Albert Phillips, Willoughby, arm
Emery Crawford, Mentor, head

Henry Marsh, Bainbridge, arm
Nathan T. Clark, Willoughby, hand
Charles Radcliff, Mentor, arm

Prisoners:

Edwin R. Moore, Middlefield
Sidney D. Malone, Willoughby
George R. Sharp, Willoughby

A Letter Home from a Volunteer

We have a communication from the wife of a Volunteer who enlisted in 1861 complaining bitterly because the families of the volunteers have been neglected. We clip from her communication:

“You know what promises were made and what assurances [were] given these men before they left that their families should be comfortably provided for in their absence; and you know how these promises have been kept. I do at least. For a year they have not received a dollar for any source, except that which they have received from their husbands, and that is not half enough to support them, with three or four little children. Look at the difference between the pay of the officer and the private; while the latter has all the hardship to endure—all the tramping—all the fighting—all the poor living. The officer goes and comes where and when he pleases and lives high with his pay of thousands a year; and this is not the worst of it; many of them are drunken scamps—but the men must obey if they fall down and die in trying to do so. You may think I write bitterly; I feel so; for while our husbands are suffering everything but death, and many of them even that, their families are many of them suffering at home for the necessities of life.”

We notice among the wounded of the 105th, and who have been transferred from Lebanon to Louisville, the names of H. Bailey, Co. D; Eugene Hayden and Charles Starkin, Co. E. The following members of the 105th have been discharged from service since the 20th instant:
Arthur L. Brum, Co. F. Willoughby
Asa B. Drake, Co. F., Montville
Wm. H. Dart, Co. D, Richmond
M. J. Bentley, Co. D, Painesville

Oct. 30, 1862

Married in Madison on the 23rd instant, Mr. Alanson Bailey and Miss Flavia E. Bond, both of Madison.

Married Madison, Mr. Samuel F. Atwood, of Leavenworth, Kansas, and Miss Susan J. Van Every, of Madison.

Married in Mentor, Isaac Moore, Esq. and Mrs. Elizabeth King, of Chardon.

Died in Chardon, Oct. 23, Royal H. Munsell, age 21 yrs., youngest son of Wm. G. and Harriet N. Munsell.

Died in Cleveland, Oct. 15, Clara A., daughter of Lewis and Elizabeth Beebe, age 1 yr., 8 mos. 5 days.

To the Public

At a meeting of the blacksmiths of Painesville, Oct. 27, new prices have been adopted. Any smith who works for any less is a traitor to his own interest and a disgrace to his profession.

N. M. Dustun	Tho. Miler
P. B. Gosline	Jas. M. Lewis
F. Woodhead	George H. Bush
T. Irwin	G. G. Colgrove
E. N. Sherwood	Wm. DeLong

A. H. Thrasher is adm. of the estate of George Mann, late of Lake Co.

Guardian's Sale

In the case of W. W. Nevison, guardian of Phebe Winters, against his ward. Real estate in Madison will be sold.

Nov. 6, 1862 Thursday

p. 3 Hon. Reuben Hitchcock, Commissioner of Political Prisoners at Camp Chase, has been compelled on account of severe illness to resign the office. Hon. Sam Galloway has been appointed in his place.

Murder of Henry B. Goodrich

We were shocked to hear of the terrible death of Henry B. Goodrich, of Chicago, a conductor on the r.r, murdered by ruffians. We knew Mr. G many years ago when he lived in Brownhelm,

Lorain Co. His father was one of the early settlers of Brownhelm. The deceased has a sister at Lake Erie Female Seminary in this village.

We are sorry to record the death of Levi C. Brown, post surgeon at Camp Chase, Columbus. He died last Thursday of typhoid fever. He was a brother of Thos. Brown, late of the *Ohio Farmer*. He was about 28 years of age.

A description of the funeral services which were held in Child's Hall Friday afternoon over the bodies of Eugene Brooks and Moses Kerr.

Among the deaths in Alexandria, Va., we notice that of Seth M. Ackley of Capt. Barnett's Co., 35th Regt. N.Y.S.V. formerly of Willoughby.

Mr. Nelson Akins, who left here a month or two ago as an army nurse died in the hospital at Louisville, Ky., last Saturday of typhoid fever. His remains were brought here for interment. He was about 22 years old. He leaves a widow, a mother, and two sisters.

Oyster Cans!

The ladies of the Aid Society want all the oyster cans they can get to be used for fruits for our soldiers. The covers of the cans should be removed using hot coals, and the cans cleaned and dried immediately.

