

**USE CONTROL F TO SEARCH THIS
DOCUMENT**

PAINESVILLE TELEGRAPH 1874

©

Judy J. Stebbins

4/1/2016

PAINESVILLE TELEGRAPH
Painesville, Ohio
Merrill & Scofield, Editor and Proprietors

Office in Marshall's Block, Main St.

Jan. 1, 1874 Thursday

p. 2 Ashtabula Sentinel – In these days of small families, there is occasionally an exception. Probably the largest family of children in the county is that of Mr. Marquis D. Bacon, of West Williamsfield. He is the father of sixteen children, all of whom are living and the most of them at home. Five of these children were with his first wife and eleven by the second. He is a teacher in his own house and his children make a good-sized school.

Mr. W. H. Wheeler, of Unionville, owns a cow, which from the middle of Feb. up till the 10th of this month, produced 260 lbs. of butter.

Stephen Souls, one of the oldest settlers of Sullivan, Ashland Co., was frozen to death one-day lay week. In a state of mental derangement, he slipped away from his home. At a frozen marsh several miles from home, he took off his clothing, hung it up on a tree, and lay down and died.

Charles Stetson, a prominent and talented lawyer of Cleveland, of thirty years' practice, committed suicide by shooting himself in the head last Saturday.

p. 3 A Good Cow – Mrs. F. S. Grout, of Perry, has sold during the past season, from the product of one cow, 245 lbs. of butter in addition to what has been used in the family.

I.O.O.F Meeting of Cornucopia Lodge – Officers elected for the new year:

H. R. Morse, N.G.
C. G. Ritter, V. G.
H. Alvord, Recording Secretary
S. S. Wheeler, Permanent Sec.
D. W. Mead, Treas.

Appointed – B. H. Woodman, of the firm of Woodman & Branch, has been appointed to fill the vacancy in the County Board of the Infirmary Directors.

The funeral of Miss Eva Bailey, daughter of D. E. Bailey, formerly of this county, took place at Toledo last Monday. Miss Bailey has been in ill health, and some time ago went to Missouri, in the hope of receiving benefit from the change of air and mild climate. She died there, and her remains brought home to Toledo for interment. She had many friends in Painesville and Madison.

Quilts Again – Mrs. French, on Washington St., has a quilt which contains over 4,150 pieces. Mrs. Eleanor M. Clark, of Concord, has a quilt of the Odd Fellows Pattern, which contains 4,424 pieces.

The official term of Isaac Everitt in the Recorder's Office, expires Monday. He has held the office for three terms. Mr. Tisdell is his successor.

People who have made donations to the Benevolent Society:

W. W. Dingley
Mr. Burr, of Concord
J. S. Lockwood
Stanley Lockwood
Prof. Spalding
E. E. Gould
D. W. Mond
Augustus Post
Mrs. Asa Childs
Mrs. B. O. Wilcox
Mrs. A. G. Smith
Mrs. S. A. Tisdell
Mrs. Earle
Mrs. Scofield
Mrs. S. Elias
Mrs. Stone
Mrs. Chesney
Mrs. Colby

Jan. 1, 1874

Death of Another Old Settler

Mr. Don Wyman, of Perry, died at his residence on the South Ridge on Sunday, Dec. 28th, age 58 yrs. He was a native of Manchester, Vermont, but for the past forty years has resided in the immediate neighborhood where he died.

The First Harbor

About the middle of October, 1825, the steamboat *Pioneer* went ashore at Fairport just west of the old west pier. At that time, there was no made harbor on the south side of Lake Erie. The accident to the *Pioneer*, set the people to thinking about making a harbor by the erection of piers. A petition was sent to Congress asking for an appropriation to build a harbor at Fairport. Many people in this area and Chardon signed it. At the next session, Hon. Elisha Whittlesey, laid the matter before Congress. This brought up the constitutionality of making appropriations for internal improvements. The matter was thoroughly discussed in Congress and an appropriation of \$1,000 made. This was regarded as a test to settle the question of the constitutionality of internal improvements. The harbor was surveyed in 1826 by Engineer T. W. Maurice, Govt. Surveyor. Congress increased the appropriation to \$4,000. Fairport was the first government harbor on the lake and this was the first appropriation ever made for internal harbors.

Quilts – Iowa Heard From

Mrs. J. H. Champion, of Grinnell, Iowa, Dec. 27, writes that she made a quilt several years ago, but never troubled to count the pieces until a few days ago. Her quilt contains 5,525 pieces. She is now working on one which will contain over 22,000 pieces.

Willoughby Plains - John Cyterly and wife celebrated their wooden wedding anniversary (5 years).

Silver Wedding

Mr. & Mrs. Absalom Anderson, of Concord, celebrated their 25th wedding anniversary on Christmas eve. I. C. Hodges spoke and told that he married the couple 25 years ago.

Married

At the M. E. Parsonage, in Thompson, Dec. 20, Mr. A. Gee to Miss Elvene Hall, both of Thompson.

At Irvington, Nebraska, Dec. 21, Mr. Henry B. Wiley and Miss Hattie V. Williams, formerly of Painesville, Ohio.

At the bride's parents in Mentor, Dec. 11, Mr. Byron W. Richmond to Miss Lillie Durfee, both of Mentor.

Also, at the bride's parents in Mentor, Dec. 22, Mr. Allen T. Ontis to Miss Carrie A. Powell, both of Mentor.

In Perry, Ohio, Dec. 24, Mr. Garrett E. Lockwood and Miss Eva Sinclair.

In Perry, Ohio, Dec. 24, Mr. Willis I. Vesey and Miss Annie I. Lockwood.

Died

In Hambden, Geauga Co., Dec. 19, Archie Guild, only child of Luther and Mary Thayer, age 4 years and 20 months.

In Perry, Dec. 27, Jay P., only son of Charles C. and Hannah St. John, age 17 yrs.

Letters uncalled for in the Painesville P.O. as of Dec. 31:

Ladies' List

Miss Harriet Hurlburt
Ms. Marina Lamberton
Mrs. Melinda Loveland
Mrs. Dr. Mohawk
Mrs. O. Perry
Mrs. Alice Belding
Mrs. Mary E. Wilson

Gents' List

Harvey Alexander
Aggas & Armstrong co.
Thos. Brunswick
Mike Costolo
Jno. P. Edwards
Adolphus Flinck
Mr. Flinn

Jan. 1, 1874

H. Gardiner
 Jos. Klockner
 W. B. Lariby
 L. Lawes
 T. Linch
 Morgan McGraw
 Jas. Nolan
 Thos. O'Brien
 Mr. Sweed
 Geo. M. Thompson
 H. D. Watts
Held for postage:
 Mr. Devoe, Perry, O.

A. R. Hammond, M.D., No. 62 Main St.,
 Painesville. Chronic diseases a specialty.

Jan. 8, 1874 Thursday
p. 2 Delinquent Tax List Lake Co., Ohio
Madison

Bartlett, Jacob C.
 Cole, Perry F.
 Emerson, Ervilla
 Hadley, Francis
 Hardy, P. F. & Minerva
 Hulett, W. E. and George H. Hulett
 Peck, Lois
 Pollock, Andrew
 Warner, A. G.
 Ford, S. C.
 Sherer, Jonathan P.

LeRoy

Roe, Caroline E.
 Wilson, Bud H.
 Wright, Eliza. E.

Concord

Brown, Robert
 Briggs, Rufus
 Gilmore, Columbus K.
 Little Mountain Assoc.

Painesville

Davis, Senia
 Hale, Mary Ann
 Moodey, Robert
 Warner, Field D.
 Chase, Julia

Colgan, Thomas
 Coe, Isaac R.
 Fleming, Marietta S.
 O'Brian, Catharine
 Sherwood, Ezra W.
 Williams, Archibald

Kirtland

Field, Sarah J.
 Sherman, Harriet
 Taylor, Henry

Mentor

Bissel, Benj.
 Root, Lydia M.
 Coring, Nathan and N. D. Corning

Willoughby

Birge, Laselle
 Bigalow, D. G.
 Baldwin, W. H.
 Barbarich, John
 Hurd, A. R.
 Jones, Elijah, heirs of
 Kennedy, Ransom
 Lloyd, J. T.
 Lilley, Jacob
 Marble, L. W.
 Reed, John C. and Jane M. Reed
 Wilder, Amanda M.
 Baker, Lucius
 Harbach, Thos. S. and Alvin R. Hurd

Town Lots

Hotchkiss, George; Richmond
 Chilson, Jane; Grandon
 Huntington, Colbert; Grandon
 Paine, Charlotte; Grandon
 Dayton, Maria A.; Grandon
 Briggs, R. P. & Rufus; Painesville
 Conner, Mark; Painesville
 Crofoot, Salina T.; Painesville
 Ingersoll, William; Painesville
 Irwin, Thos.; Painesville
 Jewell, E. S.; Painesville
 Nagle, Michael; Painesville
 Patterson, Lovilla F.; Painesville
 Smith, Marcus; Painesville

p. 3 O. J. Robinson, writing from Greeley,
 Colorado, writes that his health is gradually
 improving.

Jan. 8, 1874

H. D. Kingsbury, who during the past year has been in Utah attending to mining interests, returned home last week in usual good health. He reports the mining business prosperous.

Martin Kinney, a brakeman on the Lake Shore road, was terribly injured at Collamer last Friday. His head was badly cut and three of his fingers so badly crushed that they had to be amputated.

Suicide - Mrs. Anna Clark, wife of Charles Clark, residing in Cleveland committed suicide by taking poison last Thursday. The inquest went to show domestic trouble and abuse from her husband had driven her to the deed.

Weather: There has been spring-like weather the past week. Open doors and windows were seen everywhere.

The Cleveland *Daily Leader* is in an enlarged and new form, that of a quarto. The *Leader* commenced its career as the *Ohio American*, in 1844, when Cleveland numbered only about 10,000 inhabitants.

Gone to Her Rest – Last Week, briefly announced was the death of Miss Eva Bailey, daughter of Mr. and Mrs. D. E. Bailey, for many years residents of this county, citizens of both Painesville and Madison, but more recently of Toledo and Buffalo. The deceased had long been an invalid and died Dec. 25, at Aiken, South Carolina, age 19 yrs. She was an only daughter. Her remains were taken to Toledo for interment.

Another Silver Wedding – Last Friday, Mr. and Mrs. A. D. Orcott, located on the River Road in Perry, celebrated their 25th anniversary of when Alonzo D. Orcott and Sophia Armstrong (daughter of the late Milton Armstrong and sister of Harcy Armstrong) married. Mr. and Mrs. S. B. Baker, of LeRoy, were at the original ceremony and were present at the party.

A Scrap of History - C. C. Bronson, of Talmadge, Summit Co., Ohio, Dec. 27, sent this bit of history to the editor of the *Telegraph*:

My father emigrated from Connecticut with an ox team, arriving in Talmadge on Oct. 23, 1819. On Oct. 19, we drove into Painesville and put up for the night at Williams Tavern, on the north side of the public square. The house is still standing. Mrs. Bronson thinks there are but two persons now living between Grand River and Chagrin River, viz: Mrs. Goldsmith, of Painesville, and Mrs. Parker, of Mentor, who were heads of families when her father, Ashbel Munson, moved into Mentor in 1821.

Annual meeting of the Mentor Police Club and election of officers:

Pres., V. C. Sawyer

Vice Pres. D. W. Mather

Sec. H. Martindale

Treas. F. Parker

No losses reported to the chief to any amount since the affair of July of E. E. Hodge. The officers of the county admitted the claim and paid the full amount expended by the Club, in the case of E. E. Hodge, of \$45.

Married

In Painesville, Jan. 1, Mr. Luman B. Duncan, of this place, and Miss Frankie Foster, of Madison

At Mentor, Jan. 1, Prof. H. A. Gladding, of Morgan, Ashtabula Co., and Mary F., daughter of J. Campbell, of Mentor, Lake Co., Ohio

In Painesville, Dec. 31, at the residence of Mr. S. Moodey, Nelson Sumner, of Marshfield, Illinois, to Lucinda Rogers, of Painesville

Died in Boston, Mass, Jan. 1, of congestion of the lungs, Gertrude, youngest daughter of Chas. A. and Gertrude S. Wheelock, age 6 mos., 5 days.

Letters uncalled for at the Painesville P.O. as of Jan. 7:

Ladies' List

Mrs. Tarthena Abbey

Mrs. S. K. Allen

Jan. 8, 1874

Elizabeth Brick
Miss M. Clayton
Mrs. Samantha Crofoot
Miss Marion Lines
Miss Nellie Tucker

Gents' List

Hervey J. Benedict
Amos Butler
Henry Brooks
James Cleary
Colgrove
P. H. Conner
William A. Davidson
Silas Fuller
A. E. Gier
Ray Hubbard
Robert Jamison
Geo. Montondo
G. A. Mosely
James Murphy
Geo. W. Porter
Erastus Root
E. D. Shepard
Mike Sinnutt

Jan. 15, 1874 Thursday

p. 2 Weather: A great rain and sleet storm extended over the east coast and prevailed in our section for two days last week.

Col. Seth A. Barber has been reappointed Pension Agent for Northern Ohio.

Officers of the Orwell Agricultural Society for the year are Lewis Water, President; F. R. Smith, Vice Pres.; H. U. Johnson, Sec.; A. H. Rowley, Treas.

Accidental Shooting – On Tuesday, while handling a revolver, Walter Forest attempted to raise the hammer when it slipped from his hold, and went off, the ball entering Henry Owen in the left side of the chest, passing downward and probably into the abdomen. He suffered intense pain until given opiates. On Wednesday, he was living in a torpid state with partial paralysis of the leg. *Ashtabula Sentinel*

Conneaut Reporter

Fire – One evening last week, the house of the Gore Road occupied by Mr. L. Soulsbury, was discovered on fire. Mrs. Soulsbury and child had been visiting at a neighbor's and returned home and found the upstairs on fire. Mr. S. at the time was in Cleveland.

Mr. Henry Pate, of North Madison, died on the 25th ultimo, age 79 years. He had been visiting at some of the neighbors in the evening, and when he came home, he sat in a chair and expired almost instantly. Apoplexy is supposed to have been the cause of his death.

David Van Valkenburg, in North Madison was driving a wedge into some timber, when the wedge flew out and struck Platts on the check cutting a gash clear to the bone.

p. 3 Mr. John Brick has been appointed assistant policeman at the Depot.

Reuben Smith, age 60 yrs. and a tanner in LeRoy, has twin baby boys.

Officers of the Y.M.C.A in Painesville for the new year:

Pres.- John W. Tyler

First Vice Pres.- Thos. Palmer

Second Vice Pres.- B. F. Downer

Clerk- John Cavendish

Corres. Sec- W. C. Tisdell

Treas.- S. R. House

Trustees- N.O. Lee, Warren Duncan, T. R. Peters, C. E. Brink. G. H. Higgins, J. R. Newby, E. P. Branch

Public Schools – Students tardy the MOST times during the week:

Ara Tinker

Bella Pratt

Matie Barrett

Kittie Carson

Frank McFarland

Thaddie Dayton

Minnie Wood

Emma Wells

Jan. 15, 1874

Dora Gardner
Leslie Morrell
C. C. Darrow
Willie Deming
Minnie Truxell
Willie White
Eldred Thwing
Frank Hale
Albert Madison
Gracie Hemmingway
Ina Huntoon
Clara Baker
Charlie Hennesy
Ity Card
Una Holcomb
Claudia Salmon
Georgia Raymond

The following students were neither absent or tardy for the term ending Dec. 21:

Addie French
Willie Mixer
Henry Cowle
Annie Fisher
Charlotte Hauffman
Jessie Malin
Mary Ritter
Charlie McFarland
Florence Abrams
Nora Cowle
Rosa Wilder
Georgie Trumbull
Albert Slee
Ida Carroll
Annie Creasser
Anna Gregory
Johnnie Cowle

The following were not absent during the same term:

Clarence Bishop
Harry Brooks
Mary Mathews
Jimmie Beardslee
Walter Malin
Willie Pepoon
Frank Chase
Willie Naylor

Emma Naylor
Lydia Riker
Bertie House
Willie Pratt
Mary Chapin
Mary Hauffman
Bessie Wilder
George McFarland
Katie Gould
Georgie Malin
Harry Beardslee
Willie Lee
Maddie Ehrlich
Lulu Dayton
Harry Barnes
Lucy Mathews
Stella Hubbard
Mary Murray
Altie Sherman
E. E. Spalding, Superintendent

Willoughby Plains Farmer's Club

Does it pay to keep a Dairy? Names mentioned:
Mr. and Mrs. T. Richardson, A. Hanson, Mr. Orrin Brown, Mr. Palmer, Mr. E. Gray.

Meteorology for Little Mountain, Dec., 1873

Max temperature, 30 th	60 degrees
Min temperature, 31 st	16 degrees
Amount of rain	55 inches
Amount of snow	10 inches

Married

In Painesville, Jan. 13, William C. Gray, of Piqua, Ohio, to Kate M. Nellis, of this village.

At the residence of Mr. Beardslee, in Mentor, Jan. 13, Mr. Frank W. Hitt, of Willoughby, to Miss Charlotte Laraway, of Mentor.

Died

In Painesville at the residence of her mother, Jan. 5, of consumption, Lamore Kirby, age 21 yrs.

Letters uncalled for in the Painesville P.O. as of Jan. 14:

Ladies' List

Mrs. Wm. Appleton
Miss Mary Ann Browne

Jan. 15, 1874

Mrs. E. P. Hopkins
Miss Mary O'Callaghan
Miss Nerxie Reed
Mrs. Elzene Snell
Mrs. Wallace Wilson

Gents' List

Edwin Baker
Bryon Baker
Will C. Barden
David Brown
Jenks Budlong
Nathaniel Coons
Robert Corlett
Reuben Emerson
E. M. McArdie
James M. Parker
W. G. Pahm
I. P. Scott
Edwin B. Smith
Hinman Thompson

Held for postage:

Mrs. Wm. Green, Steveson, Ill.
Mrs. Harriet N. Merwin, Mentor, Ohio
Augusta Porter, Sturgis, Mich.
Frank Quant, Trenton, Mich.
Ida A. Smith, E. Cleveland

L. D. Gaylord is the adm. of Philip W. Searles, deceased, late of Perry Township, Lake Co., O.

J. Quinn has been appointed assignee of Wright S. Stacy, of Painesville, Ohio. Creditors will present claims to me for allowance.

James H. Taylor Jr. and M. C. Taylor are executors of James H. Taylor, late of Lake Co., Ohio, deceased.

Jan. 22, 1874 Thursday

p. 2 Willoughby Plains Farmers' Club

How much grass seed shall we sow to the acre, when and how sown? Names mentioned; T. Richardson, Mr. A. Gray, Mr. Adsit (New York State), A. Hanson, E. Palmer, C. A. Hyde, C. Hopkins, O. Perry, G. Newton.

Madison Gazette – The Hulett Brothers, of Unionville, are buying potatoes on a larger scale than ever. Wm. E. Hulett is in the western part of New York buying all the potatoes he can.

Mr. W. N. Woodbury, of Ashtabula, is a "champion whittler." He whittled out of one little stick of wood, 4 3/8" x by 1 3/8 inch, nine pair of interconnected pinchers, and all operating exactly like pinchers. *Ashtabula News*

Ashtabula Sentinel – Mr. Carlos Brockway, of New Lyme, handed us two apples, Roxbury Russets, which were picked from the tree in Sept., 1872. They had been kept in sawdust

Another of our elderly citizens has passed away. Mrs. Miranda Stewart, wife of Augustus Stewart, of Nevada, died last Monday age 71 yrs. She was quite active up unto a few hours before her death. She leaves a husband who is over 90 years old. *Ashtabula Telegraph*

p. 3 Capt. R. B. More, wrote to the editor from Capeville, West Virginia, Jan. 1. It is about 50 degrees there.

A Sad Death – The news of the sudden death of little Jessie A., one of the twin daughters of Mr. and Mrs. C. W. Patterson will sadden the hearts of all who knew here. She died of diphtheria. She was 9 yrs. old.

A. W. Beach, of Weeping Water, Cass Co., Nebraska, writes to the editor. Weeping Water is a small town 40 miles south of Omaha, and 35 miles east of Lincoln. The town has 500 inhabitants. He left Lake Co. three months ago for his health, and due to the dry atmosphere and pleasant weather, he is now better than hoped for.

Married

In Perry, Jan. 15, Mr. W. R. Lockwood, of Geneva, and Miss Clara L. Vrooman, of Perry.

Jan. 15, at the residence of the bride's parents, in North Madison, Mr. James H. Wallace, of St.

Jan. 22, 1874

Lawrence, N.Y., to Miss Viola E., only daughter of Capt. Carlton Graves.

In Painesville, Jan. 14, Mr. Harmon L. Manley and Miss Eleanor P. Brakeman.

Died

In Perry, Dec. 23, Urial Call, age 68 years.

In Unionville, of hemorrhage, Jan. 1, Erastus Hulett, age 72 yrs. The deceased came from Vermont to Ohio in 1837, where he has since resided beloved and respected by a large circle of friends.

In Painesville, at the residence of her mother, Jan. 5, of consumption, Lamona Kirby, age 21 yrs.

Court of Common Pleas Jurors

Grand Jurors

Joel Miller, Willoughby
David L. Bailey, Madison
William Barnes, Painesville
David Law Willoughby
F. M. Barker, Painesville
N. B. Cowles, Madison
J. H. Taylor, Painesville
Collins Morse, Painesville
O. S. Hodges, Mentor
A. W. Post, Painesville
J. W. Barber, Perry
G. N. Wilder, Painesville
William Norton, Madison
Horace Corbett, Madison
William Corlett, Madison

Petit Jurors

Richard Tinan, Painesville
C. C. Field, Painesville
C. H. DeForest, Madison
H. H. Holcomb, Painesville
Thomas Dodd, Willoughby
Wm. B. Tuttle, Concord
Alex Williams, Kirtland
S. L. Baker, Willoughby
L. L. Tillinghast, Kirtland
H. S. Fay, Concord
B. P. Lathrop, Painesville
Noah Brainard, Painesville
Henry Butler, Painesville

W. A. Potter, Madison
R. K. Paige, Painesville
S. C. Warner, Madison
S. F. Whitney, Mentor
D. E. Able., Perry

From Court Calendar

Harriet A. Wiswell, adm. of Edward P. Wiswell, deceased vs. Oliver P. Wiswell

Alvin R. Hurd, guardian of Hannah Brown, insane vs. Elbridge Hayden

Martha E. Wright vs. Sidney Bostwick, adm. of George W. Wood

Salmon S. Osborn, executor of D. D. Aikin, deceased vs. Cassander Wass

Samuel P. Hathaway vs. Frank Brainard, adm. of A. Brainard, deceased

Hiram Bowhall, executor of George C. Harris, deceased vs. Teresa M. Harris

Lodoskia Dixon vs. C. S. Bartlett, guardian of Gertrude Dixon

Isaac N. Hathaway, adm. of Elbridge Hayden, deceased vs. James Allen

Laura S. Mitchell, as adm. of Robert C. Mitchell, deceased vs. L.S. & M.S. Railway Co.

James M. Wells, executor of Seymour H. Rexford, deceased vs. Louisa Rexford et al.

Letters uncalled for in the Painesville P.O. as of Jan. 21:

Ladies' List

Mrs. Sade Allen
Mrs. Mary A. Baker
Mrs. Eli Baldwin
Mrs. Fannie Brainard
Mrs. Ruth Card
Mrs. Cynthia Carter
Miss Lou Darrow
Mrs. Mary E. Davis
Miss Mary Drake
Mrs. Jane Flaigen
Mrs. Sarah Hale
Mrs. C. Hollister
Mrs. Lovica Hubbard
Miss Louisa Johnson
Mrs. Ruth Jones
Miss Anna Mentor
Mrs. Elizabeth Perry

Jan. 22, 1874

Miss Mary Simons
Mrs. M. W. Thomas
Miss Mary Wicks
Miss Jiney Woodard

Gents' List

Theodore Belding
Orren Burr
Edwin A. Callow
J. H. Clarke
Joseph Damonte
Daniel Doherty
Frank Fitz
Henry Hemmington
Carter Hockin
J. J. Huntington
Owen Kenny
P. McCrane
S. Morris
James Murphey
I. P. Scott
Henry Smith
Michel Schmitt

Wm. E. Hulett is adm. of Erastus Hulett, late of Madison, Lake Co., deceased.

Amy Roberts is executrix of Eliakim Roberts, late of Lake Co., deceased. Madison

Jan. 29, 1874 Thursday

p. 2 The descendants of Barzilla Little will hold their third annual reunion at Aurora, Portage Co., Jan. 26.

p. 3 Death of an Old Citizen – Elijah Rust died at the Newburgh Asylum on the 27th instant, where for quite a number of years due to insanity, he had mostly lived. He was among the earliest settlers of this section. For many years, he was a resident of the Ridge in Concord.

Married

In Painesville, at the residence of the bride's parents, Jan. 21st, Lucian B. Gibbs and Lizzie A., adopted daughter of Mr. and Mrs. Matthew L. Root.

Sad Affair in Thompson – Jan. 26

Two school boys at the Center in Thompson got into a fight at recess. During the fight, Pinney (son of Pinny of the firm of Pinny & Turner) stabbed Snider (a boy living with Joseph Smith about 12 years old) in the back a little above the hip. The larger boys interfered and broke up the fight. Snider bled so badly they had to take him home. Pinny looked very grave and worried with that he would be hung for what he did. He asked to be dismissed and went home. He was found later in his father's barn, dead. He had shot himself with a pistol. The Snider boy will recover.

North Madison Social Gathering – There was a large social gathering at the residence of Captain Carlton Graves and wife in North Madison, Ohio, Jan. 15 at the wedding of their only daughter Miss Vila E. Graves to Mr. J. H. Wallace, of St. Lawrence, N.Y. Mrs. Wallace and Mr. H. Wallace, mother and brother of the groom, from St. Lawrence, N.Y., were present.

Died in Concord at the residence of her daughter, Mrs. Eugene Adams, Jan. 19, Dorothy Goodwill, age 75 yrs.

Letters uncalled for in the Painesville P.O. as of Jan. 28:

Ladies' List

Ellen Barrett
Mrs. Herrington
Miss Electa Hill
Mrs. Jane Hoffman
Miss Maggie Lett
Mrs. Delia Luther
Miss Addia McArthur
Ella Morrison
Mrs. Mary Reardon
Miss Cora Simmons
Mrs. Almira Stuart

Gent's List

Joseph E. Baker
Capt. Blanchard
Chas. Brockway
Capt. Burit
Charlie Colwell

Jan. 29, 1874

A. Darrer
William Davidson
Mike Quinn
G. A. Rawdon
Erastus Root
Chas. Ruggles
A. Stone Jr.
Rev. J. N. Sykes
W. W. Table
A. C. Waller
Samuel West
Edward J. West
B. F. Wright
W. H. Youmans

Held for postage:

Peter Rose, Cleveland, Ohio
James Burke, Cleveland, Ohio

Horatio Whipple is adm. for Laura Whipple, late of Lake Co., deceased.

Feb. 5, 1874 Thursday

p. 3 Lake County is still ahead on the pieced quilts. Mrs. Chas. Harrison, of LeRoy Township, has one containing 3,760 pieces, and another 6,881—all the work of her own hands.

The personal property of P. Scarles, of Perry, will be sold at auction next Saturday.

Mr. Aaron Bartholomew, of Madison, has purchased the boarding house owned by Mr. A. Teachout on the corner of St. Clair and Jackson Streets. He will refurnish it and open it April 1.

Mark R. Doolittle Jr. is now stationed in Key West, Florida. His first cruise will be to the Mediterranean.

In Memoriam

Died Feb. 1, Margaretta S., wife of Hon. Wm. L. Perkins (and eldest daughter of David Oakley, merchant, late of New York City), age 66 yrs. Mrs. Perkins had long been a resident of this place. She left a husband, children, and a large circle of relatives.

Description of the vocal abilities of the Barzilla Little family members. Officers for next year's reunion:

Pres. — John Little, Erie, Pa.

Conductor — Amasa Little, Newton Falls

Sec. and Treas. J. W. Little, Newton Falls

Executive Comm. — J. W. Little, Lowell Little, and Solomon Little

Married

In Painesville, Jan. 14, at the residence of the bride's mother, Mr. Marcus E. Gregory to Miss Hattie E. Wass, both of Painesville.

In Kirtland, at the residence of the bride's parents, Feb. 1, Mr. Charles S. Johnson and Miss Mary Lydia Cleveland.

Jan. 1, Frank H. Ingersoll, of Cleveland, to Miss Virginia A. Huntoon, of Painesville

Jan 2, Warren W. Jones to Jennie Bloom, both of Iowa

Jan 15, Perry J. Hosmer to Emma Cross, both of Geauga Co.

Died in Newburg, Ohio, Jan. 27, Elisha Rust, age 66 yrs.

