
PAINESVILLE TELEGRAPH 1880

©

Judy J. Stebbins

10/1/2016

USE CONTROL +F TO
SEARCH THIS
DOCUMENT

PAINESVILLE TELEGRAPH 1880

©

Judy J. Stebbins

10/1/2016

PAINESVILLE TELEGRAPH
Painesville, Ohio
J. H. Scofield, Editor and Proprietor

Office in Marshall's Block, Main St.

Jan. 1, 1880 Thursday

p. 3 Mr. and Mrs. W. C. Hathaway celebrate their silver wedding anniversary New Year's evening.

Mr. John McMackin has disposed of his business in Chicago and for present is a citizen of Painesville.

Lieut. H. B. Steele, of the 19th U.S. Infantry, now stationed at Fort Leavenworth, is home on a short leave of absence. It is expected that the troops will be ordered to the Ute country, and Lieut. Steele is liable at any time to be recalled to duty.

Weather: After all, our Christmas was not a green one. Snow began to fall quite early in the morning, and before noon had buried the earth from sight. There were six to eight inches of snow Friday morning and "good snug winter weather."

Quite a number of our young people are home from college for the holiday: Miss Louisa Porter, from Elyria; Miss Libbie House, from Cleveland; Anson Bateham, from Columbus; Frank Griswold from Springfield; Chas. Loughridge from Yale, and Geo. Marshall, Elwin and Heber Little, J. S. Burrows, and Tracy Paine from Hudson.

A New Residence

Sexton Thomas Smith has just completed a new and fine residence located on Casement Avenue. He has been sexton of cemeteries in Painesville for thirty years. He was 73 years old on Dec. 26, 1879.

Death of a Former Resident

From the Grand Rapids, Mich., *Daily Eagle*, Dec. 26th, we find the notice that Mrs. Sanborn for

many years a resident of Painesville, died. The funeral services were held Dec. 28th.

Mrs. Nancy Sanborn, mother of Mr. Geo. W. Allen, and Mrs. William T. Eaton, of this city, died at the residence of her daughter, Mrs. Eaton, on the 26th instant, after a very brief illness, age nearly 88 years. The deceased lived in our city about 20 years. She had a most eventful and checkered life. She was born in Enfield, Hartford Co., Conn., May 14, 1792, her maiden name being Nancy Kingsbury. She was the youngest and last survivor of a family of ten children. She married Moses Allen 3rd, on Jan. 1, 1823, and four years later buried him, Mr. Geo. W. Allen of this city being her only child. Afterwards she moved to the wilds of the west settling in Painesville, Ohio, and then in 1820 she married Jonathan Sanborn. He died in 1828, leaving four children; but two to them. Mrs. W. T. Eaton of this city, and Mrs. Pardon O. Cook of Madison, O., surviving her. She has remained a widow over half a century. She supported herself and her family by sewing. She leaves three children, twelve grandchildren, and ten great grandchildren, most of whom live here. She has lived here since 1856 with her daughter, Mrs. Eaton.

Geauga County

O. R. Canfield, Postmaster at Chardon has resigned. He has held the office nearly eleven years. His successor is W. C. Parsons, well and favorably known to our citizens.

J. B. McGonigal, formerly of this place, and now postal clerk on the line from Kansas City to Denver, is visiting old friends. Geo. N. McGonigal, of Cleveland, is also here.

David Wheelock, who died in Hamden on the 11th instant, aged 87 years, was one of the pioneers of this county, having resided here about 64 years.

S. Brewster & Son have purchased the interest of Messrs. Downing & Smith in Bass Lake and are the sole owners of the property.

LeRoy

The Grange had its annual election of officers: Master, S. J. Potts

Jan. 1, 1880

Overseer, J. E. Wright
Lecturer, L. L. Kewish
Steward, O. Bates
Asst. Steward, Fred Harrison
Chaplain, Mrs. E. W. Taylor
Treasurer, E. Bates
Secretary, E. W. Taylor
Gate Keeper, A. Tanswell
Ceres, Mrs. G. Bates
Flora, Charrie M. Paine
Pomona, Mrs. A. Tanswell
Lady Asst., Hattie J. Harrison

Geneva

Miss Flora Holden returned to her school at Orwell Saturday.

Geneva Lodge No. 334, F. A. M., the following were elected officers:

C. Hunt, W.M.
A. Martin, Sr. W.
J. Sawyer, Jr. W.
F. Chapman, Treas.
W. S. Bartholomew, Sec.
Wm. Munger, Sr. D.
D. J. Hunt, Jr. D.
H. Wood, Tyler
P. F. Haskell, Chaplain
Frank Bemis and Joseph Akerman, Stewards

Married

In Mentor, Dec. 25, Mr. Charles C. Mosher, of Cleveland and Miss Kate E. Barnes, of Mentor.

In Mentor, Dec. 25th, Mr. Henry D. Ingraham and Miss Lydia R. Lapham, both of Mentor.