Chardon Democrat

Lieut S. L. Phelps, U.S.N., arrived home last Friday quite unwell. He is a Flag Captain.

Timothy Brooks prints a thank you to the citizens of Painesville for all the kindnesses expressed for the death of his son.

Discharged from U.S. service at Louisville since Oct. 3: Henry M. Saber, Co. F., 105th Ohio, Montville

Daniel F. Hopkins, Co. F., 105th Ohio, Willoughby

Died in Jefferson, Oct. 13, Olive Webster relict of the late Michael Webster, age 79. Mrs. W was the first woman who settled in this

Nov. 6, 1862

township in 1805 where she has lived ever since on the same farm.

Died at Blissfield, Mich., Oct. 25, Miss Martha Maria Cone, daughter of Edwin and Farinda Cone, of Leroy, age 23. The deceased left Leroy about 7 years ago.

Drs. S. M. and N. L. Sumner are permanently located in Painesville having purchased a place on St. Clair St. where they may be found unless professionally absent.

Jas. McAdams is adm. of the estate of Daniel McAdams.

Solomon E. Bliss is adm. of Hazen P. Roberts' estate.

Nov. 13, 1862 Thursday

p. 3 Weather: On Saturday, snow fell to the depth of 4 inches here.

\$12,253 has been paid out in the last two weeks for horses for Government use by Messrs. Brainerds and Dodge, of Randolph, Portage Co. They are still in the market to pay the highest price for good horses.

We are sorry to announce the death of Wallace, eldest son of Mr. John Little, of Munson, Geauga Co. On his way to join his Regiment—41st Ohio he was stricken with disease which terminated fatally. The father brought home the remains. In the course of four weeks, this deeply afflicted family has been called to grieve the loss of two of their number—Wallace and Adda—a dutiful son and daughter.

Died in Munson, Oct. 6, Adda Chase, wife of Henry Chase and eldest daughter of John and Lucy Little, age 26. She died of diphtheria.

Died Madison, Lake Co., Nov. 4, Agnes I., only child of William and Mary Marsh, age 7 months.

Died Montville, Geauga Co., Monday morning, M. Almira, wife of Eugene Skinner and daughter of John and Melissa McCleary, age 22 years.

Nov. 20, 1862 Thursday

p. 3 William E. Clayton, of the 52nd Ohio, has been discharged from service and is now at home confined with rheumatism. He enlisted last August.

Painesville has sold 190 horses to the government in the last month.

Mr. Henry Williams, of LeRoy, recently enlisted in Capt. Barber's sharpshooters and has proved himself to be a marksman of no ordinary merit. In a recent trial of skill he put 14 balls in a target 6" in diameter at a distance of 40 rods. Capt. Barber's Co., is now at Berea but expects soon to enter the army with telescope rifles.

We were saddened to learn of the death of Eliza A. Phelps, second daughter of Rev. A. Phelps, formerly Rector of St. James Church in this village, age 18 yrs., 8 mos. Miss Phelps had been at Lake Erie Female Seminary for the last two years where she has three sisters—one, the eldest, a teacher there. She died while on a visit to her friends in Greensburg, Trumbull Co., on the 12th instant of hemorrhage of the lungs. Her father and stepmother reside at Fremont, Ohio.

Co. G., 2nd O.V.C.

Those soldiers present or on detached service are listed.

Lost in the past year:

Alfred Caldwell, John Nixon, Danl. Hartman, Cyrus Storey, Corp. Luther B. Bingham

Discharged on account of disability:

O. N. McGonigal, Danl. Alexander, Thos. Akin, John B. Estell, B. A. Broughton, Joshua Kayler, Leland Merwin, Peter McAvoy, Wesson Pattee, E. A. Squire, L. D. Welsh, H. C. Van Deusen

Deserted:

Richard Post, Walter Fobes, Edgar Jones, Jno. Weatherby

Nov. 20, 1862

By Promotion:

Capt. Chas. C. Smith promoted to Colonel
Orderly Sergt. J. J. Pike, promoted to Lieutenant

Last Wednesday the body of L. A. Prouty arrived from Kentucky. He was of a family of eight children (6 girls, 2 boys) whose father died when they were of minor age. Three of the girls have since died leaving husbands and small children. The present deceased was the youngest of the family. He enlisted last August in Co. D., 105th Regt. He was wounded at Perryville and remained on the battlefield for 26 hours. On Saturday his leg was amputated. He died the same night. Little Mountain

Nelson E. Akins died Nov. 1 in Hospital No. 7, Louisville, Ky., age 19 yrs., 6 mos.