Letters uncalled for in the Painesville P. O. as of Feb. 4:

Ladies' List

Mrs. M. A. Baldwin
Ann Corlett

Mary Davis

Mrs. Rachel Jackson

Miss Laura Loomis

Mrs. Lydia Murphy

Miss Jane O'Calehan

Mrs. Sarah Reynolds

Miss Emma Smith

Miss Ellen Stebbins

Miss Mary Taylor

Gents' List

Geo. Childs

Wells Cone

Geo. Colt

Wm. Durbey

L. Esselburn

James E. Graham

Feb. 5, 1874

Henry & King
Edward Kinney
H. W. Morey
H. J. Pierce
Michael Rozanski
Patrick Ryan
Eben Sumner
Newton Watts
J. C. Woodworth

Held for postage:

Mrs. T. D. Gibbons, Put-in-Bay, Ohio
Mrs. O. E. Cromwell, Bay City, Mich.

T. S. Baldwin and A. P. Baldwin has dissolved their partnership in T. S. Baldwin & Son (Jewelry & Crockery) by mutual consent. T. S. Baldwin will continue the business.

D. R. Paige is adm. of John Schelling, late of Painesville, Lake co.

Feb. 12, 1874 Thursday

p. 2 Geneva Times -The Big Trees are not All Made into Lumber Yet - Last Week Mr. R. H. Brummagin, of this town, hauled to M. H. Pancost & Co's. mill, a whitewood log cut from a tree which grew upon his farm, which measured 6' in diameter at the stump. Mr. B. has cut a chestnut tree, lately on his farm, which measures full 7' in diameter, at the stump.

p. 3 C.E. Rust and Solon Hall are administrators of Elisha Rust, late of Lake Co., O., deceased Mr. Andrews, the landlord at Madison, has sold his hotel property to Mr. Zeri Judd. Mr. Andrews is retiring.

J. F. Radcliff, at one time employed in the *Telegraph* office, made a visit to town last Friday. He is now the editor of the Osceola *Outline*, published in the growing town of Hersey, Michigan, and, also, the Justice of the Peace.

Col. Hendrick E. Paine, of Monmouth, Ill., will have his 85th birthday on Feb. 14th.

Mr. O. J. Robinson, due to ill health is selling out his entire stock of harness and other goods at cost. He is, also, selling his fine new house and lot on St. Clair St. Mr. Robinson and family have moved to Greeley, Colorado.

Weather in the old days: The early settlers of the country and especially the Reserve, experienced some very mild winters, so mild indeed that stock having the run of the woods were wintered through without a pound of hay or grain, and came out pretty well in the spring. Someone has been hunting through the old weather records of early days, and reports that in 1735, 1738 and 1740, January and February were "summer months." In 1751, spring commenced in January, and the frost was all out of the ground in February. In 1756, January was like March, and March like May. The year 1773 was, also, marked by a very mild winter. The New York *Gazette* and *Post Boy* of Feb. 27, 1775, said that "last Wednesday the weather was so uncommon warm that many young lads went into the river to swim."

Middle Ridge, Madison

Mrs. Joanna Hunting, wife of Rev. Enoch Hunting, died last Saturday at the residence of her son-in-law, Mr. Reuben Bliss. Mrs. Hunting was born in Hebron, N.H., March 23, 1790. Her maiden name was Joanna Hobart. In 1817, she was married to Rev. Enoch Hunting and moved with him to the eastern part of Maine. In 1850, they moved to Madison in order to be near some of their children. She was the mother of eleven children, eight of whom and her husband survive her.

Married

In LeRoy, on the 5th instant, Mr. Volney J. Arnold, of Thompson, to Miss Angeline Trask, of the former place.

Died

In Akron, Feb. 2, Larwill, infant son of R. L. and Henrietta D. Ganter.

Feb. 12, 1874

In LeRoy, Dec. 26, George Ray, age 81 yrs. He was a native of Vermont, but moved to Ohio almost 60 years ago, and resided in LeRoy all but two years of that time. Mr. Ray leaves a wife and twelve children.

In Painesville, Feb. 3, Nora E., wife of William Brown, age 34 yrs. Her remains were placed in the new Catholic Cemetery.

Letters uncalled for in the Painesville P.O. as of Feb. 11:

Ladies' List

Mrs. Lydia Clapsadel

Mrs. Cynthia Hill

Erastus Palmer

Miss Aggie Ross

Gents' List

Edward Baker

Joseph Baker

Baldwin & Gaylord

H. Bronson

Charles M. Brown

Sanford Ducan

J. Dunyon

Capt. M. Fitzgerald

David Holmes

Robert Killmer

R. P. Lamson

Napoleon Lapatrit

R. O. Leary

James Patch

Alonzo Prentiss

G. Stors

C. C. Tuttle

M. C. Tuttle

E. D. Wicks

N. D. Wright

Held for postage:

Miss Libbie Vosburgh, Bay City, Mich.

Feb. 19, 1874 Thursday

p. 2 Medina Gazette - A two-year-old daughter of H. E. Kellogg has her arm broken last Friday while playing with her mother. She was attended to and is now doing well.

Death of Jude Converse – Died in Chardon, Feb. 4, Mr. Jude Converse, age 67 years. The deceased was born in Randolph, Vermont, the youngest of a family of twelve children, but three of whom—Hon. Julius Converse, the present Gov. of Vermont, Mrs. Ellen Hoyt, of Cleveland, and Mrs. Hannah Rockwell, of Monroe, Mass.—are now living. He came to Ohio in 1827, moving a year later to Chardon, where with the exception of two years during which time he resided in Cleveland, he continued to reside until his death.

Mrs. Harry Burdick, of Rock Creek a sister of Mrs. D. O. Allen, very seriously poisoned herself a few days ago, by accidentally swallowing a preparation of ether which she had been using upon her teeth. She was unconscious for 14 hours but she has entirely recovered.

Ashtabula News - Mr. Wm. Stephens, of this township, last Tuesday sneezed so violently that he broke a short rib on the left side about 4" from the back bone.

p. 3 S. H. Judd is on a visit to his son in Flint, Michigan.

The Late Rose Potatoes Names mentioned: Judge Sterling, Byron Clarke, H. H. Hine, Whitmore, Mr. Hickson, Mr. Carrier, Col. S. D. Richmond, of Sandusky, Mr. R. P. Parsons (Chardon), Mr. H. R. Beach (Thompson), Mr. M. B. Isham (Madison), Mr. Campbell, Col. Erastus Crocker (North Madison), M. B. Bateham.

Nelson Norton writes that his brother, H. Norton, cut a white wood tree on the farm of Mr. J. W. Butterfield, of Perry, which measured 5'7" across the stump on way, and 5'4" the other way. Six logs 12' long and one 14' long were cut from the tree.

Married

In Willoughby, Feb. 10, Mr. Chas. H. Rudd and Miss Esther A. Leonard, both of Willoughby.

Feb. 19, 1874

Feb. 11, at the bride's father's in North East LeRoy, Mr. Daniel A. Scribner to Miss Addie Kewish, both of LeRoy.

Died

In Madison Gore, Feb. 11, Martha Hill, age 30 yrs.

At North Madison, Ohio, Mr. B. M. Shaw, age 41 yr.

In Painesville, of diphtheria, Sarah A., eldest daughter of J. J. and F. L. Kensig, age 5 yrs., 9 mos., 11 days.

On Sunday morning, Feb. 8, twin son of Ozias N. and Marian P. Brainard, age 4 mos., 15 days.

Letters uncalled for in the Painesville P.O. as of Feb. 18:

Ladies' List

Miss Reka Bonner
Miss Mary Couins
Mrs. John Colligan
Mrs. Elzene Snell
Lavinia Taylor
Mrs. C. F. Wright

Gents' List

Wesley Brooks
J. A. Gardiner
John Gallagher
George Hubber
G. Justiss
William Kelly
James L. Leggett
John Lynch
Thomas O'Brien
Honory Ray
Cabinet Maker Rose
J. W. Smith
R. A. Smith

Held for postage:

Dora Warner, Chardon, Ohio
Belle Higley, Windsor, Ohio
Aaron Higley, Cleveland, Ohio
Mrs. E. J. French, Elgin, Ill.
John Claque, Painesville

Feb. 26, 1874 Thursday

p. 2 *Madison Gazette* – Mr. John Stewart started for California last Wednesday, to engage in mining for gold—to take charge of a quartz-mill, we believe belonging to his brother the Senator. He will be absent until fall.

The post office at North Richmond, Ashtabula Co. has been re-established and Mr. J. F. Clark appointed Post Master.

Ashtabula Sentinel – William Henry Jones, son of Jourdan Jones, of this town, who left home early in the war, along with the 105th Ohio, and was supposed lost, is now a member of the Legislature of Mississippi.

S. S. Osborn is the executor of Laura Aiken, late of Lake Co., deceased.

p. 3 Legal Notice – Martha S. King and George W. King, of Painesville; Seely King of South Bend, St. Joseph Co., Indiana; Harriet Adams and William Adams, her husband, of Chicago, Cook Co., Ill; Samuel King, Hezekiah King, and other heirs of Samuel King, deceased are notified that, Collins Morse, the administrator of the estate of Kate E. King, filed a petition to sell land in Painesville, Lake Co., Ohio.

Our young friend, M. D. Hammond, has resigned his position as a member of the Yellow Stone Expedition, and has gone into the drug business at Evans, Colorado.

W. W. Higgins has lately established a harness manufactory and repair shop on the second floor in the Milwaukee block over Hadelers & Darrows.

Jonathan Sanborn, formerly of Painesville, whom many of our older citizens will remember, recently died at Carrollton, La., of pneumonia.

Capt. J. W. Webster, for many years a Government Naval Officer, died at his residence in Fairport, Feb. 24, age 73 years.

Someone made an attempt to burn the slaughter house of Messrs. Mosher & Crofoot, situated on

Feb. 26, 1874

the bank of the river some little distance out of town.

Roswell G. Wheeler, of Terre Haute, Indiana, is spending a few days in town.

Jacob Snyder, of Akron, architect of the new M.E. Church, was in town Tuesday.

E. S. Weaver, of Georgetown, Colorado, arrived in town last Saturday, called here by the illness of his mother, Mrs. C. A. Weaver.

Major McFarland made visit home last week, previous to his leaving for the South to fill his new appointment at the Isthmus. He expects to be absent until fall.

Married on the 24th instant at the residence of the bride in Perry, Mr. Chilon Clark and Miss Clara J. Barber, both of Perry.

Died in Mentor on the 17th instant, John B. Ingersoll, age 38 years.

Letters uncalled for in the Painesville P.O. as of Feb. 25:

Ladies' List

Miss Mary Andrews
Miss Orilla Cole
Mrs. E. L. Dayton
Miss Ann Dodge
Mrs. Lucinda Gary
Mrs. Mary Ann Harvy
Mary Killin
Mrs. Charley Schwind
Mrs. J. C. Wells
Mrs. Marietta Williams

Gents' List

Lovias Armstrong
H. L. Banks
E. Bishop
James C. Campbell
T. W. Cornell
Turpin Cowles
Isaac Cone

John Cudney
Elijah Eaton
Jas. E. Graham
Fred Haskins
Marshall Haskins
J. E. Kellogg
L. O. Lockwood
A. L. Mandall
C. Sayles
Albert Searles
J. S. Simpson
G. L. Smith
W. H. Wheeler

Held for postage:

G. N. Cutler, Greenville, Pa.

Mar. 5, 1874 Thursday

p. 3 Weather: There was a heavy snowfall this morning (Wed.). The snow continued through the night and with wind and drifting, the trains were delayed.

Gone West – DeWitt Gregory, for several years a clerk in town, left for Kansas on the 3rd instant, where he hopes the change of climate may be advantageous to his health.

Painesville Ahead – Mrs. Cornelia Rogers, of this place has a silk quilt of her own making in which there are 6,877 pieces.

Death of Mrs. Fitch –The funeral for Mrs. Margaretta, wife of Col. W. T. Fitch, of North Madison, age 45 years, was Feb. 24.

Mr. E. L. Hopkins and wife, of Bay City, Michigan, are spending a few weeks in Painesville and vicinity.

Going Away – F. W. Aldrich and F. F. Granger, have formed a co-partnership under the name of Aldrich & Granger and will leave Painesville the present week for Youngstown to establish themselves in the door, sash, and blind business.

We briefly announced last week the death of Captain Webster, which took place on the 24th.

Mar. 5, 1874

Captain Webster was born in Cheshire Co., England, Oct. 20, 1800, and came to this country at the age of 18 yrs. In the fall of 1825 he went upon the lakes and since that time has been engaged in navigation. Five years ago, he was appointed U.S. Inspector of harbor works and stationed first at Maumee Bay and afterwards at Erie. In July, his health failed him and he came home. He leaves three daughters to mourn his loss. The funeral was at his residence in Fairport and his remains taken to Mentor for interment.

Married at the residence of the bride's mother in Painesville, March 3, George Ernest Kile and Miss Ella M. VanEtten.

Died

In North Madison, Feb. 22, Margaretta, wife of Col. Wm. T. Fitch, age 45 years.

Letters uncalled for in the Painesville P.O. as of March 4:

Ladies' List

Mrs. Mary Ann Owen
Mrs. Janette M. Richards
Mrs. Mary A. Tillotson
Mrs. Emma Thornton

Gents' List

Michael Brick
Henry Deville
Horace Green
Clark Huston
S. E. Ingalls
James L. Kershaw
William Lewis

Held for postage:

Mr. Allen, Willoughby, O
J. H. Sampson, Columbus, O.

Mar. 12, 1874 Thursday

p. 2 Montville and South Thompson – Old and "oldish" people: Thomas Patrick is 95 yrs. old, his birthplace was England; John Jackson, 93 yrs., born in England; Jeremiah Rogers, 92, American birth; Daniel Dudley 80; I.N. Skinner 80; Isaac Legget, over 80; Joseph Tucker 78. All but

Thomas Patrick can leave their rooms and help themselves.

p. 3 The transient visitors for breakfast at the County Infirmary on Monday morning numbered 33.

Anson P. Bateham, who has been living for some time at Marysville, Ohio, returned home on Monday.

Mr. Albert Malin is about to move to Toledo, where, in connection with Mr. F. J. Parmele, of Mentor, he will go into business.

Mr. and Mrs. M. J. Rich, who spent the winter at Forrest, Illinois, returned home last week much improved in health.

Saturday, an only child, a daughter, of Bradley Williams, of LeRoy, died from measles.

The Peru (Ind.) *Republican* writes that Brutus E. Stockwell is now employed in the office of the Howe Machine Co. at that place, as general correspondent.

Vagrancy – Between Jan. 19 and March 10, two hundred vagrants were fed and lodged at the County Infirmary. The largest number who were lodged for a few or one night was fourteen.

Capt. P. F. Young, since the war a resident of Painesville, and a member of the Bar, has moved to Cleveland and become a partner in the law firm of the Messrs. Heisley of that city.

An infant child of B. P. Wilkinson, who resides with his father-in-law (Mr. Raphael Marshall on the North Ridge) died suddenly in its sleep last Sunday night. The child was about three months old.

Married

On the 25th, Mr. Oscar W. Kile, of Chardon, and Miss Emma A. Elias, of Painesville

Mar. 12, 1874

March 5th, at the residence of the father of the bride, Mr. G. A. Murray, of Montville, to Miss Lydia Moseley, of Thompson.

Died

In Painesville, Feb. 27, Mattie E. Loomis, age 20 yrs.

In Mentor, March 1, of diphtheria, Charlie A. Brooks, triplet, age 5 yrs., 6 mos.

In LeRoy, March 6, of congestion of the lungs, the twin child of Mr. and Mrs. Reuben Smith, 8 weeks.

In Kirtland, Lake Co., Feb. 23, of pulmonary consumption, age 65 yrs., Eliza Daggett, wife of Nathan Daggett. She was born in Bristol, Vermont, from where she moved with her husband to Painesville, Ohio, where they resided several years before moving to Kirtland. They have lived in Kirtland 35 yrs. She leaves a husband and several children.

Letters uncalled for in the Painesville P.O. as of March 11:

Ladies' List

Mrs. F. C. Allen
Mrs. Libbie Fifield
Rhoda B. Graham
Miss Mary Harvey
Miss Emma Howard
Miss Catharine Lynch
Miss E. Mirty
Miss Louisa Nicholas
Miss Mary Searl
Mrs. S. A. White
Mrs. J. A. Whitson
Miss Mattie Wilcox

Gents' List

Geo. W. Allen
J. Barns
Anthony Card
Michael Castallo
K. M. Corlett
Edward Daphleen
Henry Deville
Mr. Fish
E. C. Jennings

E. King
John Taylor
Alonzo West
Frankie Wilcox
Friedrich Witzman

Held for postage:

Mrs. H. W. Husk, Ashland, Ky.
S. A. Sackly, Perry, Ohio

Mar. 19, 1874 Thursday

p. 2 Mattie, wife of John Kelly, dropped dead suddenly Sunday evening with heart disease while preparing to attend evening service. She was buried in Evergreen Cemetery.

Legal Notice – Benjamin Bissel and Sarah Bissel, of Red Oak, Iowa, will take notice that Harris Gould, of Lake Co., Ohio, filed a petition in the Common Pleas Court regarding mortgage money due from the Bissels to J. Monroe Dille. The land is in Painesville.

p. 3 C. F. Morse, formerly of Leroy, but now a resident of Breckinridge, Mo., was visiting here for several months and has now left to return home.

O. J. Robinson returned last week from the west with health much improved. He will remain here several weeks to close up business and then return to Greeley, Colorado.

Death of a Prominent Citizen

Died at his residence in the eastern part of Painesville Township, on Monday morning, Benjamin B. Park, age 64 yrs. He was a native of Boon, Monroe, Co., N.Y., and moved to Perry, in this county, in the year 1816. About forty years ago, he moved to this township and settled on and cleared a farm upon which he has ever since resided. About six years ago, the lower part of his body became paralyzed. He leaves a wife, a son, and four daughters.

Description of the new Parmly Hotel that is being built on State St, north of Main. It will be 4 stories

Mar. 19, 1874

tall. The supply of water will be obtained from the never failing spring a short distance east, to the fourth story of the north section and thence distributed to all parts of the hotel. Mr. John Craine is the master builder and with his corps of efficient workmen the building will rapidly assume hotel form and shape.

List of inventions for which patents have been granted through the office of Burrige & Co., of Cleveland, Ohio:

G. Wellhouse, design for stove
A. A. Gaylord, lightning rod joint
Averill Chemical Paint Co., trade mark
R. Sanderson, governor valve
J. F. Ryder, photo plate holder
L. King, reissue lightning rod
Wm. Beers, wagon tongue
A. L. Holbrook, heel for boots and shoes
T. H. Burrige, white lead apparatus
W. P. & E. Middleton, Barrel Machine
H. J. Noyes, tinnern's seaming machine
F M. Backus, trade mark
H. Chisholm, steel converter
J. Trowen, nail plate
W. R. Middletown, barrel croze

Died

Sunday, March 15, after a short and painful illness, Ara, youngest son of Alvin L. and Martha Tinker, age 16 yrs.

Died on Willoughby Plains, March 8, suddenly of heart disease, Mattie R., wife of John Kelly, age 21 yrs., 6 mos.

Died in Willoughby, March 17, Hezekiah Ferguson, age 81 yrs.

Mysterious and Sudden Death

There were wild rumors on the street Tuesday morning, regarding the reported death of a young woman in the room occupied by C. L. Williams, a young man of our town, and the subsequent seizure of the body by the Sheriff for the purpose of holding a coroner's inquest. The deceased was identified as Mrs. Kittie Mosher,

age 25 or 26 yrs. old, had a father living in Penyan, N.Y. and a husband in Conneaut. She told her friend Miss Mason, of Cleveland, that she was going to Painesville to rest and doctor up a little, as she was not quite well. She asked Miss Mason to join her in Painesville. Charles L. Williams, testified that Mrs. Kittie Mosher, came to his room through his invitation, as she had done before on Saturday evening from the 11 o'clock train. She was not quite well, but he thought by no means serious. Nothing dangerous was noticed until Monday afternoon, when he was at his place of business and a lady who takes care of his room came to tell him "Kittie was very sick, and that he had better go immediately over," which he did and found her on the floor, insensible. As soon as she was roused, he went for a physician and returned with Dr. Young. When the doctor arrived, he said he found the patient on the floor in great pain; he placed her on the bed. She said she was numb and her "blood was dead." She was vomiting considerably at this time and had great pain in her stomach. She continued to grow worse until she died at 7 in the evening. Other doctors and Judge Palmer were called in and arrangements made for a coffin to transport the remains to friends in Cleveland. The husband and father of the deceased were sent for and have arrived.

List of letters uncalled for in the Painesville P.O. as of March 18:

Ladies' List

Mrs. Anna Macomber
Mrs. Sarah Rider
Miss Lib Rice
Mariannie Taylor
Ally L. Warren

Gents' List

Phillip Boyle
Deacon Call
Mr. Carr
William Dolling
S. S. Fowler
Hinckliffe
Anthony Leinch
Horace Rice
William Wright

Mar. 19, 1874

Held for postage:

William Hill, Jamestown, Pa.

D. A. Clark having sold his farm and desiring to go West, will offer for sale at public auction at Wilson's Corners in Concord Township, Lake Co. his personal property (horses, cow, wagon, buggy & etc.)

Mar. 26, 1874 Thursday

p. 2 Mrs. Eunice Jerome, wife of Merritt Jerome, of this town, died very suddenly Sunday morning. She had not been well during the night, but got up and dressed in the morning. She went to lay down while Mr. J made her a cup of tea. When he took it to her, he found on the bed, quite dead. Apoplexy was probably the cause. She was one of the early settlers of this town. *Ashtabula Sentinel*

Conneaut Reporter – Our former townsmen, the Stanley brothers, four in number, and who have associated with themselves other parties in Cleveland under the firm name of Stanley Brothers & Co., are probably the largest and most responsible railroad contractors in the State.

Madison Gazette of the 25th

An old gentleman named Parks, of this place has been adjudged insane and taken to the Newburgh Asylum.

John Brooks, of this place, while grading his dooryard recently, unearthed an entire human skull, a portion of another, and some bones. They were possibly the property of a noble Indian.

p. 3 T. K. Butler and wife arrived from Colorado Tuesday night on their way to Conn. Mr. B. is in very feeble health.

Our old friend, J. A. Mansfield, forwarded us a copy of the Adrian (Mich.) *Weekly Times*.

Another Quilt – Miss Kate Ousterhoudt, of Little Mountain, has a quilt she made with 7,960 pieces.

A child of Seth Manley, of Fairport, age 2 yrs., was accidentally scalded to death a few days ago.

A serious form of typhoid fever has for several weeks been prevailing in LeRoy, of which Chas. Kniffin, formerly of this township, died last week. S. B. Baker and Rodney Prentiss in the same neighborhood are both sick with it.

S. A. Tidel received a box last week from the Isthmus containing a very great curiosity to us— an immense stem of bananas. This bunch was cut on the Chagres River with a large knife. The stem on the bunch is over 2" in diameter and the length of the bunch about 2', with over a hundred full sized bananas on it.

T. D. Pratt & Co. have purchased the Improved Wooden Tooth Pick, Cigar, Gas and Lamp Lighter Manufactory located on the north part of St. Clair St. and will continue the business. The picks are made entirely from the wood of the silver leaf poplar.

In Memoriam

The funeral of Mr. B. B. Park of whose death we gave a brief notice last week, was attended at the home residence, March 18. He was born in Mendon, Monroe Co. N.Y., Dec. 23, 1800, and came to Perry at the age of nine years, where he resided until his twenty-fourth year, at which time he moved to the east part of Painesville and settled on the farm where he resided until his death. His disease was creeping paralysis which he had for six and one half years which every hour caused him terrible pain. During his illness eighty-five friends had been his watchers and attendants. He died March 16, at age 74 yrs., 2 mos., 24 days.

Willoughby Plains Farmers' Club

Mr. Wire, connected with the Mentor Cheese Factory was there, so the question of the

Mar. 26, 1874

evening was postponed and Mr. Wire spoke about the cheese factory.

Willoughby Plains – Bertie Shales, age 21 months was buried on Thursday. He was the only son and the pet of the household.

Married in Concord, March 21, Mr. George H. Griswold and Miss Helen E. Dikeman, of Concord.

Died

At the Infirmary, March 17, Martin Reardon, age 34 yrs.

In Concord, March 11, of congestion of the brain, Mrs. Sarah Murray, age 87 yrs.

In Painesville, on March 16, Nellie M., daughter of D. and C. Lansing, age 14 yrs., 6 mos.

Letters uncalled for in the Painesville P.O. as of March 25:

Ladies' List

Miss Eugenie Baldwin
Mrs. Emeline Barnes
Miss Lydia Burns
Mrs. F. B. Cunningham
Miss Alice Divine
Mrs. Caroline Ellsworth
Mrs. James Fowler
Mary J. L. French
Miss Nellie Gillespie
Miss Minnie Scott
Miss Mattie Searles
Miss Martha Snell

Gents' List

Morris Agen
Mr. Blackwall
Andrew Flaugh
C. R. Grover
L. C. Lathrope
F. J. Loomis
Dr. D. C. Patterson
Raymond A. Smith
T. W. Sumner
Henry Tate
B. S. Upham

George Wilson

Henry Wood

Veterinary, Dr. H. W. Osmond, of Chagrin Falls, at the solicitation of friends in Painesville, will be at the Cowles House in Painesville the second Wednesday and Thursday of each month.

Apr. 2, 1874

Thursday

p. 2 Died

In Mentor, March 16, of consumption, George Lemmon, age 42 yrs.

At his residence in Taylorsville, Fayette Co., Iowa, March 21, Joseph Rawson, age 59 yrs., 8 mos., 11 days. The deceased was a native of Oneida Co., N.Y., but resided in Lake Co. over 42 yrs.

In LeRoy, March 15th of lung fever, Mary Ann, wife of Robert Lace and only child of Charles and Catharine Harrison, age 36 yrs.

In LeRoy, of congestion of the lungs, on March 6, Emory J. Smith; also, March 13, Albon L. Smith sons of Reuben and Perellia Smith.

In Memoriam

Resolutions were made by the Progressive Literary Club, for a deceased member, Ara D. Tinker. They will extend their sympathies to the family.

p. 3 Lake Craft and their Masters

Below are the lake Captains who reside in this county and vicinity and the vessels they will sail the present season.

<u>Craft</u>	<u>Captain</u>
Steamer <i>Jay Cooke</i>	L. P. Goldsmith
Barque <i>Monitor</i>	Chas. Pratt
“ <i>City of Buffalo</i>	Hayward
“ <i>Monitor</i>	S. S. Blanchard
“ <i>M. R. Warner</i>	Geo. Bessant
Sch'r <i>Anna Maria</i>	Collins
“ <i>Valentine</i>	F. E. Coughlin
“ <i>Conneaut</i>	O. F. Capron
“ <i>Wend the Wave</i>	M. Wright
“ <i>Snow Drop</i>	D. Pettis
“ <i>Oneida</i>	O. Maxwell
“ <i>Julia Willard</i>	Geo. Wilson

Apr. 2, 1874

Sch'r	A. Mosher	C. Bentley
"	York State	R. H. Beebe
"	Wm. Young	Milo Roberts
"	S.S. Osborn	Wm. Seamens
"	E. R. Williams	N. Gifford
"	Harvest Queen	Ed Green
"	new built Toledo	R. R. Graves
"	Ishpeming	W. Searles
"	Barkalow	W. H. Duncan
"	Pelican	W. Smith
"	Harvest Home	E. Green
"	Nellie Reddington	J. H. Andrews
"	F. B. Gardner	H. L. Foster
"	James Couch	G. O. Baker
"	Dick Somers	J. D. Courtright
"	Jesse	Calloway
"	new built Buffalo	D. N. Ingraham
St'm Barge Oakland		Chas. Graves
"	Fletcher	A. M. Graves
"	Wetmore	Geo. DeWolf
"	Egyptian	J. M. Smith
"	Buffalo	C. Large
Barge Ironton		Carlton Graves
"	Brunette	H. Doran
"	Nellie Gardner	L. Cannon
"	Yankee	Geo. Ford
Scow Frankie Wilcox		A. Snell
"	Asa Childs	R. Burns
"	Dan Hayes	C. McLain
"	F. L. Jones	J. A. Tear
"	Pearl	E. Dayton
Scow Duncan		C. Chilson
"	Ada	L. J. Chapman
"	Mona	C. Green
Tug Dexter		Geo. Fields

In Memoriam

At the ripe age of 87, Mrs. John Murray died at her home in Concord, March 11, of congestion of the lungs. She was one of the oldest inhabitants of Lake Co. She came to Concord in the spring of 1812, having started from Northumberland Co., Pa., late in the fall of 1811, and traveled the entire distance drawn by a pair of oxen. She stated the fact that in the 62 years she lived on the farm in Concord, she occupied five different

houses, and now there is only one on the place; time is the great leveler. She was the mother of eight children which arrived at maturity.