At the Methodist Parsonage in Perry, Dec. 24, Mr. C. F. Dow and Miss Hila Space.

At Little Mountain, at the residence of the bride's parents, Dec. 21st, Mr. L. L. Segar, of Huntsburg, and Miss Nellie M. Tyler, of the former place.

Died

In Painesville, Dec. 27, Samuel Kohankle, age 57 years. The deceased was a native of Prussia, and has been a resident of Painesville twenty-four years.

In Painesville, Dec. 30, of ulceration of stomach and bowels, Mrs. Mary E. Hughson, wife of P. B. Wakelee, in the 23rd year of her age.

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

Ladies

Adams, Mrs. Malvina
Daly, Miss Helen
Follett, Mrs. Malvina
Hillard, Mrs. H.
Loomis, Miss Laura
Lyon, Alice
Matthany, Miss Elva
Woodworth, Mrs. L.

Gentlemen

Black, A. M.
Davis, Pratt M.
Grager, Frank
Gray, W. J.
Gove, C. G.
Herley, Wm.
Harlow, A. C.
Johnson, Wm. A.
Lazell, Judson, A.
Lee, Will G.
Martin, E. J.
Pulnam, Wayne
Scanlan, E W.
Vorce, David
Wilcox, E. H.

p. 4 Painesville Grange elected the following officers last Saturday:

Master, F. Breed
Overseer, N. E. Barto
Lecturer, H. H. Hine
Steward, D. N. Bacon
Asst. Steward, W. L. Bacon
Chaplain, R. Marshall
Treasurer, W. G. Storrs
Secretary, A. W. Post
Gate Keeper – I. P. Axtell
Ceres, Mrs. H. A. Post
Pomona, Emily Carter
Flora, Mrs. J. J. Harrison
Lady Asst. Steward, Mary Bacon

Jan. 8, 1880 Thursday

p. 1 Mr. and Mrs. Ransom Mason of West Andover celebrated their golden wedding on New Year's Day.

Robert Williams, of Orwell, was recently killed by being struck by a limb of a tree he was felling in the woods.

Dr. H. W. Howard, an old practitioner and esteemed citizen of Rock Creek, was recently thrown from his buggy and killed instantly.

The *Willoughby Gazette* says Mr. James Campbell was prostrated by an apoplectic fit and died in six hours. He was 77 years old.

Mrs. Rosanna Hart, of West Farmington, age 74 years, was stricken with paralysis one night last week, being found in her bed in the morning in an unconscious state. She is not expected to recover.

Prof. Elisha Gray, of Chicago, has been awarded a royalty of 20 per cent as the inventor of the telephone. He was formerly a resident of Gustavus, Trumbull Co.

Ashtabula Sentinel

Jefferson Grange No. 1311 elected officers for the new year:

Henry Talcott, Master

James M. Gleason, Overseer

Geo. H. Bunnell, Lecturer

L. L. Lee, Treasurer

J. C. Pritchard, Secretary

S. N. Prior, Chaplain

James M. VanGuilder, Steward

D. A. Prentiss, Asst. Steward

Walter Forrest, Gate Keeper

Mrs. J. M. Gleason, Ceres

G. H. Bunnell, Pomona

Miss Nettie Ryder, Flora

Mrs. J. M. Van Guilder, Lady Asst. Steward

Mrs. E. A. Pritchard, Organist

p. 2 Lake Co. Delinquent Tax List

Madison

Budd, S. A.

Bunnell, Eliz. F.

Brooks, Eliza K.

Church, Andrew T.

Day, David B.

Foster, Celestia A.

Foster, Leonard A.

Haskell, J. C.

Town, H.C.

Parks, Adelia

Van Epps, Abraham

LeRoy

Armstrong, Harcy

Kraus, George

McNutt, Lydia A.

Searl, Alonzo

Perry

Gray H.C. Julia, E. & E. C. and Mary C. Nye

Gray, Oliver D.

Peterson, Cyrus

Trustees 2nd Bap. Church

Concord

Fitch, Edwin M.

Lamunyan, Chas. W.

Painesville Township

Clark, Ray A.

Harrington, Cath. A.

Mchaffey, Alexander

Matteson, Anne E.

Sawyer, O. Guardian of Clark B. King

Painesville Town Lands

Amidon, Adaline

Briggs, Rufus

Cole, Orphia

Garfield, A. H. and D. Warner Jr.

Hulburt, John B.

Paine, F. Jr.

Ricker, Henry

Schram, A D.

Sherwood, Ezra W.

Wadsworth, William

Wells, James M.

Kirtland

Cowles, A. H.

Cooley, Triphena

Martindale, Theodore

Moore, Wm.

Jan. 8, 1880

Martin, Harrison
Moore, Eliza
Palmer, Charles
Smith, Wm. L.
Clark, E. W.
Chadderton, Mary
Long, Isaac
Thurston, Rhoda

Mentor

Phelps, Spencer
Lawrence, Daniel C.