Sad and Fatal Accident at Windsor Mills, Ashtabula County

Mr. Skinner, the owner of Windsor Mill died on Friday of a terrible accident. While oiling machinery his coat skirts got caught in the heavy gearing of the mill and he was drawn into the cog work—his head crushed so that he died in a quarter of an hour afterwards. He was an old and respected citizen of Windsor.

Married in Perry on the 18th instant, Mr. Geo. Beck, of Lockport, N.Y., and Miss Jennie C. Wyman, of the former place.

Married in Mentor on the 13th instant at the residence of Mr. James Prouty, Mr. L. C. Meeker, of Collamer, and Miss Lida A. Shaw, daughter of Mr. Isaiah Shaw, of California.

Died in Austinburg, Ohio, Oct. 25, Jennie W., only child of Joseph W. and Hattie A. Sinclair, age 4 mos. 21 days.

Nov. 27, 1862 Thursday

p. 3 Dr. A. Plimpton who formerly practiced medicine in this village, but for a number of years has resided in the west, arrived here

Friday of last week in the last stage of consumption and died on Monday. We do not know his age.

Thomas Sayles, a member of Co. D, 7th Ohio Vol., died suddenly in Hospital in Philadelphia of sickness due to exposure in marching from Alexandria to Harper's Ferry. He enlisted last August and was from Concord where his parents now live.

S. D.. Williams, Co. D, 105th Ohio died of a wound received in battle at Perryville, Oct. 27. He was a son of Solomon D. Williams Esq. of LeRoy. Mr. Wm. A. Davis, of Perry, brother-in-law of the deceased, left last Wed. to bring his remains home.

Died in Jefferson, Ashtabula Co., Nov. 14, Mrs. Deborah Webster, age 91. She was a pioneer in the county 60 years ago.

The 105th Ohio Regt. is now encamped at Mumfordsville, Ky., on the west side of Green River. The men are comfortably off having good tents with stoves, & c.

Samuel Mathews is the executor of the estate of John H. Mathews. Painesville.

p. 3 Married on the 19th instant, Mr. Ansel Elmer, of Cleveland, and Miss Helen M. Hickok, of Ashtabula.

Died in Maple Rapids, Clinton Co., Michigan, Nov. 11, Hiram Benjamin, age 65.

Died in Painesville Nov. 24 of consumption Dr. Allured Plimpton, age 58 years.

Eunice Harrison vs. Wm. Harrison Jr. —charging him with desertion and suing for alimony.

Special Issue Dec. 3, 1862, Wed. — President's Message

Dec. 4, 1862 Thursday

p. 3 Benjamin Bedell, of Leroy, was arrested recently for burglary. He is out of jail on bond.

We are pained to learn of the death of our former townsman, Mr. Elijah Watson at the hospital at Louisville. He had volunteered his services as a nurse. He died of fever. He was for several years proprietor of the old hotel in this village just west of the court house known (until a year or two past when it was cut up into dwelling houses) as Watson's Hotel. He leaves a wife and one son, Horace, now in the employ of the R.R. Co. at Cleveland.

Married on the 26th instant, Mr. William Dikeman and Miss Lovina E. Walker, both of Concord.

Married in Painesville, Mr. L. M. Jennings, of Geneva, Ohio, and Miss Mary A. Brigham, of Lena, Ill. (date of marriage not printed)

Died in Perry, Nov. 19 of typhoid fever, John Haines, age 39 yrs., 11 mos., 8 days.

Died in Thompson, Nov. 20 of consumption, Ellen Leitch Kerr of Cincinnati, daughter of James and Ann Kerr, of Londonderry, Ireland, age 24 years.

Died in Kirtland of the 19th instant of consumption, Mr. Stephen Hull.

Died Nov. 19 in Kirtland, Mr. Michael Cassidy.

The annual Thanksgiving gathering of friends and patrons of Lake Erie Female Seminary passed off very pleasantly. The Chapel was handsomely decorated with evergreens and mottoes graced the walls—over the door of the Chapel "Thou crownest the year with Thy goodness," —over our National Flag "God speed the right," —on the arch "Our rest is above," —on the walls "Labor omnia Vincit," and "Amor et fides." A harp in the Chapel on the piano, draped in black having a broken string, with the name "Eliza," with the words "She sings in Heaven," was a touching memorial of the death of one of the scholars, Miss Eliza A. Phelps.

Shinplasters are not legal money—It seems not to be generally known that we have a law in Ohio which makes it an offence to issue or circulate any note or bill to circulate as money, passed Nov. 15, 1845.

Dec. 11, 1862 Thursday

p. 3 S. M. Pettingill & Co. in New York and Boston are agents for the Painesville *Telegraph* in those cities and are authorized to take advertisements and subscriptions for us at our lowest rates.