The Property Holders Pledge

Mrs. H. C. Beardslee read the report of the Temperance Committee appointed to visit property holders and invite them to sign a pledge not to let or lease premises, or permit them to be used for the sale or dispensing in any way of spirituous liquors, wine, beer, or ale to be used as a beverage. The following are the names obtained:

Aaron Wilcox
 James L. Parmly
 Geo. W. Steele
 Mrs. B. Stockwell
 Eli S. Young
 S. G. Pancost
 Geo. C. Curtiss
 David Perry
 Harmon Carroll
 G. N. Wilder
 L. C. Stebbins
 S. Andrews
 S. Marshall
 Brooks & Son
 Christopher Morse
 Mrs. M. J. Warner
 S. T. Ladd
 G. W. Crane for Goodell estate
 M. J. Rich
 Z. S. Wilson
 John Rich
 Wm. Clayton
 W. W. Dingley
 Mrs. Asa Childs per C. A. Hardway
 Mrs. J. F. Scofield
 Mosher & Crofoot
 Samuel Mathews
 Union Fence Co.
 Mrs. N. M. Fisher
 Wm. Doran
 David B. Clayton
 J. M. Wells
 R. M. Murray for First National Bank
 S. R. House

Apr. 2, 1874

The Inquest on the body of Kittie Moshier was resumed this week. A statement from E. R. Taylor chemist was read, to the effect that in the stomach and contents given him for analysis he found indications of lead. The case was submitted to the jury on Tuesday with the following verdict rendered: Kittie Moshier, a female, age 26 yrs., about 5' 5" height, native of Schoharie Co., N.Y., having blue eyes, light hair, and being slightly marked with small pox whose body was found in the room of Charles L. Williams (said room is in the building owned by R. A. Moodey, on Main St., Painesville), we find the deceased came to her death in a way and manner unknown to the jury.

Jurors:

N. O. Lee	H. C. Gray
J. M. Benjamin	L. C. Stebbins
C. C. Field	E. W. Clarke

Pleasant Family Gathering in Perry

Mr. M. Thompson's family gathered, at the house of A. W. Wheeler (his son), on March 14 to celebrate his 74th birthday. John, the youngest son, presented the father, by the hand of Mrs. Wheeler, a new gold watch valued at \$100.

Letters uncalled for in the Painesville P. O as of April 1:

Ladies' List

Mrs. Minnie Baker
Mrs. F. B. Brown
Mrs. Sophronia Hawley
Mrs. E. P. Head
Mrs. M. C. Morey
Miss Nora Roork

Gents' List

Briggs & Co.
K. H. Casement
O. Carpenter
Mr. Carr
Jerry Corridon
R. M. Corlett
Charles Dubois
Thos. Eagen
George Evans

Maurice Fleming
Martin Haywood
Geo. Gedy
Leopold Nesman
S. G. Smith
Edward Stanberry
F. W. Tuttle

Held for postage:

Florence Ellis, Troy, Michigan
Michael Hurley, Newburgh, O.

Apr. 9, 1874 Thursday

p. 3 Dr. Gage is now occupying rooms lately vacated by Dr. Jackson.

Dr. E. L. Plympton, resides at Hudson, Michigan.

Dr. H. H. Jackson has moved to Cleveland where he intends to establish himself permanently.

Frank M. Barker has removed his Sewing Machine Agency from the Stockwell House to rooms in the Stebbins' block, over the drug store and express office, State St.

Weather: We had snow storms Thursday and Friday.

In Mecca, in Trumbull Co., once famous for the oil not found by the diggers is again news. A well was recently struck at the depth of 72 feet which yields about 20 barrels per day.

A correspondent for the *Ashtabula Sentinel* writes that Joseph A. Crowell, formerly of Rome, who some years ago mysteriously disappeared from Michigan, where he had moved, was recently seen in Warren, Trumbull Co., where he recently registered his name as H. H. Upson, of New York. He left home nearly three years ago to attend to some business nearby, and had not been seen or heard from since.

J. H. Taylor, so long a grocer on State St. disposed of his stock in trade and became the business successor of J. H. Taylor Sr. as dealer in leather,

Apr. 9, 1874

boots, shoes & etc. He is at the old stand, foot of Main St., opposite the old American House.

Mr. Robert Blair was driven to the polls in a carriage and made the request to have one of the board receive his vote at the door and thus avoid the necessity of getting out and making his way through the crowd to the ballot box. He is 93 yrs. old and an old citizen of Painesville. Strange as it seems, there were persons found willing to challenge the "old Man's vote."

S. Schwab, our former townsman in the clothing and tailoring business in Cleveland is now located at No. 128 Ontario St.

Madison, March 30

Mr. T. D. Crandall married Miss Rosalia A. Maltby on March 18.

Description of Cluff Brook Canyon in Chardon Township. It is about 20 miles southwest from Painesville, and two miles from Little Mountain, and five miles from Kirtland. Cluff Brook, running through the canyon empties into the east branch of the Chagrin River at a distance of about one mile from the mouth of the canyon. For pleasure seekers, I could recommend no better one day's ramble than to go from here to Little Mountain, thence to Mr. Hosea Stebbins, who owns the land on both sides of the canyon; and lives within a few miles of the entrance. Then from here go visit the Mormon Temple as this is probably the last season that it will remain as it is since negotiations are now being made to convert it into a high school.

List of those most tardy in the Painesville Public Schools.

Miss Reed's Room:

Harry Barton, 9
Charlie Bowman, 7
Norman Brigham, 8
Frank Crofoot, 6
Frank Chase, 6
Charlie Curtiss, 12

Willie Child, 9
Charlie Carson, 18
Thaddie Dayton, 9
Julian Huntington, 20
Willie Naylor, 9
Willie Patton, 9
Walter Pratt, 9
Fred Porter, 6
Sammie Wheeler, 14
Charlie Young 6
Frank McFarland, 8
Andrew McCue, 23
Kenney Morley, 12
Eugene Ledgebun, 9
Katie Amidon, 13
Mary Carole, 6
Ida Durand, 7
Ada Edgecomb, 18
Emma Hayward, 20
Julia Jones, 16
Kittie Kilbourne, 15
Nettie Lathrop, 10
Mary Matthews, 19
Jennie McCleery, 12
Annie Merrill, 16
Hettie Sanford, 13
Louisa Wilkes, 6
Kittie Carson, 13
Rosa Pomeroy, 9
Miss Cone's School
C. C. Darrow, 7
Willie Deming, 6
Willie Fleming, 12
Willie Palmer, 12

The Elections

Painesville

Trustees: H. C. Beardslee, Imrl P. Axtell,
DeForest Brooks
Clerk: Edwin Huntington
Assessor: John M. Benjamin
Treas.: Silas T. Ladd
Constables: J. M. Benjamin, A. W. Stocking, H. H. Elias

County Infirmary Vote: 653, Yes; 49 No.

Corporation

Mayor: R. Hitchcock

Apr. 9, 1874

Clerk: H. P. Sanford
Treas.: R. A. Moody
Council, two yrs.: David R. Paine, G. W. Steele, J. L. Parmly
One yr: A. G. Smith
Marshal: Oscar G. Tuttle

Perry

Trustees: R. E. Allison, Jas. H. Cook, J. E. Cook
Assessor: H. Armstrong
Clerk: E. S. Belknap
Treas: Chas. M. Thompson
Justice Peace: Wm. A. Blair
County Infirmary, 125 Yes; 27 No

Madison

Trustees: Stephen Raplee, J. P. Smead, F. E. Benjamin
Clerk: O. A. Hoskins
Treas: Ferdinand Lee
Assessor: Joseph Stoker
Constables: Wilbur Weed, Henry Patrick
County Infirmary: 139 Yes; 91 No

Corporation

Mayor: George W. Lyman
Clerk: E. King
Treas: William H. Philes
Marshal: L. B. McDonald
Street Commissioner: Joseph Stoker
Council 2 yrs: E. F. Ensign, Daniel Lee, Wm. H. Pancost
1 yrs. R. B. Dayton, J. S. Wilcox

LeRoy

Trustees: L. L. Kewish, S. J. Craine, O. P. Tenney
Assessor: E. W. Taylor
Clerk: Frank Crofoot
Treas.: S. B. Baker
Constables: Milo Balch, D. French
County Infirmary, 26 Yes, 76 No

Willoughby

Corporation

Mayor: J. S. Ellen
Trustees: G. W. Storrs, R. Kennedy, C. R. Brown

Treas.: R. C. Bates
Marshal: D. F. Pomeroy
Trustee of Cemetery: T. H. Burr
County Infirmary, 209 yes; 116 no

Concord

County Infirmary, 78 Yes, 12 no

Married

In Painesville, April 21, Robert D. Hodgson and Miss Bertha L. Smith, both of Mentor Plains, O.

In Willoughby, March 18, Mr. George P. Mather, of Matherton, Michigan, to Miss Josie M. Conley, of the former place.

In Willoughby, April 5, Mr. John H. Watts to Miss Mary E. Jewell, both of Willoughby.

At the residence of the bride's parents, in Forrestville, Mich., Feb. 23rd, Mr. George E. Huntington, of Saginaw City, Mich., formerly of Painesville, to Miss Gussie A. Swayze, of Forrestville (*Saginaw Rep.*)

Died

In Sedalia, Mo., March 25, Alva Jay, only son of Alonzo and May L. Taylor, age 11 mos., 16 days.

At the County Infirmary, on the 5th instant, James Burns, about 70 yrs. old.

Letters uncalled for in the Painesville P.O. as of April 8:

Ladies' List

Mrs. Margt. Christy
Carrie Cooper
Mrs. E. G. Hill
Miss Laura Doomis
Mrs. L. Tower

Gents' List

Orlando Adams
Dr. H. F. Barnes
E. A. Crosby
James T. Dixon
J. W. Drew
C. R. Grover
Geo. M. Hart
Lyman Paine
(violinist) Schwarthouse
David Vorce
B. Warner

Apr. 9, 1874

J. H. Wright

Held for postage:

Joseph Dowdall, Columbus, O.

Jno. McCrone, Ashtabula, O.

Notice – Whereas my wife, Ima L. Steiner, has left my house and home without any just cause therefore, all persons are hereby cautioned and forbidden to sell or trust her on my account as I will pay no debts of her contracting.

N. J. Steiner, Madison

Notice: Marion Cunningham vs. John M. Cunningham, petition for divorce. She is charging him with gross neglect of duty and extreme cruelty towards her.

Notice:

Alfred Searles, Benjamin Searles, Julia Ann Sholts, and Elizabeth Graham in the state of Wisconsin, will take notice that Harriet Searles of Lake Co., Ohio, petitioned the court regarding her late husband's, Philip W. Searles, inheritance; land in Perry Township and asking that her dower lands be set off.

Apr. 16, 1874 Thursday

p. 2 A horrible murder was committed in the western part of Putnam Co. Ohio, on the night of the 8th. John W. Goodwin murdered an aged man and wife, named, Haywood. The murderer obtained \$200 in money. It was with difficulty that the murderer was prevented from being lynched.

p. 3 Weather: Thursday night brought another severe and cold storm, the snow falling to the depth of 3 or 4 inches. Friday morning, the bright sun changed the situation to slop and mud.

T. K. Butler, who passed through here on his way to New Britain, Conn., three weeks ago, died shortly after his arrival there.

M. B. Bateham has been secured by the *Telegraph* to conduct the Agricultural and Horticultural Department. *Geneva Times*

The Election

Kirtland

Trustees: S. C. Carpenter, H. P. Harmon, Henry O. Wells

Clerk: E. H. Cleveland

Assessor: Samuel Metcalf

Treas.: Austin Damon

Constables: B. M. Curtis, John Harmon

County Infirmary: No, by a decided majority

Concord

Trustees: Wm. Merrill, E. V. Prouty, H. S. Fay

Clerk: F. H. Murray

Treas: Alpheus Wilson

Assessor: L. E. Nye

Constables: O. Brainard, Cyrus Durand

Willoughby

Trustees: G. W. Clement, W. S. Smith, M. E. Gray

Clerk: C. C. Jenkins

Assessor: Clinton Wait

Treas.: John S. Ellen

Constables: Levi Mosher, A. L. Brown, William Thomas, John Citterly

Perry

Corrected list of Trustees:

Rodney E. Allison, Jas. H. Cook, J. E. Perry

Mentor

Trustees: A. B. Bostwick, George Mather, D. T. Boynton

Clerk: Wm. D. Mather

Treas.: T. P. Barber

Assessor: Robert Murray

Constables: Henry N. Munson, Franklin Parker

Ditch Supervisor: A. S. Bostwick

County Infirmary, 112 Yes; 81 No

Common Pleas Jurors

Irwin H. Hodges, Concord

S. B. Baker, LeRoy

John H. Britton, Painesville

Seth Marshall, Painesville

Apr. 16, 1874

W. C. Tisdell, Painesville
John Malin, Painesville
H. M. Manchester, Perry
H. H. Shepard, Perry
Lamar Loveland, Madison
Simon Bigler, Painesville
Norman Mosher, LeRoy
Landon Smith, Painesville
G. A. Russell, Kirtland
D. D. Weed, LeRoy
Geo. E. Morrell, Painesville

Petit Jurors

A. M. Warren, Mentor
James McCur, Painesville
H. W. Payne, Painesville
I. W. Crofoot, Painesville
Henry S. Smart, Painesville
Smith Beardsley, Mentor
H. O. Wells, Kirtland
G. W. Furgason, Painesville
C. C. Reynolds, Mentor
John F. Blair, Madison
Alvah Hanscomb, Willoughby
A. C. Stockwell, Willoughby
George Skiff, Willoughby
W. F. Smith, Painesville
John B. Church, Madison
John Fowler, Madison
Alva T. Brown, Concord
Ovid Manley, Concord
J. W. Lee, Painesville
Hugh Brooks, Mentor
Welcome Ackley, Willoughby

Madison Gazette –

Mr. Joseph Fuller, residing on North Ridge, had a leg broken on Monday.

Mr. L. G. Johnson, of North Madison, has moved to East Cleveland.

The hearse owned by Mr. Kenner, which first appeared on our street last Friday, is the workmanship of Mr. Asa Childs.

Last Friday was the funeral of Mr. Albert G. Warner, at his late residence.

Married

At the residence of the bride's father, D. S. Lansing, April 14, Mr. Alfred T. Perry and Miss Jennie E. Lansing.

At the residence of the bride on April 8, Mrs. George E. Moseley, merchant of Reading, Mich., and Miss Josie E. Mackin.

In Painesville, on the 2nd instant, Ernest H. Dachenhousel to Mrs. Priscilla H. Hutchenson, both of Cleveland.

Died

In LeRoy, April 13, John D., age 1 yrs., 3 mos.; youngest son of John T. and Ellen M. Boyd

In LeRoy, April 10, Florence L., daughter of D. D. and Frances L. Weed, age 9 months.

In Painesville on April 11, Mrs. Phebe H. Stickney, age 44 yrs. The remains were taken to the cemetery at Mentor.

In Perry, on April 12 of pneumonia, Eliza, wife of L. D. Gaylord, age 45 years.

In Painesville, April 2nd, Johnnie, son of Charles E. and Julia Chilson, age 16 months.

In LeRoy, March 7, after a brief illness, Clara M., only child of Bradley and Maria Williams, age 14 years.

At Shell Rock, La., March 29, of scarlet fever, Harry, son of Frank and Marion Mason, age 2 yrs., 9 mos., 20 days.

Augusta C. Park, B. A. Park, and S. N. Ford are executors of Benjamin B. Park, deceased, late of Painesville, Lake Co., Ohio.

Letters uncalled for in the Painesville P.O. as of April 15:

Ladies' List

Mrs. Mary Andrews
Mrs. Emma Beeker
Mrs. Caroline Brooks
Mrs. Sarah E. Cook
Miss Maria Eagan
Mrs. Wallace Hathaway
Mrs. E. L. Hopkins
Miss Abbie Huntington
Miss Mary Lockard
Maria McDonnell
Miss Mary A. Ramsey
Mrs. A. E. Sisson

Apr. 16, 1874

Ella Snell
Mrs. L. Tower
Mrs. Eunice Wood
Mrs. Elsie N. Wright

Gents' List

Charlie Bell
Philip Boyle
Henry Cregg
James T. Dixon
Seth Donohue
H. H. Holland
T. N. Hollett
Napoleon Laputry
H. W. Morey
William Ramsey
A. D. Sumkur
S. G. Smith
Smith & Strong
Benjamin Wade
Augustus Worrick

Held for postage:

Miss Olive Quant, Hagedorn's Mills, N.Y.
Miss Sophy Storms, Kirtland, O
Warren Underwood, Sandy Creek, N.Y.

Apr. 23, 1874 Thursday

p. 2 Real Estate Transfers

Joshua Park to Jacob Tavinier, Perry, 114-1160 acres
John B. Potter to Stephen Raplee, Madison, 20 acres
D. M. Eddy to Samuel Moodey, Painesville, village lot
Francis Gray to R. Caler, Perry 6 acres
H. M. Hervey to Joseph J. Davet, Madison 160 acres
Samuel W. Smart and S. V. Wilson to William Lloyd, Willoughby 76 acres
David Perry to Hezekiah Cole, Perry, 57 acres
Levi G. Johnson to George A. Clark, Madison, 35 acres
Richard Foss by executor, and R. H. Foss to Mark Welsh, Painesville, 87 acres.

Madison Gazette

Miss Julia Allen and A. L. Bradley, a runner for an eastern house, eloped a week ago and returned married, so it is alleged. Bradley was arrested on a charge of bigamy, having another wife in Springfield, Mass.

Married

April 5, in the M. E. Church in Mentor, Mr. Henry F. Parnell and Miss Harriet H. Hines, both of Painesville.

April 15, by the same at the residence of the bride's parents in Mentor, Mr. Edward M. Ketcham, of Michigan, to Miss Fellis A. Carrl, of Mentor.

Died

In Mentor, April 11, Georgie H., youngest child of J. and L. W. Ames, age 6 yrs., 6 mos.

In LeRoy, March 11, of lung fever, Alvaro Brown, age 6 weeks, 4 days, son of Dolphin H. and Alice S. Brown.

At Little Mountain, on the 11th instant, of lung fever, Orrin Todd, age 82 (?) yrs.

p. 3 Mr. Peter Shelby and wife, of Omaha, are visiting their Painesville friends.

Capt. J. T. Martin has a new daughter.

Wesley Trowbridge, formerly from New York state, has recently purchased and settled on the Elisha Rust farm on the Ridge.

Miss M. C. Turney, formerly of Painesville, has sent us Nebraska papers.

F. M. Bailey, an employee in the machine shop of Hurlburt & Paige, had the forefinger of his right hand taken off by a lathe gear last Wednesday.

Dr. D. C. Wilson, dentist, a former townsman of Painesville, has formed a partnership in Sandusky with Dr. C. T. Stroud. The firm is Stroud & Wilson.

Apr. 23, 1874

Sold: Mr. Samuel Moodey has purchased the brick building owned by Mrs. Ganter on State St., known as the Old Geauga Store.

Dewitt Gregory, who went to Kansas some weeks ago on a health tour, sends us a map and paper which sets forth the advantages of the west.

Death of Dr. Dunham

Dr. J. W. Dunham, a much-esteemed resident of Collamer, Ohio, died on the 10th instant.

Letters uncalled for in the Painesville P.O. as of April 22:

Ladies' List

Mrs. Emeline Barnes
Mrs. Anner Bennette
Mrs. Mary Blakely
Miss Mary Cole
Mrs. Ann Corlett
Miss Sarah Cannon
Belle Conway
Miss Ellen Flynn
Augusta French
Mrs. Nathan Harvey
Miss Nettie Ingersoll
Mrs. M. A. Jackson
Miss Nettie King
Miss Kate Sweeney
Miss Emma J. Wilson

Gents' List

Henry O. Bedell
Charles E. Bly
Ira Bruner
Joseph Damont
Henry Fosemire
R. Haskill
Byron C. Howell
Jones & Dewy
Wesley F. Lapham
Thomas McCracken
Albert F. Neff
Edward O'Hern

Held for postage:

Charlie Dounage, Painesville

F. Tillotson, Cleveland, Ohio

O. H. Sharpe is executor of Dorothy Goodwill, deceased, late of Concord, Lake Co., Ohio.

Sarah E. Warner is adm. of Albert G. Warner, deceased, late of Madison, Lake Co., Ohio

Apr. 30, 1874 Thursday

p. 2 From the Warren *Chronicle*, of the 22nd instant

Obituary for Mrs. Mary Case Stevens, sister to Mrs. Daniel Kerr, of this place (Painesville).

The Oldest Resident of Warren Gone

Mrs. Mary Case Stevens, wife of Benjamin Stevens, of this city, died April 18th. She was born in Washington Co., Pa., May 24, 1793 and came to Warren with her parents in April, 1800. On March 30, 1825, she was married to Mr. Stevens. In 1829, she made a public confession of religion in Mentor, Lake Co., and in 1824 united with the M. E. Church in Warren.

p. 3 Weather: Another snow squall visited this vicinity Tuesday morning.

Abner Cook, of Concord, was among the sufferers in the late tornado. His barn was mostly unroofed.

On the 23rd instant, a son of A. Lindsley, of Cherry Valley, shot himself with a rifle. The parents were away from home at the time, and a dispute occurred between the boy and a younger brother. Soon after he was found by his brother dead on the house floor. He was 14 yrs. old.

Dr. L. D. West, recently of Fondue Lac, Wis., has located permanently in Painesville and become a partner with Dr. A. L. Gardner.

Dr. L. S. Burrige, of Paris France, made his relatives and friends in Painesville a brief visit last week. Dr. B. was among the passengers of the ill-fated steamer *Europe*. When the steamer was abandoned, he left baggage and property to the amount of several thousand dollars. He

Apr. 30, 1874

wants to meet with the crew and, if possible, regain some of his valuables.

Monuments

B. Stuart has just completed at his marble works, north of the Courthouse, a very handsome monument for N. K. Sampson, of Perry. Description: The flint has a square of 15 inches by 18 inches in height, with a beautifully carved front of a wreath of flowers and a rustic letter S in the center. The spire is one-foot square at the base and 5' high, and surmounted by a molded cap and draped urn. (Lots of specific dimensions are given.) It has perhaps no superior in Evergreen Cemetery, while its cost is but \$500.

Married

In Painesville, April 26, Isaac S. Sawdey, of Perry, and Mary Ramsey, of Painesville.

At the residence of the bride's parents, in Painesville, on April 16, Mr. Wm. L. Shepard and Miss Ella J. DeVoe.

April 25, at the residence of D. J. Apthorp, 105 South Sangamon St., Chicago, T. B. Thomson, of the above city, and Mrs. P. L. DeLano, of Mass. (Pittsfield (Mas.) papers please copy.

April 15, at the residence of the bride's parents, Mr. Edward M. Ketchum to Miss Tollis A. Carrel, of Mentor.

Died

In Weeping Water, Neb., April 20, after an illness of three weeks, Harry Paine Beach, only child of A. W. and Aurel Beach, age 4 yrs., 6 mos., 23 days.

Letters uncalled for in the Painsville P.O. as of April 29:

Ladies' List

Mary Austin
Mrs. Emeline Barnes
Mrs. H. M. Babcock
Jessie F. Blair
Susan Blair
Mrs. A. Chase
Mrs. M. S. Clark

Mrs. Helen Doolittle
Miss Mary Duffy
Miss Mary E. Feron
Rhoda Graham
Miss May Hogan
Mrs. Cornelia Ingersoll
Mrs. N. E. Merrill
Miss Rosa R. Weed

Gents' List

Chas. R. Allen
Geo. A. Allen
A. J. Bailey
Jas. Butler
Adam Callender
Brainard Childs
Chilon Clark
William Cole
R. M. Corlett
Donohue & Boyd
Foster & Miller
Jos. J. Fonda
S. B. Glines
M. Hine
Charley King
Valentine Klarkoski
W. J. Pearsons
Grandison Searl
R. W. Wheeler
Dwight A. Williams
Wrant Worden

Held for postage:

Andrew Lee, Northfield, Minn.

Willoughby Plains Farmer's Club

Question for discussion: Will it pay to sleek up our door yards and lands adjoining the highway?
Names mentioned: Mr. O. Andrews, S. Brown T. Richardson, A. Hanson, J. C. Campbell, M. E. Gray, Mr. Cyterly, Mr. and Mrs. G. Andrews.

May 7, 1874

Thursday

p. 2 Married in LeRoy, April 29, at the residence of the bride's mother, Mr. Marcus Decker, of Painesville to Miss Hannah J. Corlett, of the former place.

May 7, 1874

Died

In Painesville, April 25, of pneumonia, Mary E. Ross, wife of O. R. Wakelee, age 25 yrs.

In S. Barbara, Cal., April 13, of consumption, John A. Jr., age 20 yrs., 6 mos., youngest son of John and Martha Babcock. He was formerly a resident of Willoughby.

In Huntsburg, Geauga Co., Ohio, March 31, after a short illness, Mr. Allen Clark, age 68 yrs.

p. 3 S. P. Hathaway has temporarily moved from town to Hambden, where he has a farm which requires his superintendence.

Erie Dispatch – Published the marriage announcement of Mr. Eugene Ellis, of Rochester, N.Y., and Miss Hattie L. Alvord, of Painesville, which took place at the residence of the bride's brother in that city on the 19th ultimo. A surprise for the bride, was a comfortable residence in this city had been handsomely fitted up for housekeeping for her.

Death of an Old Citizen – Silas Weed died at his residence in Madison, on April 30th, age 74 yrs. He was a native of Massachusetts and emigrated to this county in 1825, settling in the township of LeRoy and was among the early pioneers of that township. Some six years later, he moved to Madison where he resided until his death. He was brother to Julius Weed, of this place, and leaves a family of six children—three sons and three daughters.

Runaway and Accident - Last Saturday a spirited horse belonging to Dr. Stebbins, attached to a wagon on which lumber was being loaded in the western part of town, became frightened by one of the board's striking against him and before he could be secured started into a fast run. Coming down Washington St., when near the High School Building, he attempted to turn into a narrow cross street leading to Main, just at the moment Mr. Grandison Newell was passing on the sidewalk, and he was struck by one of the wheels and thrown violently against the fence.

Both sides of his head were cut, and he was considerably bruised and injured. Taking his advance age into consideration, Mr. Newell's injuries are quite serious, yet it is hoped he may fully recover.

Died

At Riverside, Illinois, April 30, of inflammation of the stomach, Miss Julia E. Mathews, daughter of Dr. David Mathews, of this place. Miss Mathews had gone to visit her friends, Mr. and Mrs. M. L. Saunders, at Riverside, a suburb of Chicago. She had been gone only three weeks.

From Common Pleas Trial Docket

Alvin R. Hurd, guardian of Hannah Brown, insane, vs. Elbridge Hayden

Sarah A. Walding vs. H. C. Walding, divorce

Mary Sidley vs. John Sidley, divorce

George F. Crobaugh vs. Samuel Crobaugh, adm. of John Crobaugh, deceased

Salmon S. Osborn, executor of D. D. Aiken, deceased, vs. Cassandra Wass

Samuel P. Hathaway vs. Frank Brainard, adm. of A. Brainard, deceased

Sarah M. Sorter vs. Zebulon P. Sorter, divorce

Lodoskia Dixon vs. Christopher Bartlett, guardian of Gertrude S. Dixon

Isaac N. Hathaway, adm. of Elbridge Hayden, deceased vs. James Allen

Estella J. Haines vs. Edmund J. Haines, divorce

Laura S. Mitchell, adm. of Robert C. Mitchell, deceased vs. L. S. & M.S. Railway

Franklin Covert vs. Ellen Covert, divorce

George Gilbreath vs. Abigail Gilbreath, divorce

Marion M. Cunningham vs. John M. Cunningham, divorce

Edna Granger vs. Trumbull P. Granger, divorce

D. W. Canfield, guardian of Charles Gates vs. Elkanah Richmond

Levi D. Gaylor, adm. of Philip Searles, deceased vs. Isaac S. Sawdey

Wm. Woodford vs. Helen E. Woodford, divorce

Adelaide Waterman vs. Milan Waterman, divorce

Edward S. Blair, guardian of Jesse F. Blair vs. Lester McDonald

George C. Harris vs. Mary J. Harris, divorce

May 7, 1874

Letters uncalled for in the Painesville P.O. as of May 5:

Ladies' List

Mrs. J. H. Babcock
Miss Ana Bealler
Mrs. E. L. Brown
Mrs. Jefferson Jewell
Mrs. Rodie Rowe
Mrs. Lucy Searles
Mrs. O. Sumner
Martha Wheeler
Miss Peare K. Williams

Gents' List

Charles Badgerow
Elijah S. Booth
M. B. Clayton
George E. Colvin
Johnny Dolan
Adolph Flinck
H. C. Grece
Corwin Green
J. Harris & Co.
J. B. Hayden
Joseph Holmes
Michael Kinsley
A. L. Morse
E. H. Remington
Charley Roween
Nelson N. Rooker
M. L. Rose
Nelson Sayler
A. E. Sisson
Silas R. Webster
E. C. Whetmore

Held for postage:

Mrs. Louisa Graham, Linesville, Pa.
Miss Myra Fonda, Cleveland, O.
Charley Osborn, Granville, Ohio

Notice of Insolvency

John H. Murray, adm. of the estate of George S. Murray, deceased, late of Concord, is declared probably insolvent. Creditors should present claims to the undersigned for allowance.

Marshall B. Isham is the executor of Silas Weed, deceased, late of Madison, Lake Co., Ohio.

May 14, 1874 Thursday

p. 3 Mr. J. H. Whiting, an old Lake Co. citizen, is visiting his relatives in this section. He was for many years a resident farmer of Perry and is now located in Rantoul, Ill.

Middle Ridge, May 9

Mr. Aaron Gager, of Madison, died Thursday morning, after an illness of four days.