Willoughby

Babcock, John
Clark, R. A.
Lloyd, William
McArdle, Bridget
Northrop, A. B. & Carine
Rush, David
Remick, M. J.
Stoddart, Henry and W. P. Johnson
Smart, S. W.
White, Milton
Hanson, Caroline M.
Hollister, George
Pike, John
Wright, Chas. W.
White, Milton
Woodward, Isaac N.
White, Oscar F.

Town Lots

Everett, George, Richmond
Smith, Wallace, Richmond
Leonard, J. and L. Crandall, Grandon
Anderson, Martha A., Painesville
Briggs, Rufus
Clark, Isaac M.
Chambers, Ann B.
Sweeney, E. J.
Wells, James M.

p. 3 Annual Message of the Governor of Ohio,
Richard M. Bishop.

p. 4 Politics

p. 5 (is the normal page 3 news)

Mrs. Brutus E. Stockwell, of Peru, Ind., is visiting her mother-in-law, Mrs. B. Stockwell on Washington St.

Miss Belle Kinnear returned home last Saturday after an absence of six weeks in Kelloggsville, Ashtabula Co., being with her mother during her last illness, who passed away Christmas morning.

Capt. E. Burrige, of Mentor, was appointed Infirmary Director, to the vacancy occasioned by the death of the late incumbent, Mr. S. T. Ladd.

Recorder S. A. Tisdell on Monday gave place to his official successor, Mr. H. B. Green.

I.O.O.F., Cornucopia Lodge, No. 212, elected officers:

N. G. – David Perry
V. C. – Geo. H. Wilson
R. S. – T. W. Lamunyan
P. S. – C. G. Ritter
Treasurer – C. D. Adams
Trustees – C.O. Childs, B. H. Woodman, S. Moodey

Mr. Chas. Bates and Miss S. Della Morse were married Thursday at the residence of Mr. J. D. Bates. Many pieces of music were sung, including a duet by the bride and groom "Savior Breath and Evening Blessing."

Details of the death of Mrs. Nancy Sanborn are given by Mrs. Sanborn's son, Hon. Geo. W. Allan, of Grand Rapids, in a letter to Mrs. J. F. Scofield and printed in the newspaper here.

Y.M.C.A.

Offices elected:

Pres. – E. W. Clark
1st Vice Pres. – L. A. Trumbull
2nd Vice Pres. – Geo. H. Wilson
Cor. Sec. – F. A. Cone
Treasurer – J. S. Churchward
Clerk – J. S. Werner
Trustees:
S. R. House
L. C. Stebbins

Jan. 8, 1880

James Palmer
S. K. Gray
D. E. Brooks
C. O Higgins
W. Duncan

Weather: The weather for the week has been remarkably mild and spring like. Doors are open and fires are scarcely needed.

An old Resident Passes Away

Sally, wife of Moses Morrell, died at the family residence in Richmond, Jan. 3, after an illness of two weeks; age 85 years. She was a native of Strong, Maine, from where the family removed to Ohio in 1832, and settled in LeRoy; then moving from there to Richmond in 1834, where she has since resided. She was a genuine New England woman, intelligent, courteous and kind.

Willoughby Plains

The Grange elected officers for 1880:

M. - G. C. Newton
O. - O. H. Brown
L. - S. W. Brown
S. - J. W. Simmons
A. S. - L. Campbell
Treasurer - A. Hanson
Sec. - A. Gray
G. K. - Mrs. R. Hanson
Ceres - Mrs. M. Simmons
F - Mrs. R. Campbell
P. - Mrs. L. W. Brown
L. A. S. - Mrs. C. J. Richardson

LeRoy

The old tannery, known as Smith's tannery, has been torn down and removed to Perry for a barn. That was the last one of the old business buildings of Paine's Hollow. The furnace forge, plow shop, and blacksmith shop; have long since disappeared.

Madison

We are informed that the "Wheel Factory" is an assured success; the land having already been

purchased and sufficient funds raised to secure the erection of the buildings.

South Madison

C. L. Keener's father is very sick. The symptoms are not very favorable for his recovery.

Henry Bliss, of Madison village, has moved to Freeport, Pa. and taken a situation in an oil refinery at fifty dollars a month.

Geneva

Mrs. Charlotte Brown, of Kingsville has been visiting relatives here.

Sixty Years Ago

Sixty years ago this morning, Jan. 5th, my father, James Woodworth, with his family left his old home in Bolton, on the west shore of Lake George, New York, to find a new home in what was then the far west, and on the 25th of the same month arrived in Harpersfield, having made the journey in sleighs. One team remained here two weeks and then returned with good sleighing. I commenced to learn the mason trade, and for twenty-five years wherever I worked we generally had the whiskey bottle on the scaffold with us, and I was never intoxicated but once, and then the Doctor ordered it to stop the fever and ague. I found the prescription worse than the disease, both a poor and expensive remedy, and I have never repeated it since. Harvey Woodworth

Married

In Mission Church, Jan. 1, Dr. Geo. H. Wilson, of Painesville, and Miss Kittie M. Cooley, of Cleveland.