Skating parties are the order of the day, the recent severe cold weather has put the river in good condition and large numbers are enjoying themselves skating.

The Fairport ladies had a festival and raised \$10.02 for the benefit of the soldiers' families. This is one more substantial proof of the active interest which the ladies of Fairport take in the welfare of brave soldiers and their families. The contributions from Fairport and vicinity have been valuable and liberal since the Rebellion began, and they continue to respond to every new call.

Death of Col. Lyman Root

Col. Root has resided in Painesville since 1834; he died after a severe illness on Saturday. Col. Root was born in Granville, Mass, in July, 1792 and was 70 years old at his death. During the administration of President Polk, he was Postmaster in this village. He leaves a wife and two children—Mr. M. L. Root and Mrs. J. W. King.

Died in Madison Dec. 9, Solomon C. Kimball, age 68 years.

Dec. 18, 1862 Thursday

p. 2 Willard Hardy and K. A. E. Bell are executors of the estate of Gaius Kent, deceased.

p. 3 Married Sept. 17, Mr. Andrew Watrous, of Des Moines, Iowa, to Miss Emma Robinson, formerly of Madison, Ohio.

Dec. 18, 1862

Married on Nov. 27, Mr. Emery S. Warren, of Des Moines, Iowa, to Miss Mattie Robinson, formerly of Madison, Ohio.

Died in this town last Wednesday, Mrs. Lizzie L., wife of Mr. Ira T. Baker, age 32 years.

Died in Painesville Dec. 11 of dropsy on the chest, Deborah C., wife of Henry Riker, age 69.

Died on Mentor Plains, Dec. 8 of diphtheria, Sarah E., daughter of M. H. and M. A. Nye, age 6 yrs., 6 mos.

Dec. 25, 1862 Thursday

p. 3 Curtis J. Bellows, of Ashtabula Co., has been appointed surgeon of the 7th Ohio.

Daniel Castle, of Plymouth, Ashtabula Co., one of the earliest settlers of this township, died Dec. 12, age 81 years. He was a soldier in the War of 1812.

Weather: Last Saturday and Sunday the weather was stinging cold. The mercury at sunrise Sunday stood 10 degrees below zero. Today Wed. —the weather is mild, muddy and disagreeable.

An election of Justice of the Peace was held last Saturday in Thompson. The candidates being Philip Wilson and Ralph Warner. The former won by 4 votes.

We are sorry to learn of the death of Harriet L. Chapman, of Lincoln, Ill., from injuries received in being thrown from a horse last Monday. Mrs. Chapman formerly resided in Painesville and was a daughter Mr. J. S. Cook, of Burton.

Mrs. Russell Clark died in Ashtabula, age 75.

Mr. Addison Goodell Esq. formerly of Mentor visited here the other day. He is the member elect from Iroquois and Ford Counties to the Illinois Legislature.

Paige Crowell, who has been absent 2 ½ yrs. at the gold regions of Pike's Peak, arrived home last week.

Albertus Babcock, of Chardon, was killed last Saturday by the accidental discharge of a gun. His father, Mr. Benj. Babcock is in the 7th Ohio Regt.

Mrs. John Boozer, of Ashtabula, has eloped with a man by the name of Morgan, of Erie. Her husband was away on the lake and when he returned home, his wife and 12 year old daughter were gone.

Married in Ravenna Dec. 20, Mason Jackson of the 15th U. S. Infantry and Miss Flora Smalley, of Ravenna.

Married Painesville on the 17th instant, Mr. J. W. Wood and Miss Georgiana Irving, both of this place.

Married Perry Dec. 18, Joseph L. Wilcox and Miss Mary S. Ives, both of Perry.

Married Perry Dec. 18, Mr. Jonathan Owens to Miss Susan A. Harper, of Perry.

Married Willoughby Dec. 22 evening, Mr. R. C. Mitchell, editor of the Rensseler (Ind.) Gazette, and Miss Fannie L. Hulburd, of the former place.

Died in Willoughby Dec. 22 of diphtheria, John Henry, son of Joseph and Phyllis Malken, age 6 yrs. 3 mos. He was buried in the little uniform he loved and prized so much when living.

Died Chester Dec. 12 of diphtheria, Emma Louisa, only daughter of Rev. Wm. A. and Mary A. Matson, age 4 yrs., 1 mo., 5 days.

Died in Painesville of congestive fever on the 17th instant, Lucina M., wife of Aaron Mallory, age 39. The deceased leaves a husband and eight children.

End of 1862