Married at St. Mary's Church, May 11, Mr. Wm. E. Back, of Cleveland, to Miss Annie E. Rafter, of Painesville.

Died in Hambden, Geauga Co., May 3rd, Mrs. Mary L. wife of Luther P. Thayer, age 31 yrs.

Letters uncalled for in the Painesville P.O. as of May 12:

Ladies' List

Mrs. A. Allen
Mrs. Eliza Brick
Mrs. Geo. Colgrove
Mrs. Lovica Flaugh
Miss Libbie Ford
Mrs. Jno. Kelcher
Mrs. Laura Loomis
Sarah Seely
Miss Susie Taylor
Miss Winnie Thomas
Mrs. L. Tower
Miss Mary Tuttle

Gents' List

Mrs. H. Manly Call
C. M. Eddy
J. K. Fecheimer
Foster & Mill
Henry Fosemire
W. H. Horton
G. Hurd
J. J. Lynch
Johney Murry
S. K. Neer
Heamon Salmon
Edward Stetler

May 14, 1874

Capt. Ike Sweet
J. J. Taylor
Isaac H. Tuttle
L. G. Tuttle
Augustus Warrick
Fred Weels
Charles Whitney

Probate Court

Wright S. Stacy, adm. of Sherman H. Bosworth, deceased; final account
Samuel R. House, executor of Eunice B. Ladd, deceased; fourth account
Martin Sawyer, guardian of Allen and Alva Hendrickson; fourth account
A. H. Samson, executor of the last will and testament of Mary L. Samson, deceased; final account
Thomas Murray, guardian of Nellie B. Murray; first account
Arthur L. Brown, guardian of Henry, Helen, and Carrie Childs; second account
Rhoda W. Fisher, guardian of George M. Fisher; fourth account
Alvin R. Hurd, guardian of Hannah Brown; second account
Philo T. Safford, guardian of Emma J. Safford; sixth account
N. B. Holbrook, guardian of Orrin Nash; fifth account
Daniel B. Hart, Executor of Richard Foss; first account
Rodney E. Allison, guardian of Clinton W. Allison; third account
John Multer, guardian of John A. Austin; third account
G. N. Tuttle, Probate Judge

May 21, 1874 Thursday

p. 3 John Everett, formerly an employee of our office, but for some time past a resident of London, Ontario, is on a visit to his father and friends.

M. N. Diall, Supt. of the Gas Co. at Terre Haute, Indiana, has been spending the past two weeks

visiting his friends in Lake and Ashtabula Counties.

H. D. Kingsbury and family are about to move from this place to Grand Rapids, Michigan.

John Warmington, a young man and resident of Ashtabula, was instantly killed at Youngstown while coupling cars on the railroad. His remains were conveyed to Ashtabula.

New Law Firm – Messrs. J. B. Burrows and Perry Bosworth have formed a partnership for the practice of law.

A monument was erected in Portland, Oregon to the pioneer printer of that state, John Fleming, of Oregon City. Mr. Fleming emigrated to Oregon from Warren, Ohio, about 30 years ago. He was the father of Frank Fleming, of Painesville.

Mrs. Eliza Pomeroy Walker, of Buffalo, formerly a citizen of this place, has acquired an enviable reputation as a public reader. She is described as tall and commanding, with a face not beautiful, but lighted with the rays of genius. Her voice is clear, deep, and musical. This talented lady has recently carried our citizens by storm, or that portion of them who have heard her readings.

Quilts – We think Perry is still ahead on quilts. Miss Sarah Searl, of that place, has one made by herself containing 1,753 pieces. (Editor: We believe we have published notices of quilts containing over 5,000 pieces.)

Mentor – There was an old-fashioned barn raising for Julius Hart, on the 8th instant. He owns the farm of the late Chester Hart, his father.

Madison – Walter C. Church, a highly respected young man of North Madison, died at his father's residence last Wed., age 20 years.

J. W. Ruttenburr, of North Madison went to Cleveland on the 6th instant, intending to return the next day, and has not been heard from since.

May 21, 1874

He leaves a small family in great anxiety as to his safety.

C. B. Taylor, of Ironton, Ohio, is visiting the scenes of his childhood in Madison.

Died

At the Infirmary, on the 9th instant, of consumption, P. Lockwood, age 48 years.

Also, at the same place, on the 18th instant, child of Mary Wilkinson, age 3 months.

Letters uncalled for in the Painesville P. O. as of May 19:

Ladies' List

Mrs. Sarah Fisher Baird

Miss Libbie Gibson

Mrs. M. Gray

Miss Margaret Malon

Miss Millie Quiggle

Miss E. Alice Ray

Jane Tucker

Miss Lou E. Wilson

Mrs. Mary Wurtz

Gents' List

Chauncy F. Allen

Wallace Baker

L. F. Call

Henry Farron

John Flynn

Myron E. Gage

Thos. Gannon

John Lynch

C. W. Matthews

S. R. Streater

W. M. Sodem

May 28, 1874 Thursday

p. 2 Miss Grant married Mr. Sartoris in the East Room of the Executive Mansion last Thursday. First into the room came Mr. Sartoris and Col. Frederick D. Grant the only two groomsmen; next the bridesmaids, two by two; the President, Miss Grant, Mrs. Grant and her two sons, Ulysses and Jesse. The bride wore a white satin dress elaborately trimmed with point lace and a tulle veil. Her hair was adorned with orange

blossoms. The bridesmaids were Misses Barnes, Fish, Drexel, Dent, Porter, Sherman, and Frelinghuysen. They were dressed in white corded silk, covered with white illusion, with puffs and plaitings caught up with flowers. Four carried pink roses, and four blue. Among the costlier gifts were a dessert of 85 silver pieces by Geo. W. Childs, and a complete dinner service by A. J. Drexel, of Philadelphia. (The wedding gifts are listed.) The President's gift to his daughter was \$10,000. The wedding gifts will be packed and placed on board the vessel in which Mr. and Mrs. Sartoris have taken passage for England, on Saturday, the 23rd. The couple left Washington in a special train for New York. Their Pullman palace car was handsomely decorated with flowers and evergreens and the American and British flags.

They were accompanied by Gen Porter and Messrs. Childs and Drexel and their families.

p. 3 Death of Dr. R. McCormick

Died at his residence in Painesville, May 23rd, Robert McCormick, age 54 years. The deceased was a native of New York City. Coming to Ohio, he engaged in business at Fairport, moving to Painesville some 15 years ago, where he resided until the time of his death. For some time, his health has been in decline from dropsy of the vital organs. He was among the oldest members of the Lodge of Odd Fellows in this county, having joined the Lodge in Painesville at its second meeting about 30 years ago. He leaves a wife, two sons and two daughters to mourn his loss.

Decoration Day Program

The procession will form at the Engine House on St. Clair St., to the Cemetery in this order:

Painesville, cornet band

Martial Band

Detail of 38 soldiers under the command of Capt. George L. Riker, Officer of the guard, carrying flowers

Speaker, Chaplain and Vocal Club in carriages

The following exercises will be observed at the Cemetery:

May 28, 1874

The procession will halt at the stand near the fountain, and the detail under Captain Riker move to the central position of the ground and there deploy to the several graves of deceased soldiers, and while the Band is playing a dirge the graves will be simultaneously decorated with flowers; after which the detail will reform and move to the Speaker's stand, where a hymn will be sung by the Vocal Band. Followed by a prayer and then a short address will be delivered by Hon. J. B. Burrows. The Vocal Club will sing a hymn, the audience dismissed, and the procession returning in the same order to headquarters.

On Committees:

Capt. J. B. Kilbourne, Capt. Geo. L. Riker, F. Paine Jr., J. M. Benjamin, Joseph Jerome, S. B. Lockwood, Wm. A. Coleman, Jerome Palmer, M. M. Seymour, Thos. Smith, Jno. D. Wheeler, Ed P. Branch, M. B. Huntington, S. S. Wheeler, H. Deming, Eli Charter, Dan Thompson, H. H. Coe, J. D. Hennessey, H. S. Mastick, T. C. Radcliffe, S. B. Hamlen, A. G. Smith, E. E. Spaulding, S. B. Lockwood, G. L. Ricker, R. M. Murray, Capt. W. A. Coleman, Lieut. S. B. Lockwood

Floral Committee:

Geo. W. Steele, J. J. Harrison, J. H. King, S. R. House, C. O. Child, E. H. Merrill, Geo. W. Payne, E. E. Gould, Jas. H. Taylor, J. Doolittle, S. M. Whitmore, Chas. C. Paige

Mrs. Benj. D. Chesney, Mrs. B. O. Wilcox, Mrs. Gen. Casement, Mrs. A. L. Tinker, Mrs. H. Steele, Mrs. T. W. Loomis, Mrs. Maria Rosa, Mrs. Joseph Jerome, Mrs. E. E. Gould, Mrs. Van Etten, Mrs. Capt. Andrews, Mrs. Swezey, Mrs. C. O. Child, Mrs. B. D. Woodman, Mrs. S. B. Lockwood, Mrs. John Brooks, Mrs. Geo. W. Payne, Miss Eliza Wilcox, Miss Lizzie Hitchcock, Miss Katie Warner, Miss Maggie Brayton, Miss Gussie Gould, Miss Belle Kinnear, Miss Anna Kerr, Miss Jennie Dyer, Miss Lucy Dingley, Miss Mary Wilcox, Miss Frankie Payne, Miss Kittie Seymour, Miss Libbie Clayton, Miss Carrie Benjamin.

Decoration Day in Mentor

On Committees: T. M. Morley, F. M. Call, Rev. Waits and Greenlaw, Judge G. N. Tuttle, Mrs. W. H. Johnson, Mr. & Mrs. Robert Radcliffe, James Prouty, Leonard Parker, Theo. Valleau. W. H. Shoemaker, Eleazer Parkes, Capt. E. Burrige, A. D. Barrett, H. Martindale, Geo. J. Bell, Henry Babcock, W. H. Johnson, Wm. Radcliffe, Daniel Losey, Chas. Lamb, Seymour D. Burr, Isaac Story, Lewis Rynd, Wm. Wicks, Benj. Young, Royal Prouty, Chas. Hayes, A. Case. E. S. Ontis, J. Lapham, David Quincy, John Gallagher, P. Curtiss, John Blodgett, John Smith, E. M. Hayden, Horace Green, Wm. D. Mather, M. Dickey, Jas. B. Barnes, Patrick Irwin, Melvin Blodgett, Sam'l. Brooks, Smith Beardsley, H. F. Green J. C. Tyler, Samuel Curtiss, Cassius Rexford, W. J. Spalding, David Pearce, James Collins, William Wilkes, Robert Jamison, Thos. Kelly, Chas. Stanton, E. T. C. Aldrich, Wm. D. Mather.

Madison

Rosette, youngest daughter of Salmon Sweetland, died at her father's residence in North Madison, last week.

J. W. Stoker killed a six-foot black snake on the farm of Cullen Palmer today.

Fred Woodbury, of Jefferson, has done the following jumping, which we think quite a development of muscle in a young man of 18. He stood and jumped 13'4". Run and jumped 20'8"; hop, step and jump 42' (?) 3". With at start 14' 5".

Married

In Geneva, on the 24th instant, Mr. John E. Curdy, of Painesville, and Miss Lottie M. Kirk, of Perry.

In Berrien Springs, Mich., May 10, Mr. Geo. Reynolds (formerly of Willoughby) and Mrs. Rebecca Royce, both of Berrien Springs.

Died

In Willoughby, May 20, of typhoid fever, Daniel P. Storm, age 63 years.

In Concord, May 7, of heart disease, Alma Jane, age 7 yrs., daughter of Wm. and Harriet Huntoon.

May 28, 1874

Letters uncalled for in the Painesville P.O. as of May 26:

Ladies' List

Mrs. Mary Davis
Mrs. Libbie Fifield
Miss Blanche Holcomb
Mrs. S. Hopkins
Miss Lucy Lucas
Mrs. C. Morse
Mrs. Miranda Mentor
Miss Elice Puttman
Miss Hattie R. Smith
Miss Gertie Teachout

Gents' List

Andrew Carroll
Willis Clark
Michael Farrell
Henry Farron
Lew Hart
C. O. Hafer
R. Marcott
Nathan Parish
Marcus Smith
H. C. Vancor
Garry Welton
J. Wilson
Jno. L. Woodford
B. M. Wright

Held for postage:

D. Cooper, LeRoy, O.
Levi Long, Madison, O.
Amelia N. Nowlan, Braceville, O.

The Sheriff will be selling land of Wilber F. Gildersleeve, Kirtland, by order in the case of Jerome B. Barrows and Edward J. Sweeney against Wilber F. Gildersleeve.

A. D. Malin and S. B. Webster have dissolved their partnership by mutual consent. The business will be conducted at the old stand by S. B. Webster. Painesville

p. 4 Probate Court

Isaac S. Sawdey, guardian of Henry Sawdey and Cyrus Sawdey; first account

Jane Crow, guardian of Clara Brew and Flora Brew; third account

Edward Lapham guardian of Chauncey E. Wheeler, third account

Richard V. Taylor, adm. of Jonathan Taylor, deceased; final account

Isaac H. Tuttle, guardian of May J. Tuttle, fourth account

Edward W. Bissel, guardian of E. Bissel Alvord; second account

James M. Wells, executor of Seymour H. Rexford, deceased; final account

Caroline A. Garlick, adm. of Thaddeus Garlick, decease; first account

Nettie Payne, guardian of Albert B. Payne; first account

Samuel Brown, guardian of Samuel L. Brown; final account

June 4, 1874 Thursday

p. 2 Fire at Conneautville – The village of Conneautville, Pa., was nearly destroyed by fire on Tuesday night. The fire broke out in a building on Canal St. used as an engine house and burned over 15 acres in the center of town, destroying 50 buildings.

Ashtabula – Mr. and Mrs. Lyman Phelps, residing in Williamsfield, said to be the oldest inhabitants of the county, were buried on the 10th ultimo—one having died on the 7th and the other on the 8th.

Several feet out in the Lake, about half a mile below the harbor, says the *News*, stands upright the stump of a large apple tree. Some 17 years ago, it was part of the orchard of Nathaniel Hanna, standing high and dry on the bank of the lake. The remorseless waters gnawed away large slices of the clayey bluff, and finally Mr. H sold his farm there for fear it would all go.

p. 3 On Monday, Messrs. J. H. Morley of Cleveland, Geo W. Morley, of Saginaw; and E. W. Morley of Chicago, were in town.

June 4, 1874

Perry will have to yield the banner on bed quilts. A note informs us that Mrs. Florence Ley, of this town, has just completed a quilt composed of 5,206 pieces.

W. C. Howells, the venerable and able editor of the *Ashtabula Sentinel*, has been appointed Consul to Quebec.

Miss Ella Gibblin, a young lady of this place, received the veil as a Sister of St. Joseph's Convent at St. Mary's Church on Monday.

Mr. and Mrs. R. Thompson, formerly of this place, but for many years last past residents of Westfield, N.Y., recently made a short visit to their Painesville friends. Mr. Thompson is engaged in the culture of fruit.

Hon. M. C. Canfield returned from Avon Springs last week to attend to some unfinished business in Ashtabula. He thinks the sulphur baths will improve the health of both himself and Mrs. Canfield. He returns to the springs this week where he will remain some time.

Died at Capeville, Northampton Co., Va. Saturday, May 23, Dr. Charles Lewis Stockton, age 58 years. Dr. Stockton was formerly a resident of this place and for ten or more years had an extensive practice as a homoeopathist. He moved to Virginia and settled at Capeville in 1865.

Death of Benjamin Stuart

Died at his residence in Painesville on May 29th, after a painful illness of three weeks, Benjamin Stuart, age 58 years. The deceased was a native of Peterborough, N.H., where in the early part of his life he engaged in woolen manufacture. Later in life he resided in Western New York, from where he moved to Painesville in 1842 and established himself in the marble business. Since then, he has been twice a resident of Illinois, returning the last time about a year ago and establishing himself in his former business.

He leaves a wife and five children, all of whom were present at his funeral which took place under the auspices of the Masonic Fraternity.

Conneaut – Mr. James Smith, of this place died very suddenly last Friday, of congestion of the brain.

Madison – An old man by the name of Tuttle was brutally assaulted Sunday by a young fellow named, D. Winchester. Tuttle was struck across the eyes with a club. A warrant was issued this morning for Winchester's arrest.

Middle Ridge

Mrs. Sarah Sawyer, wife of Simon Sawyer, of North Madison, died last Friday, after an illness of only two or three days; age 79 years.

Married at Covington, Ky., on the 12th ultimo, at the residence of the bride's mother, George Perkins, to Gertrude E. Withers, both of Covington.

Died in Madison Gore, June 2nd, of erysipelas connected with lung fever, Reuben Ford, age 57 yrs. The deceased was an old resident of this county, a man much beloved by his neighbors.

Letters uncalled for in the Painesville P.O. as of June 3:

Ladies' List

Miss Carrie Caldwell
Mrs. Flora Curtiss
Mrs. Nim Flood
Mrs. Laura Hill
Mrs. Alta Haskins
Miss Nettie Ingersoll
Mrs. Maggie Johnson
Miss Anney Murolds
Mrs. Susan Thompson
Mrs. Sobesky Thompson
Mrs. Elizabeth Vrooman
Ann Vangreff
Margarett Weed
Miss Nettie G. Wilder

Gents' List

John Armstrong
John Bostwick

June 4, 1874

D. C. Brooks
John Carroll
John Elliott
Joe J. Fonda
T. B. Hoffman
Thos. Huffman
Fred Haskins
J. A. Newcome
Marcia Nowicki
Ayers Pace
John Purdle
Chas. Smith
James Spencer
H. N. Wing

Held for postage:

D. M. Steward, Xenia, Ohio
Edgar B. Drake, Newark. N.J.

June 11, 1874 Thursday

p. 2 Died

In Mentor, June 2, of consumption, Hannah, wife of Varney Prouty, age 56 years.

In Painesville, May 20th, of consumption, James R. Hughson, age 54 years.

Sunday morning, May 17, Gertie Tuttle, only daughter of Myron and Emily Tuttle, age 11 months.

Married

In Painesville, June 3, Mr. George A. Brakeman and Miss Lola R. Morse, both of Concord

May 27, Mr. H. D. Janes, of Toronto, Ontario and Miss Julia Williams, of Chicago, at the residence of the bride's father, No. 271 East Indiana Street. Miss Mildred French, of Cleveland, Ohio, assisted as bridesmaid, and Mr. Will Janes, of Erie, Pa., as the groomsman. Mr. Janes is a wealthy Canadian merchant of the firm of Newcomb & Janes, Eastern Town. *Chicago Sunday Times*

Meteorology, May, 1874

Max temperature, 31 st	85 degrees
Min temperature, 7 th	32 degrees
Amount of rain	3.55 inches

For March, April and May

Max temperature, May 31	85 degrees
Min temperature, Mar. 13	14 degrees
Amount of rain	7.4 5inches
Amount of snow	18.09 inches

Letters uncalled for in the Painesville P.O. as of June 10:

Ladies' List

Mrs. Minnie Baker
Miss Ann Barrett
Mrs. Alice Belding
Miss Lydia Coolidge
Miss Maria Corlet
Miss A. R. Moodey
Miss Mary Nealon
Mrs. Laura A. Nickerson
Mrs. W. F. Vrooman
Mrs. Elsie N. Wright

Gents' List

William Bartram
M. D. Ford
Arthur McAllister
Nathan Newcomb
G. O. Richardson
M. D. Sanderson
John S. Young

Held for postage:

Mrs. S. C. Higby, Buffalo, N.Y.
Miss Alma Wright, Titusville, Pa.

p. 3 Mrs. C. H. Allen and daughter, from St. Louis, have been in town during the past week. Accompanied by Collins Morse they left today on a trip to Buffalo, the Falls, and then to Castile, N.Y.

Death of Grandison Newell

Grandison Newell, an old and prominent citizen of this town died this Wednesday morning at his residence on Mentor Street, age 89 years. On his 88th birthday, he was struck and thrown against the fence on Washington St. by the wheels of a wagon attached to a running horse and seriously injured, since which time he has been gradually failing.

In Memoriam

Last week we mentioned the death of Dr. C. L. Stockton, which occurred on the 23rd ultimo, at

June 11, 1874

Capeville, Virginia. He was born Jan. 15, 1816, in Walton, Delaware Co., N.Y. He completed his medical course at Fairfield College and practiced medicine for 4 years in Chautauqua Co. Going west, he located for a few years in Valparaiso, Ind., then came to Painesville where he practiced for 12 years. Health failing, he sought relief in the milder climate in the south, settling at Capeville in the winter of 1865. While visiting with a neighbor on the morning of his death, he was taken with a spasm to which of late he has been subject and in a half hour was returned to his house a corpse.

Charles Cain, formerly of this town, brother of William and Edward Cain, met with a violent death last Friday, at Toledo. In attempting to get on a locomotive just as the train began to move, he missed his footing and falling upon the track was run over by the tender, cutting off both legs just above the knees. He died almost instantly. He was 28 years old. His remains were brought to Painesville.

Geneva – Mr. N. Bishop, who went to California last fall for his health arrived home on Friday. He looks quite robust.

Madison – Monday, June 8

The storm of yesterday was one of the most severe that ever swept over this section. We hear of considerable damage being done both by wind and hail. Many forest trees and fruit trees have been uprooted and broken down. Hail stones as large as an inch and three quarters in diameter were picked up after the storm.

Charles Gunther, our new barber, opened shop on Saturday, and it was indeed a busy day for him.

Almira Stuart is the executrix of Benjamin Stuart, deceased, last of Painesville, Lake Co.

B. Vrooman and A. C. Harlow are adms. of Reuben Ford, deceased, late of Madison, Lake Co.

Addison B. Colwell is adm. of Anna Colwell, deceased, late of LeRoy Township, Lake Co.

S. R. House is the adm. of Robert McCormick, deceased, late of Painesville, Lake Co.

Wm. Curphey is the executor of Edward Duke, deceased. Any accounts not settled within the next 30 days, will be sold at public auction, according to law.

p. 4 List of Premiums that will be paid at the 23rd Annual Lake Co. Agricultural Society Fair Sept 30, Oct. 1 & 2, 1874

June 18, 1874 Thursday

p. 2 Ashtabula *Sentinel*

Daniel M. Tinker, one of the oldest inhabitants of Rome, died June 9, of inflammatory rheumatism, having been ailing only a few days.

p. 3 Madison – S. E. Bliss, of South Madison, died last Wed. for taking a dose of poison, accidentally, a week or two previous to his death.

F. B. Opper, one of the former lads of this place, is sketching for some of the New York illustrated papers.

W. H. Genung has been visiting the scene of his early childhood in New York State recently. While there, he cut a cane thirty feet from the ground, from a tree over a foot in diameter, growing over the center of his grandfather's grave, who died in 1858.

Died

In Willoughby, June 5, of bilious fever and jaundice, Mrs. T. R. Merrill, age 42 years.

In Willoughby, June 2, Rebecca H. Carrel.

In Painesville, June 17, son of Robert and Catherine Kelley, age 14 months.

W. Burch and Hart Pincus have dissolved their partnership by mutual consent. The Fresh and Frozen Fish business will be continued by the undersigned. H. Pincus

Letters uncalled for in the Painesville P.O. as of June 17

Ladies' List

Mrs. Hannah Baker

June 18, 1874

Mrs. Hattie Burrows
Mrs. Cachoe
Mrs. Margt. Christy
Miss Stelah Cook
Mrs. Mollie Dolan
Mrs. Hattey Edson
Mrs. R. Eddie
Mrs. Mary F. Jackson
Mrs. Laura A. Nickerson
Mrs. Thomas Tear

Gents' List

Alonzo Chubb
M. J. Foote
Stephen B. Glines
John Herliky
Wm. Hodge
O. H. Howland
James H. Hutchinson
Henry Leonard
W. R. Moseley
Ervin Phillips
W. J. Scott
A. J. Thompson

Held for postage: Eva Taylor, City

H. Holcomb is the adm. of Grandison Newell, deceased, late of Lake Co.

June 25, 1874 Thursday

p. 1 James Robinson's Show – Bareback Horsemen and Menagerie, Museum and Circus – July 6 in Painesville

p. 2 Many of our readers may perhaps recall the horrid outrage perpetrated by some unknown ruffian upon the daughter of Mr. John McKee, of Lordstown, Trumbull Co., last February. From the Warren *Chronicle*, we learn that Miss McKee in company with her brother, Mr. B. F. McKee, visited Niles. This brother had, he thought, good reason for believing that one named, Stone, a young man of twenty-three years of age living in South Niles, was the guilty party. He took his sister in a buggy and under the pretense of an errand, drove to the residence of the Stone family. Young Stone was out in the yard when

they drove up. The moment Miss McKee saw Stone, she recognized her assailant, which so affected her she fainted. Mr. McKee and his sister returned to Niles, procured a warrant and had Stone arrested.

Letters uncalled for in the Painesville P.O. as of June 24:

Ladies' List

Mary A. Baker
Mrs. S. S. Butler
Miss Ida Fisk
Mrs. Anna Mitchell
Miss Nellie M. Nash
Miss Martha Snell
Mrs. Electa Thwing
Miss Bridget Waldron

Gents' List

Edwin Baker
Henry J. Benedict
Chauncey Beach
John A. Buck
William Clark
J. Donohue
L. A. Harrington
Harrison Harvey
E. G. Harding
E. R. Millard
James P. Pomeroy
Frank E. Roberts
S. F. Tillotson
Nelson Weatherton

Held for postage:

S. W. McCrea, Battle Creek, Mich.

p. 3 The saw mill in which our former townsman, E. A. Moseley, is interested, located at Robinson, Ottawa Co., Michigan, was burned last Thursday. The stave mill and lumber were saved.

The remains of a young lady named Tolles, a resident of Warren, Pa., and formerly of Thompson, Geauga Co., arrived by train and were taken to St. Mary's Church where services were held.

It is reported that Sylvester Colwell, formerly of this county, but for many years past a resident of

June 25, 1874

Wisconsin, committed suicide a few days ago, while in a fit of temporary insanity, brought on by sickness.

Painesville High School – Graduating Exercises, June 26

Salutatory: Ida Bacon

Valedictory: Stella B. Cummings

Essays: Ida Bacon, Hattie Rogers, Jennie B. Bishop, Phelps Sanford, Hugh Sanford, Anna Leggett, Stella Cummings

Dr. J. L. Hunt has been in town several days renewing old friendships. He is now a member of the firm of J. B. Hunt & Co., Fruit Brokers, N.Y.

From Madison

A lad named Christopher Harold living along the railroad track about half way between Unionville and Geneva, jumped from a freight train that was in motion, on Sunday, somewhere in Geneva, and stuck his head against a tie, cutting terrible gash. It is doubtful if he will recover.

Married

June 17th, at the bride's parents, Mr. Bradmer P. Holmes, formerly of Mentor, Ohio, to Miss Fannie A. Abbott, of Leetonia, O.

In Painesville, June 22, Mr. Chester S. Baker and Mrs. Emily S. Baker, both of Madison, O.

In Painesville, on June 23, Seth E. Tanswell and Francelia L. Ervin, both of Painesville.

Died

In Cleveland, June 15, of consumption, Wm. Ferry, age 52 yrs.

In LeRoy, June 3, of erysipelas, Anna Calwell, age 69 years.

July 2, 1874 Thursday

p. 3 Mr. Jonathan Coolidge, one of Perry's oldest and respected citizens, is on a trip to Central New York to visit his three brothers residing there, all of whom are verging on 90 years of age.

Creston (Iowa) *Gazette* – Jas. A. Wells, of Painesville, who recently bought real estate in that neighborhood, is in town making arrangements to improve the same.

Weather: We have had intense heat. Last Sunday was 98 degrees in the shade and 120 degrees in the sun.

Married

In Unionville, at the residence of the parents of the bride, June 14th, Charles A. Willard, of Painesville, and Georgie, only daughter of Mr. and Mrs. S. C. Warner. The bride was attired in her traveling dress, two shades of rich brown silk, and looked lovely. In the evening the couple departed for the Falls and the east. Mr. Willard, who has been for some time stopping at Muncie, Ind., will we understand, upon his return permanently locate there.

Lake Co. in the War for the Union

President Lincoln issued his Proclamation calling forth 75,000 militia men, April 15, 1861. On April 16, thirty volunteers were enrolled at Wilcox Hall in Painesville and a mass meeting set for April 20th. At the mass meeting, enlistment rolls were supplied by Gen. D. Cadwell, just from Columbus; three rolls were at once opened—one for Painesville, one for Madison, and the east part, and one for Willoughby and the west part of the county. On Monday, April 22, the first Lake Co. three months' company was organized in the hall over the Telegraph office—John N. Dyer Captain, B. F. Gill 1st Lieut. On the 24th, Captain Dyer's company 92 strong, went into camp at Cleveland and was attached to the 7th Regt., Co. D. The Regt. soon moved to Camp Dennison and was reorganized as a three years' regiment in June. Forty-eight more men enlisted in June to fill out Captain Dyer's company with 3 years' men. August 26, Capt. Dyer was killed at Cross Lanes, he alone falling in the first engagement of his company. (The article goes on to cite various issues to the *Telegraph* which overtime gave the numbers of killed and wounded.) Col. J. S. Casement, was a citizen of Painesville and the original Major in the 7th Regt.