Died

At his residence on Jackson St., Jan. 1st, after a week's illness, William Derby, age 60 years.

In Painesville, Jan. 2nd, Harriet Shepherd, age 82 years; wife of Dea. H. F. Shepherd.

In Painesville, Jan. 5th, of cancer in the face, John Chase, aged 60 years. His remains were taken to Ashtabula Co. for interment yesterday morning.

Jan. 8, 1880

In Kelloggsville, Dec. 26, Mrs. Jane Kinnear, age 82 years. The deceased was one of the old residents of Ashtabula Co.

In Painesville, Jan. 6th, Maria E., wife of S. W. Murray, aged 39 years.

Real Estate Transfers

Painesville

Harvey Woodworth to Melvin S. Colgrove, 30 acres

Willoughby

Leicester Lloyd by executors to John T. Lloyd, 100 acres

Same to Charles S. Lloyd, 100 acres

Same to Elizabeth R. Knapp, 102 acres

Madison

Jay W. Scott to Warren Scott, 23 acres

Daniel Skinner to Wm. L. Skinner, 18 acres

LeRoy

Dan E. Williams to Orville Adams, 20 acres

D. A. Roe has rented the blacksmith shop in Maiden Lane, formerly occupied by Thos. Myler and will open for business there today.

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

Ladies

Brown, Mrs. Polly

Cox, Mrs. S. E.

Callander, Mrs. A. J.

Case, Miss Susan J.

Drown, Mrs. Lydia

Hall, Miss Sophia

Haight, Miss Franc

Joyner, Miss Rose B.

Jones Mrs. N. M.

Martin, Harriet

Martin, Miss Julia

Peirce Mrs. J. W.

Tucker, Miss Jennie

Tailor, Miss Lovina

Gentlemen

Allen, Obadiah

Flynn, M. C.

Gage, F.

Ryder, James A.

Wells, Orris N.

Wallace John

S. R. House and L. B Gibbs have dissolved their partnership by mutual consent. Geo. M. Fisher having purchased the interest of L. B. Gibbs. The business will be conducted under the firm name of House & Fisher. Painesville

Jan. 15, 1880 Thursday

p. 1 The history of Trumbull Co., by townships, is being published in the Warren *Record*.

From the Geauga *Republican*

Rev. E. J. Smith and wife celebrated their sixth wedding anniversary last Wednesday.

Death of Leonard Case

Leonard Case Esq., of Cleveland, was found dead in his bed in his home on Rockwell St., the morning of the 6th. He had never been a man of robust health, and for some time had been quite an invalid. He was found by his cousin, William Rattle, who occupied an adjacent room. He was 60 years of age and had always been a resident of Cleveland being born in that city June, 28, 1820. He possessed large wealth left to him by his father. He made large donations to public enterprises and worthy objects, among them \$30,000 in real estate to the Cleveland Women's Retreat; \$15,000 to the Cleveland orphan Asylum; about 40 acres of land to the Industrial School valued at \$12,000; several acres of land within the city limits to the Protestant City Hospital; \$25,000 in cash to the Cleveland Library Association previous to giving the Case Hall Block to the same institution. Cleveland has lost a beneficent and good citizen. Rev. T. B. Wells, of St. James Episcopal Church, Painesville, officiated at the funeral. He was buried at Ere Street Cemetery where his father, mother, and brother are interred.

p. 3 Mr. Moses Thompson, of Perry, received a letter last Monday from Stowe, Vt., informing

Jan. 15, 1880

him of the death of a brother-in-law, Capt. Nathan Robinson, at the age of 94 years.

Mrs. Fanny Barber died at the residence of her son, A. P. Barber, in Willoughby recently at the age of 88 years. Mrs. Barber was a highly-esteemed resident of Kirtland for a quarter of a century, having settled there with her husband in 1833. For the past twenty years, since the death of her husband, she has resided with her son in Willoughby.

Mr. D. Chram, died at his residence on Mentor Street last Saturday. The deceased was a native of Seneca Co., N.Y., and removed with his family to Willoughby in 1831. In 1838, he married Miss Anna G. Gordon and moved to Portage Co., in 1839, residing there eight years. Then he moved to Cincinnati, where for some 18 years he was engaged in the forwarding and commission business. Leaving there in 1866-1867, he has since resided in Painesville and Perry.

Mr. Levi Kerr, of this city has been appointed the administrator of the estate of Leonard Case, of Cleveland.