July 2, 1874

Besides Co. D of the 7th, and F of the 29th, Lake County was largely represented in the 23rd, 52nd, 85th, and 103rd Infantry, in the 2nd, 6th, and 10th Cavalry, and in Shields', Burrows', Kinney's and other Batteries. In the Sept. 4, 2862 *Telegraph*, the volunteer numbers are listed as:

Painesville	227
Madison	168
LeRoy	45
Perry	77
Kirtland	64
Concord	56
Mentor	104
Willoughby	125

Total in the 8 townships, 866 during the first sixteen months of the war.

Married

In Painesville, June 23, Mr. Robert H. Nixon, and Miss Emma L. Sheridan

In Painesville, June 30, John H. Kelley, of Penyan, N.Y., and Flora E. Wakelee, of Painesville.

Married Painesville, July 1, Philo B. Wakelee and Mary E. Hughson, both of Painesville.

A. J. Bliss is adm. of Solomon E. Bliss, deceased, late of Madison, Lake Co.

Letters uncalled for in the Painesville P.O. as of July 1:

Ladies' List

Mrs. Marla Hanson
Mrs. Pat Kinnane
Miss Mary McCarty

Gents' List

W. M. Colson
Henry W. Earl
Lewis Hart
Con Healy
J. J. Huntington
Chas. W. King
John Maxwell
Lucien Tansley
Dan Tooney
Caesar White

July 9, 1874 Thursday

p. 3 Mrs. Freelove Williams, relict of the late Solomon D. Williams, and one of the pioneers of this county, died at the family homestead in LeRoy last Saturday, age 76 years.

Mr. J. W. Leggett and family have recently returned to New York, their former place of residence.

Sudden Death – Mrs. Sylvia G. Huntington, of this place, died very suddenly of heart disease, last Tuesday, at the residence of her son-in-law, Mr. Edward Hall, age 65 yrs., 8 mos. the deceased was a widow of the late Marvin Huntington, and sister of Judge Milo Harris. She was one of the early settlers of Painesville, and was most highly esteemed.

Lake Erie Seminary Graduates

Miss Caroline M. Osborn
Miss Lucretia M. Taylor
Miss Mary J. Warren
Miss Mary E. White

Weather: Tuesday was another day of terrible heat; many thermometers showing 103 degrees in the shade.

During the storm this Wednesday, two large barns belonging to Mr. Moses Thompson, of Perry, were struck by lightning and entirely consumed.

H. C. Brayton, after a year's residence in Toledo, has again returned to Painesville.

Married

At the residence of the father of the bride, in Concord, July 1, Mr. George M. Hart to Miss Alla J. LaMunyon, both of Concord, Lake Co.

In Painesville, July 7, Mr. Charles R. Fowler and Miss Helen L. Johnson, both of this county.

In Painesville, July 7, Edward E. Spaulding and Mrs. Ann J. Miller, both of Painesville.

July 9, 1874

Died

In LeRoy, June 22nd, of cholera infantum, Dwight, only child of Chalmers and Helen Quine, age 11 mos., 22 days.

In Painesville, July 7, Mrs. Sylvia Huntington, age 65 years.

Letters uncalled for in the Painesville P.O. as of July 8:

Ladies' List

Miss Emma Bennett
Mrs. Mary A. Davis
Miss Mary Gilmore
Mrs. Caroline Heffron
Mrs. Eliza Nealon
Miss Liza Sumner
Mrs. Lucilla Young

Gents' List

William Appleton
Tom Brennick
Bramble & Sons
J. W. Campbell
E. H. Gilky
Jacob Hale
William A. Howe
Lemuel Parish
H. Rosenbaum
S. D. Sawyer
J. W. Stokes
H. C. Violet
Edward Winegar

Held for postage:

Clara R. Hendrickson, City
Anna Warren, Ashtabula
H. D. Kendall & Co., Cleveland
Mrs. S. E. Hills, Odin, Ill.
W. A. Taylor, Burton, O.
Emma Earl, Jamestown, N.Y.

Notice

To Nancy Lapham, Polly Scribner, Martin Scribner, Betsey Brooks, Hugh Brooks, Sarah Snell, Lydia Ingraham, L. W. Ingraham, Marion A. Dayton, James L. Dayton, John Lapham, Mrs. H. Lapham, Samuel Lapham, and Phebe Lapham. Hezekiah Cole, as adm. of John Lapham,

deceased, filed a petition to order the assignment of dower and homestead and the sale of the real estate in Mentor.

July 16, 1874 Thursday

p. 3 B. F. Farmer, of Spring Valley, Minnesota, was visiting his old friends last week. He was formerly from this county.

Another Pioneer Gone

Died at the old Williams homestead in LeRoy, July 4th, Mrs. Freelove Williams, relict of the late S. D. Williams, age 76 years. Mrs. Williams was born at Lanesboro, Berkshire Co., Mass. in 1799. She with her husband came to this State in 1818. They traveled with an ox team one horse on the lead, and were six or seven weeks on the road. They settled immediately in a log cabin on the land on which she has lived for 56 years. She was the mother of seven children; all alive at her death except one—S. Dexter Williams, who lost his life at the battle of Perryville, in Kentucky, in the late war. Many were present at the funeral; Mr. John Valentine, now 89 yrs old, was the oldest person present.

Fifty Years Ago - Col. J. F. and Mrs. Morse celebrated their 50th wedding anniversary, today (Wednesday) at their residence on Main St. Col. Morse is an old resident of Painesville. He was one of the old anti-slavery men of the county, and held a prominent political position not only at home, but throughout the state. In later years, he held a Government position, superintending the erection of extensive public buildings.

From Madison

Mr. Henry Saxton and Mr. Delos Thomas are visiting the scenes of their childhood in Otsego Co., New York.

Letters uncalled for in the Painesville P.O. as of July 15:

Ladies' List

Mrs. Parthena Abby
Mrs. Helen Brown

July 16, 1874

Mrs. Henry Clark
Mrs. Charlotte W. Crawford
Mrs. F. C. Manley
Miss Eliza Ross
Miss Molly White
Mrs. A. B. White
Mrs. P. M. Wright

Gents' List

Emerson Dingman
Adolph Flinck
Foster & Miller
Peter Gibbons
Jno. Herliky
Eldon Hungerford
R. P. Lampson & Co.
H. B. Payne
Josiah Phelps
Sammy Smith
H. J. Wright

Married

In Perry, July 10, Mr. Thos. C. Blair, of Toledo, and Miss Celestia Pierce, of Madison

At the home of the bride in Chardon, O., June 3rd, Mr. G. W. Church and Miss Gussie H. Smith.

At the M.E. parsonage in Mentor, July 11, Mr. Wm. H. Radcliff and Miss Alice D. Hale, both of Mentor.

In Whalen, Minn., July 4th, Mr. George Cooly, of Winnebago City, to Miss Hortensia Dikeman, formerly of Painesville, Ohio

Died

In Painesville, July 14, at his late residence on Jackson St., of consumption, Lyman Durand, age 65 years.

In Sycamore, Wyandot Co., Ohio, July 6, Elizabeth, wife of Moses Hall, age 80 yrs., 3 mos., 6 days. The deceased had no particular disease, her number of years bringing her down to the grave. She was born in Cambridge, N.Y., in 1794, moved to Ohio about 1830, since which time she has chiefly resided in Lake and Geauga Counties. She leaves her aged husband, almost an entire cripple, having lost the use of his limbs some two years ago.

James Prouty is the adm. of Charles W. Kniffin, deceased, late of LeRoy, Lake Co., O.

Legal Notice

Aaron Wilcox vs. Columbus K. Gilmore, of Pennsylvania. Re: Money owed

July 23, 1874 Thursday

p. 2 Mysterious Disappearance

Mr. A. Pullman, a poor and hardworking man who lived with his wife and five children, in a log house belonging to Mr. Marvin Beckwith, some three miles northeast of this place came into town last Thursday to visit his brother-in-law, Mr. T. A. Roffs. During the day he grew sick; and after waiting in vain all evening for a chance to ride, he started to walk home. Since then, nothing has been seen or heard from him. Several men have been in search, but without avail. *Ashtabula News*

p. 3 Mrs. Eleazar Parmly, of Bridgeport, Conn., has been in town for several days, called here by the sickness of her sister, Mrs. Albert Teachout.

M. R. Doolittle Jr. returned home this Wednesday morning, after a satisfactory cruise of six months around the West India Island, and receiving an honorable discharge from the service.

Lieut. E. Hobday, of Baltimore, and Dr. Lawrence Wilson, of Washington, have just presented to Mrs. Dyer and family a large, handsomely framed and life like portrait of the late Capt. J. N. Dyer. Messrs. Hobday and Wilson were companions in arms of the deceased. The likeness was taken by H. W. Tibbals of our town.

Dr. W. H. Goodrich, of Cleveland, one of the foremost of Cleveland Clergymen, died at Lausanne, Switzerland last Friday.

Madison

H. R. Sacket has been visiting his friends in North Madison for the past few days. He resides in Columbus, Ohio.

July 23, 1874

Gabriel Kent and family, from New York City, are spending the summer in Madison. Mr. Kent is a wealthy inventor and manufacturer.

Willoughby Graduating Class

Miss Ina Boyce

Miss Anna Storm

Miss Allie Hill

Miss Lucia Stewart

Miss Addie Merrill

Valedictory, Miss Belle Fowles

Died

In Painesville, May 10th, after a long illness, May A. Hopkins, daughter of J. B. and S. Hopkins, age 17 yrs., 6 mos., 19 days.

In Mentor, on the morning of July 14, Sarah A. Hyde, wife of James McLaughlin and only child of H. N. Hyde, age 32 yrs.

Letters uncalled for in the Painesville P.O. as of July 22:

Ladies' List

Miss Leonia M. Balch

Lillie Elsworth

Mrs. Mary E. Jackson

Maranda Mentor

Lizzie Perry

Mrs. Sarah Roath

Mrs. Sarah Slitor

Mrs. E. O Warner

Gents' List

Horace Abby

Robt. Behan

S. Craine

Edward Mahollan

T. Woodard

Held for postage:

Chas. Cummings, Marengo, Ill.

David A. Herslser, Cleveland, O.

Josie Hassne, New Orleans, La.

George Norton, of Peru, Indiana, is notified that his wife, Louisa Norton, did file her petition for divorce, charging the said George Norton with cruelty. Lake Co., Ohio

B. Vrooman and A. H. Harlow, adms. of Reuben Ford, deceased, will be selling seven parcels of land in Madison.

July 30, 1874

Thursday

p. 2 Ann Eliza, Brigham Young's nineteenth wife, has sued for a divorce.

As two boys were gathering berries last Saturday near Coon Creek, east of Conneaut, they were attacked by an enormous black snake. Instead of fleeing, however, they gave battle, and by well-directed blows with clubs dispatched the monster, which was a little over nine feet long. The old settlers of Pennsylvania have told us of killing black snakes eleven and twelve feet long. *Ashtabula News*

Mr. James Dick, if not the oldest man in town is certainly the most active for his age. He is 91 years old and has a fine garden on this place on Division Street. *Ashtabula News*

p. 3 Mr. J. H. Clark and wife, of Berea, Kentucky, spent a few days in town last week.

The residence of E. B. Mason, of Perry, was struck by lightning during the storm on Sunday causing considerable damage.

The residence of James Dayton, Madison, was injured by lightning on Sunday. Mr. D. received a severe shock and was unable to speak for some time.

T. W. Adams, a son of Mr. Adams of the firm and Adams & Davis of this city, was burned out completely in the late Chicago conflagration. *South Bend (Ind.) Register*

The last issue of the *Ashtabula Telegraph* announced the death of Capt. Large, who recently had one of his feet badly smashed at Ashtabula Harbor. Gangrene made its appearance between the ankle and knee; followed by delirium and death.

July 30, 1874

Death of an Old Resident

Died, of consumption, July 26, at the residence of her son-in-law, Mr. Henry Wilson, in Concord, Mrs. C. A. Weaver, aged 56 yrs. Mrs. Weaver was for many years a resident of Painesville. The funeral services were attended at her late residence in Concord.

A Serious Accident

On July 22, Mr. L. A. Axtell and his two sons were on their way to his farm in Perry, when one of the hold backs gave way letting the buggy up on the horses which frightened them and they took off frantically. Everyone was thrown out. Mr. Blake Axtell who was driving was pitched out between the wheels and one ran over his face. Master Lucian escaped without injury. Mr. L. A. Axtell was taken up from the road insensible and carried on to the farm where medical attendance was procured. His head and face were badly bruised and his scalp cut for several inches through to the skull. He was brought back to his home on Washington St the same evening and is now doing well.

M. B. Hammond writes a letter (July 20, 1874) to the editor to tell him about Evans, Colorado. The Indians are on the warpath and are murdering and scalping anyone on the plains alone. Yesterday, there was a fight with a party of Sioux under the Chief, Pawnee Killer.

Married at Mentor, at the residence of Mr. Charles Lamb, July 22, Mr. Albert D. Duer and Miss Sarah Marshall.

Information Wanted – Harvey Woodworth is looking for his daughter, Lucretia C. Woodworth, whose mind is not always right. She left home on the morning of the 18th instant to pass the day with a neighbor. She did not call there, and we have been unable to learn where she is. Painesville, July 22nd

Willoughby College in Memoriam to Mary Sheffield, class of '60, wife of Rev. O. G. St. John, who died June 28, 1873.

James Morley and Henry Morley have dissolved their partnership by mutual consent (boot and shoe trade). The business will be continued by James Morley.

Letters uncalled for in the Painesville P.O. as of July 29:

Ladies' List

Mrs. M. H. Bates
Ms. H. A. Barnes
Bridget McNamara
Mrs. T. R. Nard
Honore Rourke
Miss Ada Rutherford

Gents' List

Edwin Baker
Ira Bruner
Lorenzo P. Call
Thomas Egan
Michael Egan
J. E. Kellogg
Michael Nrean
Dr. J. W. Warren

Held for postage:

Alf. Scott Scheller, Lewisburg, Pa.

Attachment: Daniel Bennett vs. R. C. Hunter

Attachment: John Donohue vs. Jacob Kohler

Attachment: Joseph Caddoo vs. John Quinn and Michael Fitzgerald

Attachment: James L. Dayton vs John Quinn and Michael Fitzgerald

Attachment: Benjamin Fredebaugh vs. John Quinn and Michael Fitzgerald

Attachment: Levi J. Chapman vs. John Quinn and Michael Fitzgerald

Attachment: James Davis vs. John Quinn and Michael Fitzgerald

Aug. 6, 1874 Thursday

p. 3 Robt. E. Doolittle and wife, of Elyria, are spending a few days with their Painesville friends.

Rev. Lewis Frost (brother of Mrs. William Clayton) preached at the Congregational Church on Mentor Plains.

Aug. 6, 1874

Frank Rogers was severely injured Tuesday by being thrown from a team while working in the woods in Perry.

Mrs. Pryor, residing near the depot, received a dispatch Tuesday from Defiance, O., stating that her son, Morris, was lying dangerously ill at that place.

Our old bookbinding friend, T. Whitaker, was in town last week. He is now a resident of Cleveland.

The work of rebuilding the tower of St. Mary's Church is now in progress, with Mr. James Shelby in charge of masonry and Mr. John Craine the carpenter work.

An Old Citizen Gone – Died in Kirtland, July 28, Nathaniel Millikin, age 81 yrs. For more than 40 years, he had been a resident of Kirtland.

A harvest gathering and supper took place at the residence of Mr. P. Churchward, near the Infirmary, last Thursday.

William Collins, who was recently arrested in town by Marshal Tuttle, for exceedingly cruel treatment to a horse he was driving, was taken to Geauga Co. on a State warrant. Collins lives at Burton and there hired the horse to go to Chardon. Becoming intoxicated, he concluded to come to Painesville and whipped the horse most unmercifully.

Serious Accident – On Monday, Mr. C. W. Harris, had his right arm severely cut in the engine of Rider's Road Steamer. He was changing some of the belting and his sleeve got caught in the cog wheels of the engine, drawing his arm and cutting it. It was a narrow escape from the loss of an arm.

Found – Mr. and Mrs. Harvey Woodworth have found their daughter, Lucretia, who has been missing several weeks. She was found at

Newbury, Geauga Co., where she had been after the second day of her disappearance from home. She walked the entire distance there. She has been taken to the Asylum at Newburg, where it is hoped the treatment may be beneficial.

Madison – A party of neighbors of William Gilbert, who cut one of his legs so severely, recently went to his oats lot and 24 men and two teams raked and bound and put into his barn in two hours' time, seven acres of oats. Not a bad neighborhood to live in.

Albert L. Bliss died at his father's residence on River Road, last night of typhoid fever, age 17 yrs.

Married – In Willoughby, at the residence of the bridegroom, July 19, Mr. Wm. Woodford and Miss Ellen Wilkes, of Cleveland, Ohio.

Letters uncalled for in the Painesville P.O. as of Aug. 5:

Ladies' List

Mrs. D. R. Owen
Annie T. Russell
Mrs. Julia M. Smith
Sarah A. Taylor
Miss Julia A. Tucker

Gents' List

Phillip Boyle
Jessie Campbell
S. C. Codington
C. J. Dachy
Adolphus Flinch
Rev. M. M. George
Alex D. Harrison
Charley Isbell
Thomas Kneal Jr.
H. W. Morey
Gideon A. Robinson
Chas. A. Smith
Edwin H. Taylor
S. F. Tillotson

Held for postage:

G. R. Carpenter, Bridgewater, N.Y.
David Bligh, Conneautville, Pa.

Aug. 13, 1874 Thursday

p. 3 Mr. Thompson, of Broomfield, recently decided to become a citizen of Painesville and purchased the brick residence of John Craine, on Erie St.

Mrs. Abbott, wife of R. R. Abbott, and for many years a resident of this town, died of a dropsical affection at Decatur, Ill. On the 21st of the past month.

Dr. Wilson has opened dental rooms on Nebraska Street.

We had a call on Monday from S. P. Hathaway, on his way home to Hambden from Texas, where he has been spending some months in the mining country. He is going to move to the Lone Star State as a permanent citizen in February.

Died in Painesville, Aug. 8, Mrs. Lavinia Ford, age 83 years. She was an old resident of the town and much esteemed. The funeral took place from her late residence, L. M. Ford's, on Erie St., Sunday.

The present is the season for the annual display of meteors, or shooting stars. It continues nightly from the 9th to the 14th. Similar displays take place annually in the month of November.

Water troughs should be supplied along the public highways, for which the Legislature of 1803 provided, as follows: The Trustees of any township in the State are authorized to provide and maintain suitable places for procuring water for persons and animals on the public highway in their township; not to spend more than \$50 in any township in any one year.

Death of Myron D. Hammond

Myron D. Hammond, son of Dr. A. R. Hammond, of this town, died in Evans, Colorado, last Saturday. The parents had received a dispatch that their son was ill with typhoid fever and Dr. Hammond left on Thursday evening for Colorado. Myron had left here in the fall last

year and established himself in business at the above place. The remains will be brought back to Painesville.

Serious Accident – Mr. David Hughes was driving a light wagon into town with his wife, Mrs. Hughes, and a visitor from Franklin, Pa., Mrs. T. M. George, sitting on the back seat. After crossing State St., the hind seat went over backwards throwing the ladies on to the ground and the seat falling on them. Mrs. Hughes was able to be taken home, but Mrs. George was taken to the Stockwell House where she still remains. Both ladies are under the care of Dr. L. C. Brown and are improving.

Golden Wedding

Mr. and Mrs. Stephen Mathews celebrated their 50th wedding anniversary on Aug. 11 with a gathering of friends.

Death of Geo. C. Cranston

From the South Bend (Ind.) *Tribune*, Aug. 8
George C. Cranston fell from his chair a corpse while quietly reading his newspaper on the porch of his son-in-law, Josiah Thomson's residence on Washington St. He had been ailing a little for a month past and had complained a few minutes before he died of being sick to his stomach. Mr. Cranston came to this city from Painesville, Ohio, eight years ago, and has resided here for most of the time since. He was a dealer in nursery stock. His wife had died some year ago, and the only one of his children now living is Mrs. Thompson. He was 64 years old.

Madison

Mr. F. C. Dennison, telegraph operator, and Miss Josie Roberts, daughter of Rev. Mr. Roberts, were married last Thursday at the residence of W. H. Genung, on Middle Ridge. The Baptist Social was meeting at Mrs. Genung's that evening and at 9 p.m., they surprised everyone by asking that the rooms be cleared out a little, and in walked the couple to be married. No one knew the wedding had been planned and were surprised.

Aug. 13, 1874

Highway Robbery – Mr. E. D. Warner Sr. returned on the train Friday night from selling horses in Massachusetts. In walking home from the train, he was set upon and struck on the head with a club. In waking, he found he had been robbed of \$1,020 in cash. He went to a neighbor's and they returned but could find no trail of the robber or robbers.

Kirtland – A gathering of people met at the residence of B. S. Upham, in East Kirtland, on the 1st instant for the benefit of Mr. F. M. Brockway and his family, who are in indigent circumstances, yet deserving of a better fate. Articles were collected and made for this family: Comforter, two quilts, about sixty yards of cotton cloth, clothing, flour, and other articles. A delicious supper was served on a long table under the maple trees in front of Mr. Upham's residence for 100 guests. During the speeches, it was told that F. M. Brockway's was the first name signed on the muster roll April 20, 1861. He was in the 7th and 29th regiments. He was honorably discharged at the close of the war. He was disabled by long marches and exposures in the line of duty.

Died

In Kirtland, Lake Co., Ohio, on the 28th ultimo, Nathaniel Milliken, age 82 years. He was born at Saco, Maine, and moved to Kirtland about forty years ago where he lived until the time of his death. He raised a large and respectable family among whom is the wife of Geo. Frank, of Kirtland, with and near whom he lived for many years; and Mrs. George E. Howe, matron of the Reform School boy boys in our State.

Letters uncalled for at the Painesville P.O. as of Aug. 12:

Ladies' List

Miss H. A. Barnes
Mrs. P. L. Buck
Miss Libbie Fifield
Miss Aurta Miller
Miss Lucy Morga

Miss Sue Morris
Miss C. Sanford
Adda Sherman
Miss Grace Seiberling

Gents' List

Lee Burrige
Geo. N. Dewey
Dole & Silvers
Wallace J. Gregg
Shelding Hall
Charles Hansard
A. J. Huntoon
Mr. Thomas

Held for postage:

Miss M. A. Shear, Youngstown, Ohio

Legal Notice

The principal office of the Painesville, Warren, and Pittsburgh Railroad Company has changed from the room over the Post Office to the office now occupied by Geo. E. Paine, being Room No. 3, second floor Wilcox Block, Painesville, Ohio.

H. R. Dickinson
A. H. Garfield
H. H. Hine
S. Moodey
J. L. Parmly
Geo. E. Paine
H. P. Sanford

Aug. 20, 1874 Thursday

p. 3 T. B. Mosher, of New York City, is visiting his father and friends in Painesville.

We learn that Chas. House, a graduate of Long Island College Hospital, has decided to locate in Painesville.

Noble Thompson, purchaser of J. Craine's residence on Erie St., is from Vernon instead of Bloomfield, as published last week.

Delegates from the 19th District Congressional Convention met at Childs Hall on the 13th. They nominated Gen. J. A. Garfield.

Aug. 20, 1874

Lake

Painesville – A. Wilcox, J. L. Parmly, S. A. Tisdell,
Horace Steele, Eli S. Young
Madison – E. F. Ensign, E. B. Griswold, J. W.
Crocker, J. F. Blair, W. T. Fitch
Willoughby – M. E. Gray, R. Kennedy, W. S. Smith
Mentor – E. T. C. Aldrich, W. D. Mather
LeRoy – J. A. Warner
Concord – A. T. Brown
Kirtland – John Curtiss
Perry – Zora P. Bennett, D. E. Abell

Geauga

Thompson – A. E. Miller
Auburn – L. S. Rewee
Newbury – Daniel Johnson
Parkman – A. D. Smith
Montville – Andrew Austin
Hambden – O. P. Quiggle
Claridon – Lester Taylor
Chester – F. F. Shaw
Burton – G. H. Ford
Bainbridge – A. H. Childs
Huntsburg – C. E. Page
Middlefield – Moses Bowers
Russell – W. E. Walters
Troy – W. W. James
Chardon – James E. Stephenson, H. K. Smith
Munson – R. D. Scott

Ashtabula

Ashtabula – E. H. Fitch, S. D. Hulbert
Andover – T. T. Yates
Conneaut – Samuel Hazelton, J. P. Reig
Monroe – J. Benson
Hartsgrove – D. E. Hulbert
Lenox – S. H. Cook
Orwell – P. D. Howard
Cherry Valley – A. H. Lindsley
Morgan – Norris Thompson
Rome – J. R. Reeves
Colbrook – J. H. Phillips
Kingsville – L. D. Creighton, Sidney Lacey
Millersfield – Charles Stanhope
Plymouth – Samuel Newton
Denmark – J. O. Andrews

Harpersfield – B. F. Lester
Dorset – W. J. Ford
Austinburgh – T. B. Wire
Saybrook – W. T. Simonds
Geneva – Aaron Smith, F. Thorp, H. Bedell
Trumbull – J. S. Lewis
Richfield – C. T. Sunbury
Wayne – Rollin L. Jones
Pierpont – T. S. Winship
Windsor – C. Rawdon
Jefferson – R. M. Norton, W. R. Allen
New Lyme – Calvin Dodge
Sheffield – H. Stevens

Trumbull

Mecca – N. W. Palmer
Bloomfield – Lester King
Vienna – J. J. Holliday
Liberty – E. Morris
Orangeville – A. M. Brockway
Hartford – E. B. Cone
Gustavus – J. C. Smith
Mesopotamia – C. A. Brigden
Howland – W. R. Reeves
Braceville – H. F. Austin
Newton – J. M. Little
Southington – Homer Norton
Bristol – R. F. Collar, S. R. Hickox
Farmington – D. Hyde, C. Griffeth
Johnson – P. Chase
Fowler – Robert Jones
Mineral Ridge – J. Warner
Champion – W. Caldwell
Bazetta – E. A. Fauce
Kinsman – Thomas Kinsman
Greene – A. V. Couch
Warren – W. H. Powell
1st Ward – B. B. Taylor, D. W. Camp
2nd Ward – O. Morgan, T. Reed
3rd Ward – James Hoyt
Brookfield – Allen Waldorf, J. A. Fusselman
Hubbard – C. Field, S. N. Lord
Niles – L. W. Sanford, John E. Evans, Thomas
Burney
Lordstown – James Wilson
Vernon – Dr. Wright

Aug. 20, 1874

Portage

Atwater – Joseph R. Conrad
Aurora – K. P. Cannon
Brimfield – E. G. Moulton
Charlestown – M.F. Colton
Deerfield – H. D. Hudson
Edinburgh – Isaac Williams
Freedom – Byron P. Beardsley
Franklin – S. P. Wolcott, C. H. Kent
Garrettsville – E. C. Smith
Hiram – A. Udall
Mantua – Henry Root
Nelson – G. H. Colton
Palmyra – L. R. Williams
Paris – Uriah Hinchliffe
Rootstown – Seth Hewings
Randolph – J. C. Brainard
Ravenna – Jos. D. Horton
Streetsboro – J. C. Beatty, N. R. W. Hall, John Meharg
Suffield – Orrin Smith
Shalersville – E. B. Babcock
Windham – E. S. Woodworth

Willoughby Plains Farmers' Club

Question for discussion: Home Comforts how obtained and how enjoyed?

Names mentioned: Mr. Lillie, C. Hopkins, S. Allen, S. Brown, Rev. S. B. Webster, Elder Green of Willoughby, C. J. Richardson.

Died

In this town, August 11, Solomon Pangburn, aged 80 years.

In Mentor, July 29, Chas. Stanton. He fought against the rebels. He lived in the family of Edwin Ingersol, who cared for him as a brother.

In Mentor, Aug. 15, of paralysis, Rachel Sawyer, wife of Isaac Sawyer, age 69 yrs. She had been for many years a resident of Mentor. Forty-five years ago, she married her husband who survives her.

At Evans, Colorado, Aug. 8, of typhoid fever, Myron D. Hammond, age 22 yrs. Graduating from the Painesville High School June, 1872, he gave himself to the profession of medicine. He

abandoned his studies due to ill health and moved to Colorado, intending to return and complete his medical studies.

Captain Alanson P. Tubbs, an old and well known lake captain, died of typhoid fever at his residence in Conneaut, Ohio, on the 3rd instant. He withdrew from active service on the lakes about eight years ago. He was 68 yrs. old and leaves a large family of children, grown up and prosperous.

Dr. C. F. House has opened an office at the southeast corner of Main and St. Clair Streets.

Letters uncalled for in the Painesville P.O. as of Aug. 19:

Ladies' List

Miss Emma Bedient
Mrs. Emma Clay
Mrs. M. E. Darice
Miss Jenette Donaldson
Annie Dolan
Mary Dolan
Mrs. Jane Kneale
Mrs. Hattie N. Gardner
Miss Helen Mason
Mrs. Orinda Mitchell
Miss Belle Ross
Miss Laura Russell
Mrs. Thomas Tear
Mrs. Abbie Utley
Mrs. Eunice Wood

Gents' List

H. J. Benedict
Edward Clange
John Gibson
Johann Goertz
Geo. Ambrose McNeal
Ezra Parrish
Martin Snelby

J. H. Morse is adm. of Elbridge Nichols, deceased, late of Kirtland, Lake Co., Ohio.

Aug. 27, 1874 Thursday

p. 3 Allie Marshall, with the Morley Brothers, Saginaw, Mich., is making a short visit home.