Mr. and Mrs. N. L. Brookins, with their little boy, happily surprised their friends and relatives by dropping in to see them New Year's at the small wee hour of one o'clock. Mrs. B. is a daughter of Mr. C. W. Stanhope, and a resident of Ionia, Mich. Mr. and Mrs. Brookins received many calls while here and Master Arthur made many friends.

The Case Estate

The estate of Leonard Case, of Cleveland, just deceased is almost wholly in real estate and is estimated at from eight to ten millions. There being no will, the *Leader* gives the following statement as to the probable heirs. Leonard Case Sr. had one brother and four sisters. One of the sisters died without issue, leaving the other four of the heirs to inherit the estate. The brother is Mr. Zophier Case, of Carlisle, Ill., who

will receive one-fourth of the estate. Mr. Levi Kerr and Mrs. L. K. Axtell, of Painesville, children of one of Leonard Case's sisters, will receive another fourth. The Misses Mary and Harriet Stevens, of Warren, for whom Mr. Case once built a beautiful residence on Mahoning Ave., Warren, and Mrs. Opdyke, of New York, daughters of another sister of Leonard Case Sr., will receive another fourth, and the remaining fourth will go to Mr. Bosworth, of Kansas, son of still another sister.

Home Again

Mrs. B. B. Park who a year ago was very out of health, benefited by a course of treatment at the Mineral Springs, Eaton Rapids, Mich. On Sept. 1st, she left home to attend the 25th wedding anniversary of her sister and husband, Mr. and Mrs. John Kennedy, of Pleasure Ridge Park, Ky., where she remained a full month. Her brother, Dr. S. A. Foss, also resides at the above place. Then she went again to Mineral Springs, Mich., remaining for three weeks. She made her son, B. A. Park, at Ringwood, Ill., a visit of a month and then went to Kewanee, Ill., to attend the fiftieth wedding anniversary of Mr. and Mrs. Dan Parker, with whom she remained some two weeks, then home.

In Memoriam

Mrs. Harriet Shepard, wife of Deacon Harry F. Shepard whose death was mentioned last week, was born in New Hampshire in Aug., 1797. She moved to Ohio in 1823. She died in the early morning of Jan. 2, 1880.

Leaving Home

Miss Estella Smith, the popular Soprano, eldest daughter of A. G. Smith, is going to leave Painesville to accept a position as Soprano in the M. E. Church of Franklin, Pa. Her salary is very liberal.

The Foresters

About 260 of the Ancient Order of Foresters, members of Court Ivanhoe, Cleveland, visited Painesville Saturday night to aid in the organization of a Court in Painesville to be

Jan. 15, 1880

known as Court Richmond. Eighteen citizens of Painesville received the degrees.

Common Pleas Court Jurors

Grand Jurors

1. Thomas Cline, Willoughby
1. B. F. Potts, LeRoy
3. Martin Rand, Madison
4. A. E. Fenton, Painesville
5. H. C. Rand, Madison
6. Ford Tinker, Painesville
7. A. H. Barto, Painesville
8. M. V. Hopkins, Kirtland
9. Wm. McMackin, Painesville
10. Adam Clarke, Willoughby
11. W. R. Rogers, Painesville
12. S. W. Viall, Willoughby
13. James McLaughlin, Painesville
14. A. M. Baxter, Mentor
15. George Brakeman, Painesville

Petit Jurors

1. Orlando Selby, Madison
2. H. M. Mosher, Painesville.
3. L. H. Carpenter, Mentor
4. D. Lee, Madison
5. Z. Rider, Painesville
6. N. I. Watts, Perry
7. S. R. Kings, Painesville
8. R. E. Amison, Perry
9. O. S. Mapes, Willoughby
10. C. N. Davis, Willoughby
11. F. F. Bernard, Painesville
12. James Nolan, Madison
13. John Sperry, Kirtland
14. E. T. C. Aldrich, Mentor
15. J. H. Cook, Perry
16. T. P. Corlett, Madison
17. H. P. Harmon, Willoughby
- 18., J. Parmly, Perry
19. Eugene Adams, Concord
20. Buel Butler, Mentor

Another Mean Theft

Some years ago, I had a photograph stolen from my photo album. It was a full-length photograph

of my friend Mrs. John Tweddle, of Albany, N.Y., *nee* Warren, of Mentor, Ohio, just before she sailed for Europe. Mrs. Tweddle heard of the theft and said she was glad she had one duplicate left and sent it to me. This one I have been allowed to retain thus far. Mrs. J. Whitelaw, *nee* Paige, of this place gave me before her marriage a good photograph of her fine face with its happy expression. I knew and loved Alma Paige from the time she was a young girl. She has since died; this picture was one of my few treasures. Someone who knew her, in looking through my album has robbed me of what no money could have bought from me nor can replace. I beg the thief to give me back the photograph. Mrs. J. F. S.

Mr. Albert Griswold has had an addition to his family treasures, a little daughter.

Died

At his home in LeRoy, Ohio Jan. 11, of consumption, after a long and painful illness of three years, Ansel Bartlett, age 50 years.