E. R. French of Washington (son of Hon. John R. French) is spending a few days in town.

Joseph Thompson, of South Bend, Indiana, and wife are visiting their friends in this neighborhood.

Returned – J. L. Frisbie and family of Chicago, have returned to this county, their former home, and have located on the farm of Varney Prouty in Mentor. There were among the sufferers of the Chicago fire.

We notice that a former resident of this county, Mr. David R. Paige Jr., is mentioned to be the Democratic nomination for Treasurer of Summit County.

Lake Erie Seminary – Description of the work this summer to redecorate and paint. The fourth floor has Anatomical, Chemical, Writing and Music Rooms. The third floor is mainly rooms of pupils. The second floor has the bathing, Recitation, Library and Geological Specimen Rooms, the latter being in the tower, immediately over the main entrance. On the first floor, are the Chapel, Parlor, Reception Room, Principal's Room, and suites of rooms, mostly occupied by teachers. These have all be thoroughly and tastefully improved. There are water pipes to all floors and steam heat to all rooms. The Dining Hall and Kitchen occupy the basement.

Geauga

Recently there was a reunion of the Maynard family at the residence of Luther Maynard, Auburn, in commemoration of the 97th birthday of Mrs. Lucy Maynard. One hundred and eleven persons were present. Mrs. Maynard was born at Williamsburg, Hampshire Co., Mass. Aug. 16, 1777. At the age of 20, she was married to Moses Maynard, of Conway, Mass., 1835, when

she removed to Auburn, Geauga Co., Ohio, which has been her home since. Her husband died Oct. 16, 1865, age 98 yrs., 3 mos. She is the mother of fourteen children, two of them dying in infancy. The rest of her children are still alive, eight of them being present on the occasion referred to. Mrs. Maynard enjoys good health, is able to walk outdoors, and spends considerable time knitting. She is undoubtedly the oldest person in Geauga Co. Her maiden name was Lucy Davis.

Married in LeRoy, August, 20, Mr. Chas. A. Brockway of LeRoy, and Miss Jerusha Hollis, of Indiana.

Letters uncalled for in the Painesville P.O. as of Aug. 26:

Ladies' List

Miss Abbie J. Cone
Mrs. Ella Hill
Mrs. J. T. Heckman
Mrs. Nancy Lapham
Mrs. Sarah Levister
Mrs. Mary Manning
Mrs. Fayette Manchester
Mrs. C. Morse
Miss Nettie Pardee

Gents' List

William Casey
John Claton
Mr. Crosby
Albert Ford
Bill Foss
Erastus Ingersoll
Newton Palmer
Ira A. Surrasser

S. C. Carpenter is the executor of George Roddick, deceased, late of Kirtland, Lake Co.

George A. Clapp, of the town of Picton, Prince Edwards Co., Ontario, Canada, is notified that his wife, Emma Clapp, filed a petition Aug. 24th asking the court for a divorce based on the said George A. Clapp's extreme cruelty towards her and charging him with adultery with a female unknown to the plaintiff.

Aug. 27, 1874

1. Charles J. Komar, guardian of Jessie H. Komar; first account
2. Robert C. Bates, guardian of Harry Y. Crobaugh; second account
3. James T. Hayford, guardian of Charles W. Hadden; first account
4. Arthur L. Brown, guardian of Charles Vroman; third account
5. James L. Hunt, adm. of Eli Baldwin, deceased; second account
6. William H. Price, executor of James Guild, deceased; final account
7. Sarah E. Warner, adm. of Albert G. Warner, deceased; final account
8. William H. Stocking executor of Jabin S. Stocking, deceased; second account
9. William Harrison, guardian of Charles F. Perkins and Frank H. Perkins
10. Lemuel Moger, guardian of Anna F. Kingsland and Oscar B. Kingsland; first account
11. Seth Marshall, executor of Philena Woolley; first account
12. Silas T. Ladd adm. of George Young, deceased; first account

Sept. 3, 1874 Thursday

p. 3 The wife of G. H. Adams, of the *Cleveland Commercial Review*, was drowned at Put-in-Bay one evening last week by the upsetting of a boat.

Mrs. Ferdinand Haskell, of Perry, has a black straw bonnet that is twenty-eight years old and is still in good condition. It will outwear a dozen of the modern styles.

Suicide - A man who had once been a prosperous farmer in Geneva named, John Stewart, age 63 yrs. old, committed suicide last Saturday near the old arch bridge, by cutting his throat. When first discovered he was living, but died before medical help could reach him. He said intemperate habits were followed by a loss a property until he became poor and homeless.

A woman was found prostrate on Erie St. from the effects of a fit. Dr. Beardslee was called and

she was conveyed to the Infirmary. Her name was Pricilla Miller, of Minnesota, and she claims relationship to John Lamb, residing near Chardon. She is being kindly cared for.

Death of C. S. Bartlett

Mr. Bartlett died of apoplexy on Monday at the age of 53 yrs., 4 mos., 5 days. He was an old citizen of Painesville.

Madison

Mr. Nathan Dram, one of the old residents of this township, died at his residence on Middle Ridge last Saturday.

Mr. F. C. Dennison and his young wife have returned from their wedding tour.

The following persons from this place have joined the Conneaut excursion to Niagara Falls:

Mrs. Philo Smith
Miss Maria Ross
Mrs. O.F. Loveridge
Messrs. W. H. Philes
E. D. Warner Jr.
E. D. Keener
H. V. Brown
Mrs. L. H. Kimball
Miss Ida Markham

Mr. and Mrs. George Willard, of Ironton, in this state, are visiting friends in Madison.

Miss Sarah Roe has gone to Oberlin to attend school.

Nathan Cram died on Saturday, he came to Madison in the year 1818, and settled on the Ridge. He has resided here ever since and died within a half mile of his first location, at the age of 85 years.

Mr. W. Genung, formerly of Madison, but at present a resident of Cleveland, and Miss Emma F. Day, daughter of D. B. Day, were married last evening. Mr. Chas. Goodrich and Miss Susie A. Day, acted as groomsmen and bridesmaid.

The second annual meeting of the Geauga Co. Historical Society will be held at Burton on the

Sept. 3, 1874

10th instant. Gen. Garfield will deliver the address.

Soldiers' Reunion – Extensive preparations are being made for the Soldiers' Reunion and three-day encampment at Burton, 9th, 10th, and 11th instant. Gen. W. T. Fitch was elected Commander of the Encampment.

Died

At LeRoy, Lake Co., O., Aug. 29, Mrs. J.S., wife of Chauncey Carrier, of Columbus, Chenango Co., N.Y., age 65 yrs., 11 mos., 15 days.

In Painesville, Aug. 19, of paralysis, Margaret, wife of Richard Moore, age 25 yrs. the funeral took place from the residence on Nebraska St. on Sunday. The remains were buried in Evergreen Cemetery.

Letters uncalled for in the Painesville P.O. as of Sept. 2

Ladies' List

Mrs. Loanna Bond
Ida M. Fisk
Hanora Roarke

Gents' List

Jas. J. Brown
E. O. Kingsbury
Geo. Mentondo
Geo. Morris
Newton Palmer
John H. Raynolds
Gordon S. Rice

Held for postage:

Clinton Wait, Munci, Mich.

Charles Travis, a nonresident of Lake Co., is notified that his wife, Lizzie Travis, on Aug. 31, filed her petition for divorce from him charging extreme cruelty and gross neglect of duty.

Sept. 10, 1874 Thursday

p. 2 Died in Painesville, Sept. 7, of cholera infantum, infant son of H. B. and Helen M. French, age 4 mos., 10 days.

P. 3 Mrs. T. L. Bartlett and family thank their friends for their many kindnesses and sympathy manifested in their recent sudden and deep affliction—the illness, death, and burial of a loved husband and father.

Removal – Mr. and Mrs. C. Matteson and Mr. and Mrs. J. D. Wheeler moved from this city last week to Appleton, Wisconsin where they intend to establish themselves in business and become permanent residents.

During the storm on Saturday afternoons, Mr. Jahiel Hurlburt, of Perry, stopped in the covered bridge near the Geauga Furnace, with a span of horses attached to a wagon, to take shelter from the rain. The lightning struck the roof of the bridge and passing through, killed both horses without marking them in the least. Mr. H felt the shock quite severally but was not injured.

Letters uncalled for in the Painesville P.O. as of Sept. 9:

Ladies' List

Miss Ann Carroll
Miss Sarah L. Hayden
Mrs. C. Morman
Miss Martha Russell

Gents' List

Capt. James Allen
G. W. Averell
Gen. H. F. Hunt
E. C. Losce
Sam Thompson

Held for postage:

Griffith Hunter
Mrs. J. H. Jordan
Elanzen J. Nichols
Miss Rachel Patrick

Legal Notice – Mary Churchward, whose place of residence is unknown, is notified that her husband, Philip Churchward filed a petition with the court on Aug. 6 asking for a divorce and charging said, Mary, with willful absence for more than three years past.

Sept. 10, 1874

S. C. Durban has opened a new restaurant and billiard parlor in the basement on Main St. known as Moodey's corner, under McBride & Co.'s Drug Store.

Sept. 17, 1874 Thursday

p. 3 Horace Bond, of Ashtabula, while plowing one-day last week, was kicked in the forehead by one of his horses, receiving a very dangerous wound.

Marshall A. Teachout leaves town this week for Croton, Michigan, where he has purchased a large tract of land.

Madison

Mr. Charles H. Van Dusen married Miss Zota M. Hatfield; also, Garry Haywood and Ella Callaway.

Married

In Painesville, Aug. 17, Frederick Carroll and Hattie C. Rexford, all of Mentor, Ohio.

Sept. 9, at the residence of the bride's mother, Mr. W. A. Coville, of Montville, to Miss Mary E. Flahaven, of Thompson.

From the Plattsmouth (Neb.) Herald – At the Congregational Church, Weeping Water, Nebraska, Aug. 19, Dr. M. M. Butler, of Weeping Water, to Miss Stella Paine, of LeRoy, Lake Co. After the ceremony, the bridal party repaired to the house of A. W. Beach, the bride's brother-in-law.

Died

Mrs. Hezekiah Cole, died in Painesville, on Sep. 2. She was born in Greece, Monroe Co., N.Y., in 1843 and was united in marriage to her now bereaved husband, in 1866 since which time she has resided in our midst. She survived the whole of her family, her parents having died when she was a child, and an only brother and sister subsequently—the latter a Union soldier, having starved to death in a rebel prison.

Died

In Painesville, Sept. 9, the youngest son of Mr. W. C. and Mrs. S. R. Hathaway, age 9 mos., 2 days.

In Painesville, Sept. 12, Warren B., youngest son of Thomas and Eliza Naylor, age 4 yrs., 10 mos.

In Painesville, Sept. 8, Catharine O'Brien, age 63 years. The remains were buried in the new Catholic Cemetery.

Letters uncalled for in the Painesville P.O. as of Sept. 18:

Ladies' List

Anna Browning
Miss Mary Dolan
Miss Melissa Johnson
Maggie Johnson
Miss Elenor C. May
Mrs. Matthew Rockefeller
Miss Mary Riley
Miss Anna Tucker
Mrs. Melissa Wright

Gent's List

Geo. C. Brewer
Duncan Caulker
James Creadon
Bee Flannigan
A. J. Huntoon
Albro Hutchins
Geo. W. Hurlburt
W. H. Johnson
Tim Lynch
M. Semit
Arthur Stalker
Frank Whitney
C. S. Williams

Held for postage:

Mrs. M. B. Hunt, Castalia, Ohio

Sept. 24, 1874 Thursday

p. 3 Mr. and Mrs. O. Baker, of Perry, left last Saturday for Spring Lake, Mich., on a visit to their son-in-law and daughter, Mr. and Mrs. W. W. Smith.

Our townsman, Jos. Sedgebeer, took four first class premiums at the Northern Ohio Fair, on his

Sept. 24, 1874

Nonparell Farm Feed Mills and Portable Flour Mills.

Mr. Albert G. Cook, for a number of years with Pratt & Co., of this place, has taken a position in the Dry Goods House of Messrs. Hower & Higbee, Cleveland.

A little lad, son of Mr. and Mrs. Marvin B. Huntington, last Saturday fell from the upper part of N. O. Lee's dwelling house on Erie St. that is being rebuilt. The little boy with his 4 yr. old sister ascended to the upper story where a French roof was being put on. The boy's forehead had a severe cut and his head and shoulders were bruised. The little girl became so frightened she almost fell and was found clinging to a window casing when help arrived.

Madison

Mr. Ferdinand Lee, editor of the *Gazette*, married Miss Effie Mack, on the Middle Ridge, last Wednesday evening. The happy pair started the next morning for a trip through Canada, and expect to be gone about three weeks.

Married in Madison at the house of the bride's father, Sept. 16, Ferdinand Lee to Effie A. Mack, both of Madison.

Died

On Sept. 15, Lucy B. Huntington, wife of J. C. Huntington, age 63 yrs. Thus, an aged and respected pioneer citizen is gone. Lucy was a sister of the Haskells in Perry, and a large circle of family relatives on both sides gather on the 17th at the old Huntington homestead to follow her to the cemetery.

Letters uncalled for in the Painesville P.O. as of Sept. 23:

Ladies' List

Mrs. Anna Barnes
Mrs. Marietta Crane
Mary Crofoot
Clara D. Hancock
Mrs. Ella Hill

Mrs. Emeline Woodard

Gents' List

Daniel B. Chub
John Crary
A. R. Eddy
Lucius Green
Frank Gricst
Louis Mendel
James Messer
A. B. Reynolds

Held for postage:

Geo. W. Harris, Charlotte, Mich.
Mrs. E. L. Nason, Bloomington, Ill.

Oct. 1, 1874 Thursday

p. 3 Mr. and Mrs. J. S. Churchward celebrated their fifth wedding anniversary a few evenings ago.

H. W. Grauel, who has been with Dr. Stebbins for the past three years, has gone to Cincinnati for the purpose of attending a course of medical lectures.

W. G. Broughton, son of J. Broughton of this place, is a prominent railroad superintendent of St. Louis. He is making his annual home visit.

Miss Maggie Shelby and her mother, old and esteemed residents of this place, have recently moved to Cleveland.

Coroner Luse last week made application to the Probate Court for an order to send Mrs. Margaret Botin, of Mentor, to the Northern Ohio Insane Asylum, who is said to be violently deranged, partially caused, it is thought, by the use of hair dye.

Death of a Former Citizen – Geo. D. Lockwood, formerly of this place, died Sept. 23, age 44 yrs. We have not received the particulars. He left Painesville some five years ago and for a time was at Osage Mission, Kansas, but afterwards settled in Eureka, Kansas. He leaves a wife and one child.

Oct. 1, 1874

Willoughby – Mr. Solomon Pressley, who came to this place a few months ago in search of a new home, has purchased the farm of Mr. Chester Palmer, on Waite Hill.

Married

In Painesville, Sept. 23, at the residence of the bride's parents, Mr. Julius Byles, of Titusville, Pa., and Miss Mary E. Axtell, daughter of I. P. Axtell, of Painesville.

Died

In Painesville, Sept. 25, Mrs. M. ed A. Tillotson, age 74 years.

On Monday evening, Sept. 28, at his residence, 86 Whitney Ave., New Haven, Conn., Dr. Thomas Wells, father of Rev. Thos. B. Wells, Painesville, Ohio.

Letters uncalled for in the Painesville P.O. as of Sept. 30:

Ladies' List

Mrs. L. L. Bennett
Miss Emma Brown
Mrs. Flora Curtiss
Mrs. Jule F. Davet
Mrs. Mary L. Durfe
Mrs. James M. Estelle
Mrs. Diantha Ford
Mrs. E. P. Head
Mrs. Joanna Matthews
Miss Lucretia McLalin
Anna Menter
Miss Mable E. Pratt
Miss Olivia Russell

Gents' List

John H. Armstrong
F. Baker
John M. Bell
Thomas Brunick
W. W Foble
I. H. German
John Hungerford
Heinrich Koschnik
James Malley
J. L. Porter

J. H. Vanson

Held for postage:

Mrs. H. S. Gaskell, Delaware, Wis.

Notice – Ervilla Emerson, of the State of New York, is notified that her husband, Mark Emerson, filed a petition on Sept. 28, with the court asking for a divorce, and charging the said Ervilla Emerson with adultery with one Mark Woodworth.

Oct. 8, 1874 Thursday

p. 3 Sanford C. Bailey, of Warren, who has taken unto himself a wife, was in town Thursday on his way west.

Golden Wedding – On the 21st ultimo, Lyman Cowles and wife of Jefferson, Ashtabula Co., celebrated their 50th wedding anniversary. Among the guests were several who were present on the wedding day fifty years before: Mr. W. E. Cowles, Mr. Benjamin Whiting, Mr. and Mrs. Lucius M. Austin, Mr. Enoch Ryder, and Miss Betsey M. Cowles, all of Austinburgh.

H. H. Elias, an old citizen of Painesville, died at his residence on Richmond St. after an illness of two weeks, on Oct. 1st, age 51 yrs. His funeral took place with the rites and ceremonies of the Masonic Fraternity.

Married

In Cleveland, Sept. 30, Mr. G. Arthur Randall and Miss Carrie E. Ingersoll.

In Painesville, Sept. 30, at the residence of the bride's parents, George A. McMaster, M.D., of Cleveland, and Miss Cyrena S. Hammond, only daughter of Dr. A. R. Hammond of Painesville, Ohio.

Sept. 29, at the bride's father's in Mantua, Mr. Wm. J. Smith, of Thompson, Geauga Co., to Miss Lyella B. Ragan, of Mantua, Portage Co., Ohio.

In Concord, Oct. 6, at the residence of the bride's father, Mr. John R. Card, of Yorkshire, N.Y., and Miss Ella P. Wilson.

Oct. 8, 1874

Died

In Painesville, Sept. 19, infant son of Mr. L. and Elvenie Wright, age 3 mos., 14 days.

Joshua Bates, an old and esteemed citizen of LeRoy, died Sept. 2, after a long and painful illness. He was born in Chesterfield, Mass., in 1793. His father was one of the first pioneers of LeRoy, settling there with his family in 1809. There were then but three families in the township.

Letters uncalled for in the Painesville P.O. as of Oct. 7:

Ladies' List

Miss Ann Adams
Miss Frank Ahoy
Sylvania L. Bacon
Mary Baker
Kate Bronson
Miss Helen Brooks
Kate Cone
Miss Emma Crane
Mrs. M. B. Mentor
Mrs. Louis Montgomery
Miss Libbie Newcome
Miss Nettie Pardee
Miss Jessie Tuigg

Gents' List

D. S. Brewster
Dr. H. S. Burns
Joseph Myers
William A. Ogden
H. O. Price
Chas. Schwind
Gurdin Thompson
Frank Wood

Held for postage:

Wm. Cowles, New Brighton, Conn
Patrick Kinselly, Jamestown, Pa.
F. D. Laman, Cleveland, Ohio
Mrs. D. Wilkinson, Hatch Hollow, Pa.

Oct. 15, 1874 Thursday

p. 3 John Cavendish was re-elected Justice of the Peace for this township on Tuesday.

Frank E. Thomas, a member of the hardware firm of Bingham & Co., Cleveland, died last week a few days after his return from a business trip to the east.

Mr. Olmsted Baker, of Perry, is detained in Cleveland by illness, having reached there from Spring, Lake, Mich., the day previous.

W. O. Tisdell, has been traveling the past nine months in the interests of the Pacific Mail Steam Ship Co. He has been to New York, Windward Island, Venezuela, Ecuador, Jamaica, Mexico and Cuba. He returned to the U.S. and went to California, through every Republic in Central America and the United States of Columbia, the Pearl and Ceros Islands in the Pacific, returning to the states via Colon, and reached New York on the 5th instant. Soon he will sail for Europe. He arrived in Painesville last Friday evening and left with his family for the capital Wednesday morning.

Mr. Benjamin Bacon is the inventor and patentee of an ingenious, yet very simple railroad switch. Mr. Bacon will soon go east and present it to prominent railroad men for test and consideration.

The Annual Thompson World's Fair in Geauga Co., was on Tuesday and Wednesday of last week. The Town Hall was filled, both floors with products of the farm, loom, needle, workshop, &c. Among the exhibits was a 44 lb. squash by Luman Frisbie, an orange tree with oranges nearly ripe by Mrs. C. H. Green, a large display of vegetables by Mr. A. M. Stocking. From Painesville: A. D. Schram exhibited his farm bell, Dan Warner the Secor Sewing Machine, Joel Doolittle the Adjustable Spring Bed, J. A. Brow, carriages and wagons, Addison Drake cloths &c. from the Lake Co. Woolen Mills. There was an estimated crowd of 5,000 on the park during Wednesday.

Oct. 15, 1874

Perry

Miss Ervilla Hopkins, on the South Ridge, completed a quilt recently of 1,330 pieces and no two of them are alike.

Mrs. A. C. Hopkins and children have recently returned to Perry, where her husband will come in a little time—preferring Northern Ohio before Kansas as a permanent residence.

Mrs. G. Sinclair, age 74, and her brother, age 61, read common newspaper and any ordinary reading without the aid of glasses.

Madison

William Williams, of Madison, committed suicide in Buffalo, last Tuesday. He went into a saloon and laid down on a settee and apparently went to sleep. About noon someone tried to wake him and when they could not, medical assistance was procured. In searching his pockets, a bottle of laudanum was found. He was taken to Station No. 1 where he died about 8 o'clock in the evening. The body was brought home for interment. He was somewhat addicted to the use of strong drink and this is one of the reasons assigned by some as leading to his rash act.

Weather: Sunday gave us a variety of weather: First a bright sunny morning, then a gentle shower, then a thunderstorm, next a rainbow, finishing with a hail storm.

Willoughby Plains Farmers' Club

Election of officers.

President – M. E. Gray

Vice Pres. S. W. Brown

Topic of discussion: Will it pay to use more capital on the farm?

Award of Premiums by the Lake County Agricultural Society at their Fair held Sept. 30, Oct. 1st & 2nd, 1874

G. F. Callendar, stallion 1 yr., first

L. S. Ferry, stallion 3 yrs., first

H. & J. S. McCalmont, stallion, 2 yrs., second

Chauncey Fuller, stallion 4 yrs., second

John Chambers, stallion 4 yrs. +, first

Harmon Carroll, gelding, first

J. L. Tabor, gelding, second

D. H. Tuttle, mare, first

Johnson & Usher, pair horse for work, second

Harvey Cram, pair matched horses, first

Minor Hill, farm team, second

Thomas Thompson, pair matched horses, second

H. L. Gibbs, pair horses, 3 yrs., first

R. Casler, farm team, first

O. G. Sage, pair horses for work, first

Perry Township, 5 pr. Horses from one tp., first

L. M. Garner, pair horses, 3 yrs., second

E. B. Mason, dam with 3 colts, first

Thomas Thompson, dam with 3 colts, second

Pat Arragan, brood mare, second

W. A. Blair, brood mare, first

Thomas Thompson, horse colt, first

B. Cowles, horse colt, second

W. A. Blair, mare colt, first

A. C. Harlen, mare colt, second

E. B. Mason, horse colt one year, first

Thos. Thompson, horse colt, one yr. second

J. Crofoot, mare colt, 2 yrs., all work, first

M. S. Colgrove, horse colt, 2 yrs., all work, 1st

F. Nichols, horse colt 3 yrs., all work, second

J. H. Angier, horse colt, 3 yrs., all work, first

M. V. Hopkins, mare colt, 1 yr., first

Thos. Thompson, mare colt, 2 yrs., second

George Fuller, mare colt roadster, first

Anson Hunt, roadster, second

B. P. Park, 3 yrs. roadster, first

W. L. Bacon, 3 yrs. roadster, second

C. J. Ingersoll, 1 yr. roadster, first

E. B. Rook, horse colt, 2 yrs. roadster, first

Anson Hunt, same, second

George Anderson, bull over 3 yrs., second

J. L. Wood, same, first

Nelson Norton, bull over 2 yrs., first

George Blish, same, second

I. A. Baxter, bull over 1 yr., first

Frank Woodruff, bull calf, first

J. L. Wood, bull calf, second

C. F. Callender, Alderney Bull 3 yrs., first

George Blish, cow, first

J. L. Wood, cow, second

George Blish, heifer, 2 yrs. first

Z. Blish, same, second

George Blish, calf, first

Oct. 15, 1874

J. A. Brayton, Alderney cow, first
J. A. Brayton, Alderney heifer, first
G. F. Callender, same 1 yr. first
G. F. Callender, same, calf, first
J. L. Wood, milch cow, first
S. M. Whitmore, milch cow, second
Frank Woodruff, grade bull over 3, first
Greene Parker, same, second
D. H. Tuttle, same 1 yr. first
George Anderson, grade bull calf, first
Correll Merrill, grade cow, second
J. L. Wood, same first
Correll Merrill, grade heifer, 2 yrs., first
George Blish, same, second
J. L. Wood, same, 1 yr. first
Minor Hill, same calf, first and second
J. L. Wood, bull of any age, first
George Blish, heifer of any age, first
George F. Baker, yoke oxen, first
F. Breed, yoke oxen, 2nd
Concord Township, 5 yoke oxen, first
Frank Woodruff, pair steers, 2 yrs., first
A. A. Austin, same, second
Frank Woodruff, same, 1 yr., first
Frank Woodruff, pair calves, second
Minor Hill, same, first
J. E. Murray, 3 steers, 3 yrs., first
W. B. Murray, same, second
Minor Hill, same, 1 yrs., first
George Blish, calves, first
J. L. Wood, same, second
Horace Steele, fat cow, first
Correll Merrill, same, second
W. B. Murray, fat steer, 4 yrs., first
W. B. Murray, same, 3 yrs., second
J. E. Murray same 4 yrs., second
J. E. Murray same 3 yrs., first
S. H. Saunders, buck over 2 yrs., first
S. H. Saunders, same under 2, first
S. H. Saunders, lamb, first
S. H. Saunders, buck under 2 yrs., second
H. C. Camp, lamb, 2 yrs. second
James McCue, pen ewes under 1, second
James McCue, buck under 2, second
George Anderson, buck over 2 second
George Anderson, buck lamb, first

George Anderson, 3 ewes over 2, first
George Anderson, 3 ewes under 2, first
George Anderson, 3 lambs, second
T. M. Morley, 3 ewe lambs, second
J. C. Sperry, Cotswold buck over 2, first
J. C. Sperry, same, 2 yrs. first
J. C. Sperry, same lamb, second
James McCue, fat sheep, first
Correll Merrill, boar under 1 yr. first
Correll Merrill, sow over 1 yr., first
Correll Merrill, 5 pigs, first
George Anderson, large breed sow under 1, 2nd
V. C. Sawyer, same over 2 yrs., 2nd
V. C. Sawyer, 5 pigs, 6 weeks, old, first
C. H. Viall, boar 1 yrs., second
C. H. Viall, sow 5 months, second
Henry Wilson, sow over 2 yrs., first
W. A. Davis, sow under 1 yr. first
W. A. Davis, 5 pigs, 1 week, second
W. A. Davis, boar under 1 yrs., second
Martin Adams, boar over 1 yrs., first
Warren Ford, 5 pigs, 5 mos. old, second
W. McMackin, sow under 1 yr., second
Martin Adams, same, first
W. L. Bacon, Southdown, buck under 2, first
W. L. Bacon, same, buck lamb, first
W. L. Bacon, same, pen ewes, first
C. W. Ensign, same, buck, second
Geo. King, same, under 1 yr., first
George Anderson, 5 Brahma chickens, premium
George Anderson, 5 mixed breeds, premium
George Anderson, pair partridge cochins, premium
A. A. Austin, trio partridge cochins, premium
A. A. Austin, pair common turkeys, premium
B. Williams: trio Dorkings, Hamburgs, pair buff cochins, large ducks, common ducks, display poultry, pair golden pheasants—all premium
James Lynch, gold spangled hamburg, premium
H. C. Durand, Dominique (coop), premium
J. B. Hungerford, 3 cheese under 1 yr., 1st
S. E. Carter, 3 factory cheese, second
Mrs. Minor Hill, 10 lbs. butter, second
H. N. Carter, 3 factory cheese, first
Mrs. C. A. Sylvester, 10 lbs. butter, first
A. Anderson, sweet greening, premium
Anson P. Bateham, Baltimore, premium
Anson Bateham, Grimes Golden, premium

Oct. 15, 1874

Elijah Button, 6 quinces, second
George King, 1 doz. quinces, second
H. G. Tryon, peaches 6 varieties, first
H. G. Tryon, pears, first
H. G. Tryon, best 3 var. pears, premium
C. Huntington, 6 Tulpehocken, premium
C. W. Ensign, assorted apples, second
R. Marshall, 6 Maiden's Blush, King Tompkins Co, Red Canada, all got premiums
M. S. Colgrove, best display apples, first
M. S. Colgrove, 6 Peck's Pleasant, 6 Roxbury Russett's, Lowell or Greasy Pippin, 6 Belmont, all got premiums
C. S. Sylvester, 6 quinces, second
Green Parker, 6 Northern Spy, 6 Spitzenburg's, both got premiums
W. E. Crocker, 6 Hubbard Nonesuch, 6 Rome Beauty, 6 Spitzenburg's, all got premiums
G. B. Turney, 6 quinces first
C. E. Searl, 6 R. I. Greening's, premium
A. P. Bateham, display grapes, first; 6 bunches Salem, 6 bunches, Iona, 6 bunches Allen Hybrid, Adirondack, Rogers Hybrid No. 3, No. 1, No. 10, No. 4, No. 13, Rebecca, Rogers Hybrid No. 33—all got premiums
J. H. Tryon – 6 bunches Isabella and 6 Concord – both got premiums
C. Huntington, 6 bunches Clinton, 6 To Kalon, both got premiums
M. E. Sweet, display grapes, second; 6 bunches Catawba, 6 Delaware, 6 Diana, all got premiums
A. Anderson, display vegetables, display beets, both got first; parsnips, Drumhead cabbage, eggplants, all got premiums
A. Church, tomatoes, premium
H. E. Moseley, early sweet corn, premium
I. M. Clark, early blood turnip beets, premium
H. H. Bates, display vegetables, second; Bassano beets, cauliflower, Boston marrow squash, display squash varieties, all got premiums
George E. Freeman, half peck pippins, premium
C. W. Ensign, carrots, and display carrots, premiums
S. Anderson, Russia turnips, salsify, Dutch Cabbage, lettuce, all got premiums
M. S. Colgrove musk melons, premium

C. McMackin, watermelons, premium
E. Valentine, crookneck squash, peck tomatoes, both got premiums
G. B. Turney, Hubbard squash, premium
A. Anderson, top onion seed, Garret Chili potatoes, both got premiums
A. Church, extra early Vt., and display beets, premiums
I. M. Clark, Shaker Russet potato, Champion potato, both first place; Peerless potato, second
D. Jerome, half bu. Fluke, first
James McCue, half bu. Early Rose, second
E. O. Carter, white marrow beans, premium
George King, small white beans, premium
H. H. Bates, pumpkins, premium
J. Crofoot, Climax potatoes, second
O. Perry, Prince Albert potatoes, first; sweet potatoes, second
C. W. Ensign, yellow onions and display of onions, both got premiums
W. Ford, Peerless potatoes, first; Peachblow second
L. E. Nye, Neshanock potatoes, first
M. S. Colgrove, Peachblow potatoes, first
James Wright, Climax potatoes, first
J. L. Wood, Early Rose potatoes, first
M. D. Hopkins, lima beans in pods, premium
Sheldon Allen, sweet potatoes, first
G. B. Turney, Brownell's Beauty potato, first; Early Vermont second
A. Anderson, seed corn, first
James McCue, spring wheat, first
George Anderson, white Winter wheat, first; red wheat, second; rye, second; clover seed, premium; flax seed, premium
George King, white winter wheat, second; rye, first; oats, premium
H. H. Bates, seed corn, second
A. K. Smith, seed corn, first
W. Ford, grass seed, premium
David Beall, red winter wheat, first
Mrs. E. A. Valentine, log cabin quilt, second; Odd Fellows quilt, first
Mrs. J. B. Hungerford, patchwork quilt, first
Mrs. S. E. Carter, rag carpet, first; piecwork quilt, second; cotton and wool coverlet, first; five yards, kersey linen, first
Mrs. C. Merrill, ten yard, wool rag carpet, second

Oct. 15, 1874

Carrie Anderson, white bed spread, first
Mrs. J. B. Hopkins, ten yards, rag carpet, second;
five yards white flannel, first
Mrs. Betsey Horton, ten yards wood carpet, first
Mrs. E. Rust, white bed spread, second
Mrs. W. W. Gardner, piecework quilt, first
Frances Vrooman, bed quilt, second
George Anderson, 5 yards, kersey linen, second;
5 yards linen toweling, first
Mrs. A. Anderson, linen thread, first; 5 lbs.
dressed flax, first
Mrs. S. E. Carter, pair fringed mittens, first
Mrs. C. M. Turney, stocking yarn, second; woven
skirt, first
Mrs. J. B. Hopkins, pair woolen sheets, first;
stocking yarn, first; pair woolen stockings, first
Carrie Manley (11 yrs. old) hearth rug, second;
pair woolen socks, second, plain sewing girl
under 12, first
E. M. Ingersoll, pr. wool socks, girl under 12, first
Mrs. V. Warren, pr. Wool mittens, first
Alice P. Axtell, hearth rug, second
Mrs. B. Stockwell, hearth rug, first
Mrs. B. Stockwell, knit shawl, first; ottoman, first
Mrs. T. C. Radcliff, crochet tidy, first
Minnie Bateham, tidy, first
Mrs. S. F. Clark specimen crochet work, premium
Mrs. S. E. Carter, needle book, premium
Mrs. T. C. Radcliff, crochet shawl, premium
Helen C. Doty, watch case, second
Miss A. A. Tuttle, embroidered skirt, premium
Hattie N. Young, pin cushion, premium
Miss Nettie Anderson, watch case, first
Helen C. Doty, ornamental work, first
Jennie Anderson, lace embroidery, embroidered
slippers, both got premiums
Mrs. W. Clayton tatting collar, first
Mrs. J. B. Hungerford, lamp mat, premium
Mrs. S. E. Higgins, chenille embroidery, premium
W. C. Tisdell, German worsted embroidery, first
Minnie Tisdell, raised embroidery, premium
Mrs. S. Hall, embroidered handkerchief,
premium
Ellen S. Clark, tatting collar, premium
Mrs. A. Church, display flowers, basket bouquet,
display dahlias, all got first

Miss Allie Brown, oil painting, wax flowers, both
got first
Mrs. S. E. Higgins, wax flowers, second; wax fruit,
first
E. E. Brooks, wax leaves, first
Elma Harmon, worsted wreath, first
Fred Loomis, penmanship, second
Chas. Leonard, oil painting, first
H. Carrier, potato digger, first
C. S. Leonard, grain cradle, premium
W. C. Vangorder, harrow, first
C. Ingersoll, washing machine, clothes wringer,
both got first
R. Waterbury, drain tile, premium
O. Copp, horse shoeing, first
Rufus Briggs, pair bobs, first
W. H. Higgins, set farm harness, single harness,
both got first
J. H. Hodges, lot upper leather, three sides
harness leather; both got first
C. H. Wheeler, display boots and shoes, premium
Inez Hitchcock, performer on piano under 16, 2nd
Hattie Wheeler, same, first
C. E. Searle, canned strawberries, premium
Mrs. A. Church, loaves wheat bread, pies, both
got premiums; brown bread, premium
J. B. Hungerford, maple sugar, second
Mrs. D. O. Carter, dried apples, dried fruit, both
got premiums
Mrs. C. M. Tenny, canned cherries, pickles, both
got premiums
Mrs. R. Radcliff, display of canned fruit, canned
raspberries, canned peaches, all got premiums
L. E. Nye, box honey, first
Mrs. E. A. Sylvester, canned blackberries,
premium
Mrs. A. Church, brown bread, premium
Mrs. E. Valentine, box honey, second; maple
sugar, first
Mrs. J. J. Thomson, dried peaches, first
John Bell, double plowing, first
Ezra Mason, single plowing, second
F. H. Carter, single plowing, first
Andrew McCue, double plowing, second
Mrs. S. W. Parmly embroidered sofa cushion,
crochet sacques, child's flannel skirt, child's
braided skirt, all got premiums
J. M. Clark, 3 Marblehead squashes, premium

Oct. 15, 1874

Helen C Doty, toilet set, crochet gloves, oil painting on paper, knit hood; all got premiums
Gardie L. Gray, rabbits, premium
Mrs. A. S. L. Young, worsted shoes, crochet slippers; both got premiums
F. J. Goldsmith, invertible trough
B. Williams, pair rabbits, premium
Mrs. Mercy Bedient, specimens lath work, premium
J. C. Halstead, knitting machine, first
C. O. Sylvester, canned molasses, knit gloves, both got premiums
Henry Rauch, pair rabbits, premium
Elma Harmon, ornamental box, premium
A. Rogers, extension ladder

Married

At Perry, October 8, Mr. George Child and Miss Fanny Arnold, both of Perry.

Died

In Painesville, Oct. 13, Charles Tuttle, age 75 years.

At Eureka, Kansas, Sept. 23, of dysentery, George D. Lockwood, age 44 yrs.

In Perry, Sept. 28, Joseph M. Garner, age 51 yrs., 5 mos., 25 days.

Letters uncalled for in the Painesville P.O. as of Oct. 14:

Ladies' List

Mrs. Loanna Bond
Mrs. Mary Fish
Miss Fidelia Green
Miss Ettie Gray
Miss Mary Hamilton
Miss Abba J. Huntington
Mrs. E. M. Johnson
Miss Elenor C. Mary
Miss Rosey McCafferty
Miss R. McMakin
Mrs. J. Robinson
Mrs. Eugene Shepard
Miss Carrie Whitcomb
Mrs. S. F. Woodford

Gents' List

Alonzo H. Adams

Ira Belnap
Dan Conway
F. F. Fellows
Timothy Harrington
Dr. Hokem
Clark Huston
F. G. King
Giovannatonia Oltville
H. E. Orton
Arthur Pier
Charles Smith
D. A. Strong
F. Wooster

Held of postage:

A. H. Foote, Lawrence, Kansas

Mary E. Garner and L. M. Garner are executors of Joseph M. Garner, deceased, late of Perry Township, Lake Co., Ohio.

Oct. 22, 1874 Thursday

p. 2 Late dispatches report the indictment by the Grand Jury of Utah of Brigham Young, and United States Senator George R. Cannon, for polygamy.

The Chagrin Falls *Exponent* reports that a reunion of the members of the McFarland family and the relatives which include the families of McFarland, Phillips, Haskins, Vincent, Robens, and Benjamin, the descendants of Daniel McFarland, one of the earliest settlers of Bainbridge, was held at the residence of Mr. C. P. Haskins, in Bainbridge, last Tuesday. The prime objective of holding the reunion at this time was that the seven Phillips brothers, who had assembled for a Phillips family reunion, might be present, their mother being a McFarland. Ninety-six persons were present, all relatives, either directly or by marriage.

p. 3 There will be a total eclipse of the moon on Oct. 24, beginning at 12 midnight and continuing until 3.

The remains of Geo. D. Lockwood, were brought from Eureka, Kansas, last Friday and deposited in Evergreen Cemetery.

Oct. 22, 1874

Edwin Alley, of Streetsboro, was killed by the railroad cars. *Kent Bulletin*

Isaac Shattuck, who a few months ago sold his property in this section and moved back to Westfield, his former residence is on a visit to this county with the intention of securing a permanent home. He declares that he has not found a pleasanter or more desirable place to live anywhere than in the neighborhood of Painesville.

Weather: Jack Frost made his first visit Wednesday night and covered the land white.

We barely had space last week to announce the death of Charles Tuttle which occurred on the Ridge in the township on Oct. 13th. He was buried in Evergreen Cemetery. He was an old and much esteemed citizen; for many years a resident of Geauga Co, but since 1850 has lived in this township. He was one of the few remaining pioneers.

On Sunday morning, a brother of Jesse Storrs, from Kansas, occupied the pulpit of the Congregational Church.

Hon. John R. French is in town for his mother, Mrs. French's, 87th birthday which will be celebrated at her home on Washington St. on Thursday of this week.

Accident – Saturday noon, Mr. Haywood, of Madison, was coming to Painesville, accompanied by Mrs. H. and two children with a horse and buggy. Coming down Cemetery Hill a part of the harness gave way letting the carriage strike against the horse, so frightening him that he became unmanageable. All occupants were thrown out. The little boy had a bad cut on his lip that needed to be stitched up. Mrs. H. had a bad ankle injury, and all were bruised.

Lake Co. Common Pleas Court List of Jurors Grand Jury

John Ward, Willoughby
Fields D. Warner, Painesville
James Prouty, Mentor
David Vesey, Perry
Abner P. Morse, Concord
John T. Martin, Painesville
Welcome Ackley, Willoughby
H. L. Barstow, Painesville
Daniel Williams, Madison
H. H. Coe, Painesville
J. F. Toby, Madison
George F. Newton, Willoughby
George Mather, Mentor
Wm. J. Scott, Madison

Petit Jury

John Broughton, Painesville
Nelson Makepeace, Kirtland
Pliny Pratt, Painesville
P. V. Sperry, Kirtland
H. R. Dickinson, Painesville
E. P. Branch, Painesville
Leonard Sweatland, Madison
L. M. Manley, Concord
J. M. Garner, Perry
A. D. Schram, Painesville
Ander Wade, Madison
W. S. Weed, Madison
Enos Tew, LeRoy
T. S. Harbach, Willoughby
Cornelius Hoose, Willoughby
Aaron Wilcox, Painesville
J. M. Beall, Kirtland
Thomas Thompson, Perry

Nelson Hoose, has a cider mill and vinegar establishment, in Perry, which is perhaps unsurpassed by any similar establishment in Ohio. Two years ago, it was entirely destroyed by fire. He rebuilt on a larger scale and now the establishment is as perfect and complete as the best machinery can make it. (The article gives a description of his presses and his mill.)

Silver Wedding – Mr. and Mrs. Albert McEwen, of Duplain, Clinton, Co., Mich., formerly of Willoughby, Lake Co., Ohio, celebrated their 25th

Oct. 22, 1874

wedding anniversary on Sept. 5 with a very pleasant family reunion. There were five sisters and a brother of Mrs. McEwen present.

Madison

The golden wedding anniversary of Mr. and Mrs. Turney was celebrated at his residence in this place, last Saturday as a family reunion. There has never been a death in the family, and only three grandchildren were taken away by death and these were under one year of age. All seven of the children, thirteen grandchildren, and three great grandchildren; Mr. Turney gave each of his children an \$18 bible, and to each of his grandchildren a small bible.

Willoughby – The dwelling house of Mrs. H. Ingersoll is now known as the “Powell House,” and will undoubtedly afford those who “stop over” in Willoughby better accommodations than they have been accustomed to here.

Mr. Ellsworth, a young man living up the river, was severely injured Saturday night in jumping from a train. He was injured most in the hip, shattering the bone and making an ugly wound. He is now in critical condition.

The Murder of Charles Hale

Last spring, Mrs. Hale was summoned by telegraph to the sick bed of her mother, Mrs. Lockwood, who at the time was not expected to live. She came from Kansas to her native home in Perry, Ohio, and concluded to make a long visit with her mother. Her husband remained at home. A little over a week ago, she received a letter that her husband had become the night watch at the railroad station. On the 13th instant, she received notification that her husband was shot and killed by a thief who was stealing coal at the rail yard. A man has been arrested.

Married

Sept. 30th, Mr. Lewis A. Thorpe and Miss Lizzie Stickney, both of Painesville.

Letters uncalled for in the Painesville P. O. as of Oct. 21:

Ladies' List

Mrs. Ann Bennett
Mrs. Mary Harrington
Miss Kate Morgan
Mrs. S. Sinclair
Miss Ann Sweet
Betsey Waldron

Gents' List

Lester Armstrong
John Conway
Frank Davison
William Donihew
Adam Flint
J. Farnham
Willie Geddy
William Huntoon
John Montaire
Chas. O'Hara
E. H. Remington & Co.
Geo. S. Briggs
H. A. P. Carter, Sandwich Islands
Jennie Murray, Kansas City, Mo.

Drs. Hammond and McMasters have formed a co-partnership in the practice of Medicine. All cases attended to both night and day. No. 62 Main Street.

Attachment: Rufus Briggs vs. R. C. Hunter

Oct. 29, 1874 Thursday

p. 2 Brigham Young is still failing; he is near the end of his life and polygamy.

Nineteen Mormons were indicted by the Grand Jury at Salt Lake last week—the charge “polygamy.” The *News* reports there a thousand polygamists in the Territory, and each wife has three children (on average). It would be a tremendously expensive and grievous piece of business if the law came down on all the polygamists.

Oct. 29, 1874

p. 3 The Geneva *Times* reports that the widely-known livery stable of T. B. Tuller was sold last week to W. B. Dow, of that town.

A three-year-old little girl of William Rutter, of Warren, Ohio, choked to death last week on a kernel of coffee that lodged in her throat.

A large gathering of young people, from Perry and Painesville, took place at the residence of H. Woodworth to celebrate the coming of age of Horace Allen, grandson of Mr. W.

Death of Edward Ladd Plympton Jr.

Mr. Edward L. Plympton Jr., former resident of Madison, died in Plympton, Michigan, Oct. 12, of pulmonary consumption. He was the son of Dr. E. L. Plympton, age 30 yrs. He is the last of four sons, three of whom died amid the activities of early manhood. Edward was a graduate of the law College at Ann Arbor. He leaves a wife (whose heart bleeds with anguish), father and only sister to mourn him.

Death of a Former Citizen

Mrs. Emily A. Foote, formerly of this place and youngest daughter of the late Lemuel Fobes, died in San Jose, California. She was born in Painesville, June 18th, 1805, and was one of the first children of white parentage born in that township. Mrs. Foote and her husband were among the founders of the Episcopal Church in Painesville. She was the mother of nine children, five of whom are living. In 1851, she moved to Peru, Ind., where he husband died. In 1869, she came to San Jose with her son, Horace Foote, now on the editorial staff of the *Mercury*, and her daughter, Mrs. H. W. Platt, then returning from a visit east. With the latter, she has resided until her decease.

Conneaut – The flouring mill of George W. Richer, of this place, with two thousand bushels of grain was destroyed by fire Oct. 28.

Madison – Mr. Arad Woolworth, who has been spending the summer at Warren, Mass., returned to his home in this place, last Saturday.

Charley Andrews has gone to California, to get rich, we suppose. He left this morning for San Francisco.

Letters uncalled for in the Painesville P.O. as of Oct. 28:

Ladies' List

Nora Collins
Clara D. Hancock
Mrs. Frankie A. Marr
Miss Elenor C. May
Miss Ellen Murphy
Miss Mary Sullivan
Mrs. Carry Underwood

Gents' List

William Allen
Frank Avery
S. Bigaloe
Ira E. Burry
Prof. H. F. Clarke
Loriston Darling
J. A. Damonte
J.P. Dennis
R. Deckerries
Mrs. Thad Dayton
Louis Herrick
J. C. Hurd
Mr. Paseco
H. J. Prentiss
Levi Spauldng

Nov. 5, 1874 Thursday

p. 2 Geneva – (last Saturday) The woods in the vicinity of Geneva, Ohio, have been burning today causing great excitement among the citizens, who turned out en masse to fight the flames. The residence of Charles Hill, a mile and a half south of Geneva burned this afternoon.

p. 3 H. M. Manchester, of Perry, raised 600 bushels of onions from one acre of ground the past season—and it was not a good year for onions either.

Nov. 5, 1874

Good Work – a man by the name of D. Caldwell, last Thursday, on the farm of Jas. Van Ness, in Perry, dug one acre of Peach Blow potatoes in 8 hours, 50 minutes. The ground was first loosened by some implement invented for that purpose. The acre yielded 160 bushels.

H. C. Nellis has purchased the pleasant and valuable lot on the southeast corner of Main and Wood Streets and will build a family residence.

Julius Weed, of this place, has for some time been suffering from a cancer on his right hand between the thumb and forefinger. Three weeks ago, he employed Dr. Atwood, of Middlefield, and after 16 days of application of his medicine, the cancer loosened and dropped out.

Fall Drouth – The drouth is severe; streams and springs are drying up and wells failing which never failed before.

S. Bigler, of the Painesville Mills, has been making some very desirable changes and improvements in the mill and its immediate surroundings. At present, four and five run of stones are kept in motion.

Fire in Painesville

A fire started Monday night in a light wooden building, owned by Russell Beckwith and occupied as a Tooth Pick Factory, by Tudor D. Pratt, St. Clair below Jackson St., and but a few feet south of the new and fine brick Union School building. The building was in flames which fanned by the wind blew against the school building igniting the widows, cornice, and cupula. There was a delay in getting the steam fire engine up to steam as the water was cold, but the school building was saved.

In Memoriam

Died of paralysis at the residence of her son, Hon. A. Goodell, of Loda, Ill., Oct. 27, Mrs. Hannah M., widow of the late N. P. Goodell, of this place, age 70 years. She was among the

oldest residents having settled in this place in 1811, and for many years was a resident of Mentor. Since the death of her husband, she has resided mostly with her daughter, Mrs. Sherwood, in Madison, and her death occurred while on a visit to her son and family in Illinois.

Real Estate Transfers

Cyrus Bartlett to D. W. Canfield, 4 acres, Willoughby

Lucia M. Morse and others to Albert C. Warren, 61 acres, Concord

Wilson Taylor to J. P. Chase 1 acre, Perry

S. W. Parmly to William Manning, part of an acre, Painesville

Catherine H. Kelley to Edwin C. Valentine, LeRoy, 17 acres

George Wheeler to Jerome Houghton, Mentor, 17 acres

Alvin O. Shepard to Lorenzo D. Hutchins, Perry, 4 acres

Martin Moodey to George Yeldham, Madison, 32 rods

Stephen Johnson to Samuel R. Pullman, Concord, 100 acres

Weather: The sunshine and dry weather was broken with the first snow on Saturday. It continued all day, wet and heavy.

Madison - The body of a boy, age 4 or 5 yrs., washed ashore at North Madison on Saturday. It is probably the little boy who was drowned at Fairport last Thursday. Measures have been taken toward informing Captain Mills of the finding of the body.

Married

Oct. 31, Charles E. Green and Carrie McMackin, both of Painesville.

In Perry, Oct. 29, Mr. Larue M. Garner and Miss Katie Sage, both of Perry.

Letters uncalled for in the Painesville P.O. as of Nov. 4:

Ladies' List

Mrs. Emma Carter

Mrs. G. S. Gardner

Miss Lydia E. Hill

Nov. 5, 1874

Gents' List

H. J. Benedict
John Briggs
Henry Bohrer
Mike Brick
M. Brockway
C. H. Clark
Alf Colwell
Wm. R. Davis
W. Friedman
Louis Gill
Timothy Harrington
S. Hendrickson
H. H. Holland
L. F. Huntington
Samuel A. Lewis
E. Morr
Michael Maher
A. L. Morse
Edward Shelby
Edwin Taylor
William White
Milford White
O. R. Wilson
Wm. A. Woodworth

Held for postage:

Peter Henderson, N.Y.
L. J. Nettleton, Oberlin, Ohio

Nov. 12, 1874 Thursday

p. 2 Second Ohio Cavalry History-Introduction Married

Nov. 5, at the Disciple parsonage in Painesville, Mr. Richard H. Magoon, of Scales Mound, Ill., to Miss Elma M. Harmon, of Kirtland.

In Geneva, at the residence of the bride's mother, on the 7th instant, Mr. Geo. M. Cane, of Chicago, to Miss Martha C. Knapp, of Geneva.

In Willoughby, Nov. 4, Lorenzo W. Brain and Miss Fannie Grover, both of Willoughby.

Also, on the same day, Oliver H. Bassett and Miss Nettie M. Jennison, both of Willoughby.

Died

At her residence near Painesville, Nov. 8, Mrs. Rebecca Northam, age 76 years (born 1798). She

was the widow of the late George Northam. Her family left Mass. in 1798 going to Wallingford, Vt. She moved to Ohio in 1832, and was married to Mr. Northam in 1838.

In Concord, Oct. 28, Abbie, only daughter of Myron F. and Ann C. Horton, age 8 yrs. 7 mos.

p. 3 Mr. Ira Eddy, the oldest Methodist preacher in the Erie Conference, and well known as a pioneer minister of the gospel throughout this section, died a few days ago at Courtland, Trumbull Co., age 79 yrs.

Mr. E. J. Blinn, formerly of Traverse City, Michigan, has recently moved to Painesville. He intends to engage in the insurance business.

Real Estate Transfers

Allen A. McLain to Colonel Parker, Mentor 2 acres

James Smith and S. H. Hart to David E. Pierce, Mentor part of an acre

David E. Pierce to Horace A. Pinney, Mentor, part of an acre

J. S. Kellogg to J. W. Simpson, Painesville village lot

Madison C. Tuttle to John H. Armstrong, Concord, 2 acres

Horatio N. Hyde to Jane French, Mentor, part of an acre

John A. Hayford to Selden H. Minor, Willoughby 52 acres

Howard A. Talbot to Lucy A. Goodrich, Willoughby, part of an acre

Watson H. Brown to S. H. Minor, Willoughby, 52 acres

John Foster to Selden H. Minor, Willoughby 52 acres

Andrew Conse heirs to E. Smith Barnes, Madison, 16 acres

Madison C. Tuttle to Caroline P. Frisbie, Concord, 9 acres

Caleb B. Russell to Wm. E. Harris, Willoughby, 12 acres

William Maloney to Michael J. Murphy, Painesville Village lot

Nov. 12, 1874

Late Thompson Fair – Awards to Lake Co. citizens:

S. C. Warner, Madison, single horse, first
A. C. Harlow, Madison, brood mare, first
M. Scott Madison, 2 yrs. mare colt, first
C. Ford, Madison, 2 yrs. horse colt, first
Willie Uden, LeRoy, 2 yrs. horse colt, second
H. S. Gibbs, Perry, pr. 3 yrs. horse colts, first
F. Woodhead, Perry, span of mules, first
William Taylor, Concord, gourd seed corn, first
V. Warren, LeRoy, small white beans, first
Hiram Morrow, Leroy, crookneck squash, first
James Wright, LeRoy, Climax potatoes, first
W. G. Palmer, Painesville Crawford peaches, first
Fred F. Loomis, LeRoy, pen drawing, first
Mrs. J. B. Hopkins, Painesville, rag carpet, second; woolen stocking yarn, first; white flannel, first; woolen stockings, first, woolen sheets, first
Levi Spalding, Perry, photograph and frame, first
F. J. Goldsmith, Concord, invertible trough, first
A. D. Schram, Perry, farm bell, first

In Court Proceedings

E. S. Blair, guardian of Jesse F. Blair vs. D. Williams and L. Hotchkiss, judgment for plaintiff
Sally Smith, executrix of Earl Smith, deceased vs. James H. Tracy, dismissed

Madison

George Martin, one of our townsmen, died in a fatal accident last Thursday. A salute was being fired in view of the recent victories of the Democracy. The canon had been fired six times, and on the seventh, it burst, hit Martin and killed him. The deceased was about age 21 yrs., and had for the past season been working for H. P. Walding. His home was in Woodstock, Ontario, to which his remains were sent for interment.

Letters uncalled for in the Painesville P.O. as of Nov. 11:

Ladies' List

Mrs. Anner Bennette
Mrs. D. F. Bosworth
Mrs. Kate Canfield

Mrs. R. Crofoot
Miss Mary Danley
Miss Minnie Ellis
Mrs. Lou Lapham
Miss Ida Parmly
Mrs. Lavinia Tailor

Gents' List

H. A. Armstrong
Levias Armstrong
C. S. Doe
Wm. Faulken
H. A. Fellons
Mr. Marsh Gallinger
Adelbert Goodwin
H. Heillman
Wm. Hoine
R. S. Howe
Kenney & Fassett
Samuel Thompson
J. A. Warner
Norrim A. Wright

Held for postage:

Wm. F. Buckley, Cleveland, Ohio
Miss Nettie Merrill, Paynesville, Ohio

William S. Stacy is the assignee for Christopher Quinn. Creditors should present their claims.

E. W. Taylor is selling personal property as he is going to California next month. LeRoy

C. W. Clement will sell his personal property at auction as he is moving. The sale will be on the premises, one mile west of Willoughby Village on Nov. 24.

Nov. 19, 1874 Thursday

p. 1 Second Ohio Cavalry History, Chap. 2

p. 2 Married

In Hamden, Nov. 10, Mr. J. E. Kellogg, of Leroy and Mrs. Charity Dilley, of the former place.

Died

Nov. 15, in Painesville, at the residence of her son-in-law, Benj. Pepoon, Mrs. Sarah M. Hollister, widow of Cornelius Hollister, formerly of Rome, New York age 81 yrs.

Nov. 19, 1874

In Thompson, Oct. 30, after a few hours' illness Mrs. Carpenter, age 87 years. She was a native of Goshen, Conn., and spent the years of her early life in its immediate vicinity, from there she emigrated to Ohio.

In Thompson, Nov. 9, of consumption, Miss Helen Moseley, age 22 yrs.

In Geneva, at the residence of R. T. Graham, Nov. 11, Lizzie L. Butler, only child of the late Thaddeus K. and Tirza W. Butler, age 8 yrs., 10 mos. (Mrs. Laura L. H. White wrote a poem for Mrs. T. K. Butler on the death of her daughter, Lizzie, which is printed.)

Datus A. Colwell vs. Emma E. Colwell. Emma E. Colwell, whose place of residence is unknown, has filed his petition with the court for divorce stating that Emma E. Colwell is his wife and they have one child, Sarah R. Colwell, age 4 years on April 24, 1874, and charging Emma with willful absence of more than 3 years last past, and gross neglect of duty. He asks for custody of the child.

p. 3 Samuel Parmly and family left on Monday week for New Orleans. J. L. Parmly, also, left same day for California, and Henry Parmly and family for Europe—all of Painesville.