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

Ladies

Damon, Mrs. Willard
Elliott, Miss Flora A.
Lynch, Maggie
Loomis, Miss Laura
Moseley, Mrs. Emma

Gentlemen

Bucklin, H. C.
Brown, Mr. Eaton
Caldwell, Mr. James
Degraw, Charley
Downer, T. F.
French, Mr. J. N.
Hodge, Mr. John J.
Harmon, Samuel
Morrison, A. J.

Dissolution – J. L. Parmly, H. B. Treat, W. L. Baker

Jan. 22, 1880 Thursday

p. 1 Madison

Eda, a little two-year-old daughter of R. W. Montgomery died on Monday Morning. She had been suffering for some time from a severe attack of scarlet fever.

The aged father of our townsman, Mr. Charles Keener, died last Thursday.

Middle Ridge, Madison

Several deaths have occurred recently in the north part of the township. In the list are Mrs. Hitt and Mr. Baldwin, of the north Center.

Mr. W. H. Genung has erected on his premises a wind mill of his own invention and manufacture.

North Madison

Mrs. Frank Viets, of Decatur, and Mrs. Chas. Dow, of Sand Beach, are visiting their mother, Mrs. Harriet Dow.

Mr. and Mrs. Hamilton, of Cleveland, and Mr. and Mrs. S. Dayton, of LeRoy, also a son and daughter of Rev. Joseph Albertson, of New York state, came to North Madison, January 9th to attend the funeral of Mrs. Cynthia M. Hitt, who died January 7th after a brief illness of congestion of the lungs. The deceased was a daughter of Mr. Rufus B. Dayton, of Madison. She leaves a husband, Mr. Cornelius R. Hitt, her parents, and a brother Mr. Sherman Dayton, of LeRoy and a sister, Mrs. Joseph Albertson. Mrs. Hitt was born in Montville in 1828 and has always lived in this vicinity. When living in Montville 11 years ago, the family was afflicted with diphtheria, causing the death of their two children, a son and a young married daughter, Alice, then the wife of Mr. John Mitchel, since deceased. Mrs. Hitt's deep affliction, the loss of her children, cast a shadow of gloom over her mind for two years, bordering on insanity. After her partial recovery, Mr. Hitt bought their present home on the North Ridge.

South Madison

Mr. Jay Scott has sold most of his property since his house was burned and expects to start for Nebraska in a short time.

Mentor, Jan. 12, 1880

We are sorry to hear last evening of the illness of the youngest son of Mrs. Oliver Hanson, now in the mountains of Southern Colorado. His disease is Mountain fever.

Geauga County

Mrs. Harriet Young, widow of the late Recorder Young, died last week, aged about 64 years.

Rev. F. J. Smith and wife recently celebrated their sixth wedding anniversary.

Sixty Swedes arrived in Youngstown last week, having been secured by Brown, Bonnell & Co. to work their furnaces and rolling mills.

Mrs. Myron C. Wick, of Youngstown, who went South last fall, hoping thereby to benefit her health died on the 7th instant, at Latona, Florida.

p. 3 Mr. S. W. Wheeler, from Marquette who has been some time in town at the Stockwell House, was joined last week, by his mother, Mrs. C. M. Wheeler.

The Ohio Legislature last Friday, passed a joint resolution admitting Miss Frankie A. Sadler, of this city as a patient to the Cleveland Hospital for the Insane. Although not really insane, her nervous system is so disturbed that it has been deemed best to place her for treatment under the care of Dr. Strong., where it is hoped a few months will wholly restore her nervous system.

China Wedding

Mr. and Mrs. W. D. Swezey were hosts to one hundred or more guests who assembled at their residence in order to celebrate their 20th wedding anniversary. They were presented with a handsome set of china valued at fifty dollars.

Hymeneal

Helen, eldest daughter of Harmon Austin, married Mr. W. C. Pendleton, of Wheeling, West

Jan. 22, 1880

Va., at the home of the bride in Warren, on the 15th. The Austin family is one of the oldest and best known in Northern Ohio. The groom, Mr. Pendleton, is the son of President Pendleton of Bethany College, West Virginia, and a grandson of Bishop Alexander Campbell. Among the guests were Senator James A. Garfield and son from Washington. The bride was the recipient of many beautiful presents, among them a complete set of Scott's works from Mr. and Mrs. Garfield.

Mayor R. M. Murray, who went to Piqua some time since, has become established with the Piqua Handle and Mfg. Co., in which he is a partner and manager. He will be moving his family to Piqua in the spring, to the regret of many friends in Painesville and vicinity.

Obituary

We clip the following obituary from the Marion (Ohio) *Independent*, of Jan. 8. Mrs. Bouton, was for many years a resident of Painesville, leaving here about nine years ago, and was a sister-in-law of our townsman, Mr. R. F. Benedict.