Real Estate Transfers

Little Mountain Assoc. by Eli S. Young, Assignee, to John L. Whetstone, Concord, 72 acres; Chardon, 15 acres

John L. Whetstone to Chas. A. Avery, same property

Isaac M. Clark to Helen R. Doolittle, Painesville Village, part of an acre

Samuel P. Parmly to Harriet J. Sumner, Painesville Village, 1 acre Erie St.

Ziba Stearns to Francis Headly, Madison 81 rods

Horace Steele to Martha Shepherd, Painesville, 2 acres

George Davis to B. H. Bedell, LeRoy, 108 rods

A. C. Williams, to J. J. Harmon, Willoughby, 1 acre

J. J. Harmon to Bradford Elliott, Willoughby, part of an acre

Augustus Skinner to Patrick Canan, Painesville, 7 acres

Samuel R. Pullman to Daniel B. Hart, Painesville, 4 acres

Stephen Mathews to Horace W. Tibbals, Painesville, lot 39, Richmond

Gilbert Curtis to Colonel Parker, Mentor, 2 acres

Madison

Messrs. Turner & Cummings, of Conneaut, have purchased H. P. Allen's livery stable, and will hereafter carry it on.

Willoughby

Mr. Scranton, who has been sick nearly two months with typhoid fever, died on Nov. 12th.

Monday evening, Mr. and Mrs. D. W. Whelpley celebrated their wooden wedding. They were serenaded by the Willoughby Band.

Willoughby Plains

Ella Bartlett has been appointed adm. of Christopher S. Bartlett, deceased late of Lake Co.

Tryphosa Elias, administratrix, is selling a span of young black horses, well matched and sound, wagons, etc. All of the estate of Henry H. Elias, deceased.

Letters uncalled for in the Painesville P.O. as of Nov. 18:

Ladies' List

Miss Mattie Frazer

Mrs. G. S. Gardner

Mrs. E. Thompson

Mrs. Zimmerman

Gents' list

Geo. W. Bowers

Ira Bruner

John Child

Patrick Fox

J. H. Gardner

Wm. Harrison

Edward Henry

G. W. Mitchell

Peter B. Mitchell

Nov. 19, 1874

W. W. Nevison
Phineas J. Peck
James Perry
Morton H. Place
Warner Stockham
M. N. Tuttle
G. W. Wakelee
Caesar White

Held for postage:

Mrs. Jos. McClelland, Mt. Jackson, Pa.
Anna O'Hern, Ogdensburg, N.Y.

Nov. 26, 1874 Thursday

p. 1 Second Ohio Cavalry History, Chp. 3

p. 2 Last Wed., Z. T. Ewalt was called to Niles to hold an inquest on the body of John Cartwright of that place. On Tuesday evening, Mr. Cartwright entertained a few of his friends and liquor was dispensed. After the party, the deceased lay down upon the floor, and in the morning was found dead. He died from the effects of poisonous liquor.

p. 3 E. G. Hardy has moved from this township to Murray, Clark Co., Iowa.

Irwin S. Childs and wife, of Madison, are going to spend the winter in Lowell, Mass.

E. W. Taylor, of LeRoy, expects to leave this week for Sacramento, California. He will be joined at Salt Lake by Dan Pike, Frank Carter, and Jas. L. Parmly.

Sudden Death – Miss Catharine Hale died very suddenly, at the old Hale homestead, on the town line between Painesville and Perry, on Tuesday morning. She was seized with convulsions and died in a few moments; age about 30 yrs.

Real Estate Transfers

Joseph Sedgebeer to Thomas Dwyer, Concord, 17 acres
Henry W. Lee to Edward Lee, Kirtland, part of an acre
William B. Tuttle to Lloyd G. Tuttle, Concord, 19 acres

Luke B. French to Preston Metcalf, Willoughby 2 acres

Christopher Bartlett to Tirzah L. Bartlett, Painesville, House and lot on St. Clair St. Life estate.

A. W. Beach, formerly of this county, lives at Weeping Water, Nebraska, and renewed his subscription to the *Telegraph*.

Madison

Mr. and Mrs. H. J. Saxton celebrated their 25th wedding anniversary last Wednesday evening. About 100 guests were present.

Married

In Kirtland, at the residence of the bride's father, Nov. 18, Mr. H. C. Grover and Miss Mary Webster.

Letter uncalled for in the Painesville P.O. as of Nov. 25:

Ladies' List

Jose L. Ainsworth
Miss R. Barnes
Mrs. Annie Barnes
Miss Carrie Benedict
Miss Ella Brown
Lula Canfield
Miss Mary Davis
Miss Julia Donovan
Mrs. E. Fredebaugh
Miss Nellie Gillespie
Miss M. Haldeman
Ann B. Joyce
Miss Eliza McClain
Miss Mattie Story

Gentlemen

Tom Anderson
Wm. Barton
K. G. Bell Jr.
Oscar Bliss
R. F. Cook
John Corkens
William Donahue
Geo. Fish
L. V. Gibbs
Morris Harmon

Nov. 26, 1874

John Kelly
Rev. Lawrence
John S. Lewis
F. Peck
Mr. Pelton
L. Rider
J. Robins
Harvey Sage
A. D Sauker
Henry J. Smith
A. E. Stone
J. Stultz
John Sullivan
L. Valentine
A. J. Wolcott

Probate Court

John H. Murray, adm. of George S. Murray; first account
Addison B. Colwell, adm. of Anna Cowell, decease; final account
Silas T. Ladd, guardian of Edward Paine; fifth account
Nelson C. Woodard, executor of David Knapp, deceased; final account
Christopher Quinn and Tirza L. Bartlett, adms. of Christopher S. Bartlett, deceased; final account
Charles E. Henshaw, guardian of Margaret Bottin; final account
DeWitt C. Miller, guardian of Elley D. Norris; final account

Dec. 3, 1874 Thursday

p. 1 Second Ohio Cavalry History, Chp. 4

p. 2 Charlie, son of H. S. Munger, age 5, was run over by a double wagon driven by Charlie Barnes. One of the hind wheels passed over the little fellow about midway between his head and his heels. He got up, whimpered a little, and was soon over his trouble. He does not seem to have suffered anything serious. The wagon weighed over 1100. *Geneva Times*

p. 3 J. B. Brown, of Ashtabula, has recently become a resident of this place intending to

engage in the business of manufacturing refrigerators.

F. H. Carter, of this place left town for California last Wednesday to seek his fortune.

Real Estate Transfers

Madison

Henry Davet to Jule F. Davit, 65 acres
A. W. Olds to Sarah D. Kimball, 20 acres
Chas. E. Porter to Nathaniel A. Pierce, 4 acres

Mentor

Hart Nut & Washer Mfg. Co. by Horace Alvord Assignee, to A. B. Holcombe, 1 acre

Willoughby

Lucius Baker to Mary Chadderton, village part lot 67

Luke B. French to W. H. Cowley, 21 acres

Painesville

Augustus Skinner to Mary Sullivan, 4 acres

Unionville

Sarah E. Wood to Emma L. Rogers, house and lot

Elizabeth F. Burnell to Emma L. Rogers, lot 45 and half of lot 8

Kirtland

Thomas M. Morely to John Broadbeck, 149 acres

Fairport

Eliza M. Walker to Josiah A. Pomeroy, lot 77

Serious Accident – D. W. French, of LeRoy, had an accident on Saturday, while sawing a log with a cross cut saw with his brother when the saw got clogged. One brother took an ax and made a swing just as the other had moved his hand, severing two fingers of D. W. French's left hand.

Madison

Mr. and Mrs. Loren Wellman, of North Madison, celebrated their 20th wedding anniversary Saturday night.

The Bailey Brothers, shipbuilders of Toledo, have been visiting their parents here.

Mr. A. W. Olds, has married an Ashtabula Co. lady.

Dec. 3, 1874

A fine oil painting of St. Cecilia, by Miss Susie Perry, adorns the walls of the Post Office store.

Married

In Painesville, Nov. 26, at the residence of the bride's father, Mr. Hugh Charles Frazer and Miss Libbie D. Rogers.

In Painesville, Nov. 11, Mr. John Cudney and Miss Emily Lawrence

In Painesville, Nov. 25, at the residence of Mr. L. W. Ackley, Mr. Henry W. Tingle of Paulding, Ohio and Miss Madge F. Ackley, of Painesville.

Died

In Perry, Nov. 24, of congestion of the liver, Mr. Henry F. Parnell, age 26.

In Painesville, Nov. 17, infant son of Fletcher and Eliza J. Tuttle, age 5 weeks, 3 days.

In Willoughby, Nov. 26, Jennie E., only child of E. L. and Jennie A. Bartholomew, of Chicago, Ill, age 2 yrs., 6 mos.

In Painesville, Nov. 20, after a few hours' illness, Harry, the youngest son of E. W. and G. M. Sherwood, age 3 yrs., 4 mos.

In LeRoy, Nov. 1, Orwell H. Tenney, age 39 yrs.

Letters uncalled for in the Painesville P.O. as of Dec. 2:

Ladies

Mrs. Serene Allen

Mrs. M. H. Bond

Miss Jane Brown

Miss Alfred B. Dean

Miss Germain

Mrs. A. G. Matthews

Mrs. M. W. Smith

Miss Myra Taylor

Mrs. Mary E. Vandever

Gentlemen

Wm. Appleton

Cal Barnes

Warren Bishop

R. Brown

John Cunningham

A. Crofoot

Daniel Doharty

William Jackson

John Kinnear

E. H. Lewis

D. L. Moses

T. H. Paine

Henry J. Smith

T. E. Smith

Charley E. Taylor

Albert Thompson

Charlie Vosburgh

C. H. Wright

Held for postage:

John A. Clark, Wadsworth, O.

Jonathan Gashill, Cleveland, O.

Charles Justus, Cortland, N.Y.

C. F. Scranton, Ravenna, O.

Dec. 10, 1874 Thursday

p. 1 History of Second Ohio Cavalry, Chp. 5

p. 2 Mr. H. Johnson, a veteran of the war of 1812, and who saw actual service in that war, died in Dorset, Nov. 16, at age 77 yrs., 1 mos. He leaves a large family. *Ashtabula Sentinel*

Mrs. Sally Hastings, died at the residence of her daughter, Mrs. Nancy H. Squire, in this place last Thursday, age 98 yrs. She was the oldest member and survivor of a family of thirteen, her then only sister, Mrs. Horace Merrill, having died last August. Early married, and left a widow in middle life, Mrs. Hastings, ever after resided with her daughter. She leaves but two children, Mrs. Edwin Hastings and Mrs. Squire, both of this place. *Geauga Republican*

Appolles Drake, died at the age of 72 yrs., 8 months. (*Medina Gazette*) He drove a team of two yoke of oxen from Harpersfield, N.Y., to what is now Hamilton's Corners, in this county, being six weeks on the road, moving the goods of Eden Hamilton Sr. He returned to New York, married, and in 1830 brought his family to Medina County, where he resided until his death. The first pioneer meeting of the county was held at Mr. Drake's house, he and "Uncle" John McCormick being the first projectors of it.

p. 3 A new M. E. Church was dedicated at Parkman, last Sunday.

Dec. 10, 1874

L. G. Johnson, who moved last spring from North Madison to East Cleveland, has returned to his former home.

Dan Cram, formerly of this place, has been making a visit among old friends. He is now located in Tuscola Co., Mich.

John Branch has moved to New York City and accepted a partnership with a prominent attorney on Wall St.

The family of Capt. E. A. Dayton, have just met with another affliction, in the death of a little son and brother, Henry F., age 6 years, who died Tuesday, of diphtheria.

S. C. Hickok entered upon his duties as County Commissioner last Monday. The retiring member of the Board is Eli Olds, of Madison, who has served two terms.

The burial service of Wallace Dayton and James Graham, the two unfortunate young men who lost their lives on the Schooner *Pearl*, were held Wednesday in the Disciple Church in this place. The remains of both were taken to Evergreen Cemetery.

Real Estate Transfers

Mentor

Patrick Irwin to Robert Murray 2nd, 10 acres
James Smith and S. H. Hart to George E. Paine, 7 acres

George E. Paine to Charles Collins, 7 acres

Painesville

William Doran to Homer C. Nellis, 2 acres
L. J. Chapman by Sheriff to M. L. Root and Sanford Elias, part of lot 56, Fairport
Angeline S. L. Young to Homer C. Nellis, village lot corner Man and Wood Streets

Willoughby

Hiram D. Hall to R. B. Rush, 31 acres
Sally Smith to James Scanlan, 1 acre

Madison

A. T. Matteson to David Allen, 40 acres
David Allen to Emeline L. Matteson, 40 acres

Kirtland

Horace and Augustus Cowles to Thomas Cox, 42 acres

Death of an Old Citizen

Died after a severe and painful illness, at his residence in Concord, Elijah Button, age 67 yrs. The deceased was a native of this county, where, with the exception of two years, his entire life has been passed. He leaves a wife and eight children all of mature age.

Capt. Geo. E. Paine has handed us a reminiscence of the old stage days, in the shape of a card advertising a "new daily line of stages from Lake Erie to the Ohio River" with the date June 12, 1836.

Madison

Mr. and Mrs. William Norton, of North Madison, celebrated their 20th wedding anniversary on the 30th ultimo. About 125 guests were present.

Mr. S. L. Judd, of Fairgrove, Mich., is spending a few days among relatives in this place. He is loud in his praises of Michigan.

On Thanksgiving Day, Mr. Walter L. Green and Miss Lilly Clark, both of North Madison, married.

Died

In Painesville, Dec. 4, Lucinda, wife of Samuel Moodey, age 52 years.

In Painesville, of diphtheria, on the 9th instant, Henry F. Dayton, age 6 years.

Letters uncalled for in the Painesville P.O. as of Dec. 9, 1874:

Ladies

Mrs. T. W. Butler
Mrs. Nellie L. Davis
Miss Libbie Ford
Mrs. Hattie Garrison
Mrs. M. B. Mentor
Mrs. Lilian A. Olney
Mrs. Samuel Parker
Miss Anna Parker
Miss Nettie Patrick
Miss Elizabeth Price

Dec. 10, 1874

Miss Maggie Smith

Gentlemen

J. R. Adams

C. J. Baldwin

Thomas Bowles

William Colgrove

G. Crisp

E. S. Hall

Nicholas Knapp

William Maloney

James McLathlan

Edward Mashols

Horace R. Morse

George Mosely

James M. Parker

Thomas Phillips

C. Randolph & M. Stene

John Shep

Boyington Teachout

Harry W. Tingle

Clinton Woodruff

R. D. Woodworth

Held for postage:

Miss Elide Clay, Emlenton, Pa.

Mrs. Theresa Jackson, Ashtabula, O.

H. H. Kendrick, Cleveland, O.

Hezekiah Seeley Jr., Wilson, N.Y.

Notice – Mrs. Letitia Raymond, of Union, Pa., is desirous of finding her son, Seth, who is supposed to be living in Painesville or neighborhood.

Dec. 17, 1874 Thursday

p. 1 History of Second Ohio Cavalry, Chp. 6

p. 2 Ashtabula *Sentinel* – Miss Frances Rose, of this place died on Tuesday in an apoplectic fit, while visiting friends in Geneva.

p. 3 Archie Wurts, of Alma, Colorado, wrote to the editor that the Western Union Telegraph Co. has recently opened an office in that place.

Dr. Eleazar Parmly, died at his residence in New York, Sunday morning, from pneumonia. He was 78 yrs. old.

Prof. O. G. Pratt died of consumption at the residence of his father on Bank St., last Friday, age 25 yrs.

Marshal Tuttle has gone east to engage in another business. Mr. Geo. E. Sigsbey is to fill the position thus made vacant.

Real Estate Transfers

Mentor

Heirs of Lois S. Parmele to Robert Murray 2nd, 3 acres

Painesville

Edward Ingraham to Henry Brown, 1 acre
Painesville

Charles Drake and others to E. A. Brown, part of an acre

Henry Holcomb to W. E. Wasson, 19 acres

Willoughby

Maria Miller to Elcie M. Penfield, part of an acre
W. H. Cowley to Jas. Campbell, 21 acres

David G. Bigelow to Henry Strowbridge, 10 acres

Madison

Jones, Faulkner & Co. to Alice Van Gorder, 36 acres

Jacob C. Bartlett, by Sheriff, to Jones Faulkener & Co. (no number of acres noted)

Masonic Council, No. 23, new officers elected:

John M. Benjamin, T.I.G.M

John Dickinson, D G. M.

Daniel Warner Jr., P. C. or W.

M. L. Root, Treasurer

M. W. Tuttle, Recorder

W. Lanphier, C. of G.

Peter Kleeberger, C. of C.

Wm. Hadelor, Steward

H. N. Buys, Sentinel

Temple Lodge No. 28, F. & A. M. elected the following officers:

Dan Warner Jr., W.M.

Walter Lanphier, S. W.

W. H. Turner, J. W.

H. H. Coe, Treas.

M. W. Tuttle, Sec.

A. Anderson, S. D.

L. A. Thorp, J. D.

H. N. Buys, Tyler

Dec. 17, 1874

Painesville Lodge, No. 412, F & A.M. elected the following officers:

Henry F. Bates, W. M.
Warren L. Current, S. w.
Thos. F. Palmer, J. W.
Samuel R. House, Treas.
Louis Freitag, Sec.
A. G. Church, S. D
E.W. Clarke, J. D.
R. K. Paige, Tyler

Meteorology for November by E. J. Ferris, at Little Mountain

Max temperature, 8 th	66 degrees
Min Temperature, 30 th	12 degrees
Amount of rain	1.4 inches
Amount of snow	20.5 inches

For Sept., Oct, and Nov.

Max temperature, Sept. 13	88 degrees
Min temperature, Nov. 30	12 degrees
Amount of rain	7.2 inches
Amount of snow	23.5 inches

Twelve months, Dec. 1 to Nov. 30

Max temperature, July 7	94 degrees
Min temp. Jan. 15, Nov. 30	12 degrees
Amount of rain	37.6 inches
Amount of snow	81.85 inches

The Christian Church, of Willoughby, was dedicated last Sunday. The building was formerly owned by the Methodist Society and purchased about 18 months ago and removed to a lot bought for the purpose on the corner of River and Union Streets.

Madison

Lake Shore Lodge, 307 F. & A. M. held their annual election on Saturday evening and elected the following officers:

Carlton Graves, W. M.
Silas Kellogg, S. W.
W. H. Genung, J. W.
H. E. Kellogg, Treas.
W. W. Branch Jr. Sec.
G. A. Clark, S.D.

A. Wade, J. D.
Geo. C. Owen, Tyler

A little son of John W. Crocker, of North Madison had two of his toes cut off last week, by an axe in the hands of an older brother. The little fellow is doing well.

Mr. Delos Bralington and Miss Lydia Moomey were married recently. Mr. Charles P. Wade captured a Pierpont lady.

North Ridge

Mr. Newton L. Lee married Miss Elsie J. Chaddock twenty-five years ago in the town of Rose, Wayne Co., N.Y. After various changes in location, some years ago they became residents of the North Ridge. About 130 people were present. The mother of Mrs. Lee, Mrs. Chaddock, was present; she is now 84 yrs. old. From Rose, N. Y., were, also, two brothers, two sisters, and a niece and nephew.

Married

In this city, Dec. 8, Mr. Philip A. Carter and Miss Lillie Forgason, both of Painesville.

Died

At his residence, no. 19, West 38th St., N.Y., Dec. 13th, suddenly of pneumonia, Dr. Eleazar Parmly, age 77 yrs., 9 mos.

Letters uncalled for in the Painesville P.O. as of Dec. 16:

Ladies

Mrs. F. B. Cunningham
Miss Nellie Clark
Mrs. M. Gallinger
Miss Delina Gordon
Mrs. M. S. Harrington
Mrs. Mary A. Harvey
Miss Ella Heagle
Miss Ada Hulett
Mrs. Mary Jewell
Miss Hannah Lewis
Mrs. C. Morse
Mrs. Ellen M. Pease
Mrs. Bell Smith
Mrs. Lavinia Taylor
Miss Sarah C. Taylor

Dec. 17, 1874

Miss Mattie Wilcox

Gentlemen

Chas. Babcock

Amenzo Brown

E. Gaffney

Adelbert Goodwin

Wm. Graves

Rev. A. D. Haun

Jerry Hemmingway

F. W. Huff

R. W. King

Andrew Moran

O. P. Sperra

Samuel R. Warnock

Held for postage:

Robt. McKinney, Windsor, O.

Mrs. Addie Burns, Morgan, Windsor, O.

Philo Boughton, Huntsburg, O.

E. T. Booth, Mauch Chunk, Pa.

Emma Rogers, Jamestown, Pa.

John H. Morse, adm. of Eldridge Nichols, deceased, will be selling land of the estate in Kirtland, Ohio.

Dec. 24, 1874 Thursday

p. 1 History Second Ohio Cavalry, Chp. 7

p. 3 The new officers of No. 46 I.O.O. F., are:

S. S. Wheeler, C. P.

S. Hickson, S.W.

J.S. Churchward, J. W.

C. D. Adams, H.P.

C. O. Child, Scribe

Wm. Doran, Treasurer

Real Estate Transfers

Madison

Parker F. Hardy to Albert G. Hardy, 11 acres

L. B Austin to Philip Philes, part of an acres
Painesville

Samuel W. Parmly to Edward Gaffney, lots on
State St.

Lydia Noble to Catharine Melaney, village lot

Mentor

James Allen and Nettie E. Allen to James Allen,
36 acres

Kirtland

Chester Palmer to Solomon Prestley, 55 acres

LeRoy

Joel Bartholomew to Emeroy Tenney, 55 acres

Perry

Charles C. St. John to Morris Murphy and wife, 2
acres

Lake Common Pleas Jurors

Grand jurors

Harvey Cram, Painesville

S. K. Stage, Painesville

L. M. Manley, Concord

Hugh Brooks, Mentor

Julius Hart, Mentor

W. S. Weed, Madison

E. E. Ensign, Madison

A. P. Axtell, Perry

D. T. Boynton, Mentor

C. R. Hitt, Madison

H. M. Babcock, Mentor

Augustus Taylor, Willoughby

Henry C. Ensign, Madison

G. W. Forgason, Painesville

H. H. Hine, Painesville

Petit Jurors

Ransom Kennedy, Willoughby

Augustus Hine, Painesville

Ovid Manley, Concord

L. D. Brockway, Madison

Horace Winchester, Madison

Jared Murray, Concord

H. C. Camp, Concord

C. M. Gillett, Madison

George Wilson, Willoughby

C. C. Reynolds, Mentor

Daniel Williams, Madison

Nelson Makepeace, Kirtland

James McCue, Painesville

M. V. Hopkins, Kirtland

Milo Balch, LeRoy

Hezekiah Cole, of Painesville

S. P. Coltrin, Perry

Married

Wed. evening, Dec. 16, W. Wallace Harper to
Mary E. Ingersoll, both of Cleveland.

Dec. 24, 1874

In LeRoy, on the 16th inst. at the residence of the bride's parents., Dell D. Williams and Julia A. Warren, both of LeRoy

At the residence of the bride's sister, Dec. 16th, Mr. Homer Carroll, of Mentor, O., and Miss Mary Flannery, of Oil City

In Painesville, Dec. 16, at the residence of John Hays, the bride's father, Mr. Cyrus Ellis, of Westfield, and Miss Jennie Hays, of this place.

Dec. 16, at the residence of George Anderson, Mr. Edgar Gregory and Miss Caroline Anderson.

In Thompson, Dec. 10, at the residence of the bride's parents in Thompson, Geauga Co., O., Mr. Francis E. Kellogg, of LeRoy to Miss Lottie Teachout, of the former place.

In Painesville, Dec. 14, Leander L. Canfield and Anna T. Mentor.

Married in Painesville, Dec. 1, Harrison L. Hitt, of Willoughby, and Catharine C. Johnson, of Kirtland.

Died

In Painesville, Dec. 12, Fanny, wife of Wm. Houghtaling, age 59 yrs.

In Painesville, on the 9th inst., Zerah H. Curtiss Jr. age 19 yrs., 4 mos.

In Perry, Lake Co., O., of pneumonia, Dec. 16, Margaret A., wife of Datus E. Abel, aged 60 yrs., 11 mos., 4 days.

Lois Eddy is the executrix of Hazel P. Eddy, deceased, late of Willoughby, Lake Co., Ohio.

Letters uncalled for in the Painesville P.O. as of Dec. 23:

Ladies

Miss City Baker

Miss Sarah Bell

Miss Carrie Benedict

Mrs. Carrie Brown

Miss Jane Brown

Miss Sallie Huntoon

Mrs. M. B. Mentor

Mary O'Conors

Jennie E. Reynolds

Mrs. Nett Sanford

Miss Ella Sherman

Mrs. Frankie Waldo

Gentlemen

Geo. W. Bentley

Ross Brown

John Byrus

William Gardner

Judson Holcomb

Daniel McSwan

W. R. Mosely

C. A. Nye

Edward O'Hern

Post & Bacon

Orrin Skinnner

O. T. Seymour

Held of postage:

Jennie D. Murray, Kansas City, Mo.

Capt. E. P. Dorr, Buffalo

Benj. F. Selmser, Waterloo, N.Y.

Dec. 31, 1874 Thursday

p. 2 Diphtheria has made sad inroad in the family of H. G. Shipman, Justice of the Peace in Austinburg. Within two weeks, three children died of the diseased and one dangerously ill is better as of this writing.

Last Wednesday, Mr. and Mrs. Newton Wells celebrated their 25th wedding anniversary. Mentor Dec. 28, 1874

p. 3 C. F. Stockton, of Capeville, Va., son of the late Dr. Stockton, spent a couple of days in town last week. Charlie had left here when a lad and has changed so much that those who knew him hardly recognized him.

The body of Mr. E. A. Kellogg, of Geneva, was found Wednesday night along the railroad track by Mr. J. J. Thomson, residing on the line of the road three miles east of Painesville. It is presumed he leaned off the platform of the train and fell off, maybe to catch his hat that the wind blew, striking his head which fractured his skull. The body was taken in charge the Odd Fellows and taken to Geneva the next day.

Dec. 31, 1874

Painesville Grange Officers elected:

Master, I. P. Axtell
Overseer, D. O. Carter
Lecturer, J. J. Harrison
Steward, A. W. Post
Asst. Steward, Robert Casler
Chaplain, R. Marshall
Sec. H. H. Hine
Teas., F. Breed
Gate Keeper, James Tabor
Ceres, Mrs. Robert Tabor
Pomona, Mrs. D. O. Carter
Flora, Mrs. G. W. King
Lady Asst. Steward, Mr. W. W. Gardner
Trustees: Robert Casler, George W. King, A. W. Post

Real Estate Transfers

Madison

J. C. Sherer to Huntoon & Potter, part of the mill lot

George P. Halliday, et al to Horace P. Allen, part of lot 71 and 18 Harvey's survey
Silvilla D. Frisbie to Horace P. Allen, 1 acre
G. W. Cummings to Horace P. Allen, 3 acres
Emma L. Rogers to Tobias C. Meissner, lots at Unionville

Willoughby

Chester Barnes to Elijah Lamoreaux, 34 acres
Lasell Birge to Edwin Fuller, 13 acres
Huldah Cline and others to Harvey A. Cline, 58 acres
Julia E. & J. H. Boyce to Ashahel Jerome, part of an acre lot 50

Mentor

Almon Gilbert to L.S. Ferry, 100 acres

Kirtland

William Caley to John Bousfield, 8 acres

Perry

Lester Haines to John Skinner, 15 acres

Willoughby

Our Indian Summer Christmas passed off very quietly.

Madison

Mrs. Nathan Cram, an old resident of this township died yesterday at her late residence on Middle Ridge, age the age of 82 yrs. Her husband died only last summer.

Married

In this city, Dec. 23, Joseph Johnson and Alice E. Buell, both of Painesville.

In this city, Dec. 24th, David E. Chandler and Rosa A. Walker, both of this place.

In Painesville, Dec. 23rd, at the residence of the bride's father, (H. H. Hine), Horace Bacon and Mary B. Hine, all of Painesville. (We are informed that the grandmother of the bride, who is still living and was present at the ceremony, was married in the same room 67 years ago.)

Letters uncalled for in the Painesville P.O. as of Dec. 20:

Ladies

Mrs. L. A. Austin
Miss Roxanna Barrett
Miss Lottie Baker
Miss Carr
Miss Sylvia Church
Miss Maggie Conley
Mrs. V. S. Davids
Miss Laura A. Mosher
Miss Olivia Russell
Miss Hattie Tyler
Mrs. Cynthia Wheeler

Gentlemen

Henry Augerman
Samuel Brown
John Canery
Jim Connell
Amos Dodge
George Fisk
Frank Harmon
Mr. and Mrs. H. Levester
Prof. Coe Stewart
O. P. Sperra
Edmund Taylor
S. F. Tillotson
Garry Welton

Whereas, my wife, Diana Casell, has been unfaithful to me, and has forfeited all her marital

Dec. 31, 1874

rights, I forbid all persons from harboring or trusting her on my account, and I will not pay any debts of her contracting. Douglas Cassel Willoughby, Dec. 24

End of Year 1874