Mrs. Emily Bouton, whose maiden name was Hanford, was born at New Canaan, Conn., June 3rd, 1803, and died at Marion, Ohio, Dec. 20th, age 71 years, 6 mos., 26 days. On Oct. 18, 1826, she was married to Harvey Bouton, who preceded her by 18 months into the spirit land. She leaves an only child, the wife of our townsman, Mr. A. H. Kling. During the past 10 years, she has lived in this place, where she has been esteemed and beloved by many friends. Following the death of her husband in June, 1878, she seemed to lose all desire to live longer.

Willoughby Plains

Mr. Hugh Atkinson has sold his farm to H. Talbot and intends, I believe to go west.

Mentor, Jan. 19, 1880

The remains of Mrs. Lawrence, wife of D. C. Lawrence of Kirtland, were brought to Mentor

and placed in the vault. She died of a brief illness the Tuesday previous.

Thompson

Jan. 6, John George Keener died at the age of 76 years. He came from Baden in Germany in 1847, and settled in Thompson east of the Ledge, where he cleared all the heavy timber away on 25 acres and built a house, barn, and other buildings. One son and two daughters came with him. His wife died in March, 1875, since which time the old gentleman has lived alone, the daughters coming to aid him as much as they could from their families. His son, C. L. Kenner, took the remains to Madison, where he intends removing those of the mother soon.

Mr. Anson Bartlett died Jan. 11th, at the age of 50. We always claimed him since he was born and raised in Thompson, though for convenience of location his house was a few years since moved to stand on the west side of the town line in LeRoy. His father came to Thompson in 1808, lived on the same farm, and died Dec., 1877, at the age of 78.

Sidney Bostwick died at age 63 years on Sabbath evening. He was born in Tully, N.Y. and came here with his father Shelburn Bostwick, when near four years of age and has since resided here most of the time. He leaves three sons and four daughters.

On the morning of Jan. 13, Mrs. Emily Jackson wife of John Jackson, died making four deaths in the township in the first half of January. This only occurred one time before on Sept. 11, 1861, when there were four: Capt. Geo. Moseley, age 67, Charles Ober, 32; Samuel Barrett, 23, Otto G. Leonard, 5.

Madison

The remains of Dr. Geo. E. Bishop were brought here on Monday from Titusville for interment in our cemetery. The deceased was formerly a resident of Madison and a brother of Mrs. E. Harrington, of this village.

Miss Janet Fetch died last Saturday; age about 20 years.

Dr. Ensign died Sunday morning. He moved to Madison in the year 1840; after a few years

Jan. 22, 1880

residence, was elected to the State Legislature for two years.

Shooting match results from last Saturday (out of 10 shots):

S. Saxton, 8
H. Smead, 8
A. Smead, 6
King, 6
Wood, 4
McMackin, 6
Hall, 8.
S. Stratton 2,
Brown, 6
McDonald, 8
Freeman, 4
Cady, 7,
Kimball, 3
T. Stratton, 6

North Madison, Jan. 19, 1880

Death has again visited this place and taken from our midst Mr. Rodmond N. Baldwin, who died the 12th instant, with congestion of the lungs. Mr. B. was born in Litchfield, Conn., in 1824, and moved with his parents to Montville, Geauga Co., where he lived on a farm until 17 years of age, then went to Painesville and learned the tanner and currier's trade. In 1845, he married Miss Betsey E. Multer, of Huntsburgh, and settled in Montville, where he carried on the business of his trade, then moved to North Madison in 1854 and bought a farm which was his home at the time of his death. The deceased leaves a wife, two married daughters, Mrs. Thomas Brotzman and Mrs. Ed C. Corlett.

Mr. Wm. M. Miller, who has been spending a few weeks in Painesville and Madison is to start for Iowa the present week.

Miss Gracie Gill, of Des Moines, Iowa is visiting friends in this vicinity.

Mrs. Horace Pettis, who has been visiting Capt. D. Pettis and his sister, Mrs. George Haywood, is to return to Wisconsin the present week.

Mr. H. E. Kellogg and S. Swetland went to Cleveland the 14th to hear Colonel R. G. Ingersoll

lecture. The colonel many years ago was a resident of North Madison, his father at the time being pastor of the Presbyterian Church of this place. Robert was a free thinker from his earliest childhood and never endorsed his Father's creeds and greatly questioned the foundation of their authority.

Wedding Anniversary

Mr. and Mrs. Stephen Littlefield celebrated their 60th wedding anniversary on the 16th instant, at their son's house in Perry. Mr. Littlefield is 84 yrs. old, and Mrs. L. age 79. The following persons gave their ages:

Mr. James Root, 90
N. H. Sampson, 84
Capt. O. Andrews, 83
Eri Thompson, 79
D. K. Post, 77
Raphael Marshall, 73
D. C. Hamlin, 70
C. P. Mayo, 70
Hezekiah Cole, 66
Olmstead Baker, 65
Mrs. A. Thompson, 89
Mr. D. K. Post, 75
Mrs. W. Ford, 69
Mrs. Eri Thompson, 69
Mrs. C. P. Hamlin, 62
Mrs. A. Chaffee, 67
Mrs. R. Marshall, 69

Died

In Kirtland, Jan. 13th, Julia A. Lawrence wife of D. C. Lawrence, age 65 years.

At her residence in Leroy, Ohio, Jan. 17th, Harriet N. Paine, age 65 years, relict of the late Henry Paine.

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

Ladies

Bowers, Miss Cornelia
Coran, Maggie
Coffey, Miss A.
Denend Miss Mary
Daly, Charlotte S.
French, Mrs. Nelly

Jan. 22, 1880

Ross, Miss Iona
Redmond, Miss Lizzie
Salvey, Annie
Spear, Miss Mary
Smith, Miss L. M.
Youngs, Miss Mary A.

Gentlemen

Cowles & Wilson
Callahan, Owen
Downer, Mr. G. W.
Daly, James A.
Glidden C. E.
Gordon, Lien S.
Pierson, William
Smith, W. G.
Townes, Levi

Probate Notice

To the widow and next of kin of C. W. Ensign, deceased, late of Madison, you are notified that Horace L. Ensign and Gideon D. Ensign, the executors, have presented the will for probate.

Jan. 29, 1880 Thursday

p. 1 The *Welcome* has closed its publication at Orwell and is to be removed to Rock Creek.

Hambden Grange, Geauga Co.; new officers installed last week were J. Haldeman, Master, and Mrs. C. M. Betts, Secretary.

p. 2 Silver Wedding

In the Faribault, (Minn.) *Democrat* of the 16th instant, we find the following notice of the observance of the 25th marriage anniversary of Mr. and Mrs. Hudson Wilson, formerly of this city which was celebrated last Saturday evening. The three daughters, Misses Lizzie, Hattie and Carrie conceived and secretly carried out the idea of inviting a number of guests to be present to enjoy the occasion with them. After dinner, the dining room was cleared of surplus furniture and Monie Musk, Virginia Reel and other good old dances of a quarter of a century ago were enjoyed. Hudson Wilson and Miss Sara B. Pease were married at Painesville, O., Jan. 10, and the

following spring moved to Madison, Wisconsin, where they remained two years. In 1857, they came to Faribault, Mr. Wilson engaging in a banking business he had followed to the present time on the same ground now occupied by the Citizens national banking house, of which institution he is the President. Three children have been born to them: Lizzie L., Hattie, and Carrie S., all natives of Faribault.

p. 3 Mr. Geo. J. Carson, of Chicago, eldest son of John B. Carson, came home Monday evening.

Mrs. M. R. Crowell leaves home today for a two months' visit with the family of W. H. Gaines, at Howell, Mich.

Mr. Jeff Carson, of Peoria, Ill., has been making his brother, Mr. J. B. Carson, who has been some months an invalid, a visit of several days.

Mr. H. B. Root, son of our friend Jerry Root, of Tecumseh, Mich., is spending a couple of days with friends in town. Jerry writes that the old Globe Flouring Mills are booming. All its flour is shipped to Ireland.

Mr. J. B. Collacott, has purchased the J. H. Merrill property on Jackson St. It adjoins Mr. Collacott's pleasant residence, and we understand is to be occupied by his father-in-law and wife, Mr. and Mrs. M. Richards.

Messrs. H. E. Paine, of Parker City, Pa., and Ira T. Paine, of Grand Island, Neb., were summoned to their old home in LeRoy by the illness of their mother. Both arrived in time to be recognized by her before passing away.

Mr. Seth Marshall Jr. with wife and son, of San Francisco, Cal., arrived in Painesville on Monday.

The Lake Erie Seminary has more than 90 pupils this season.

The house and lot of M. W. Tuttle, on Liberty St., is advertised for sale. Mr. Tuttle has been in Dakota for the past five months, where his family

Jan. 29, 1880

will remove in the spring. Mr. T. is at present in a hardware house at Fargo and has located land in that section of the Territory.

Rustic Cross

Mr. P. B. Stuart, of Kleeberger & Morley's marble establishment, has designed and executed a monument of Mr. Fred Denzel. It is of Berea sandstone and represents the stump of a tree five feet in height, a limb forming the cords and lashed to the stump by a rope with ivy running over it, and all resting on a pile of stones. A squirrel sits quietly on it.

Visiting His Old Home

Mr. D. M. Doty, Marshal of Chattanooga, Tenn., and formerly of this county, was visiting in Painesville last week.

From Colorado

Mrs. Mary Wurts, formerly of Painesville, but who moved several years ago to Alma, Colorado, writes: We are at the foot of Mt. Broos, on which is the Moos mine, and Lincoln joins it. Of her sons, Mrs. Wurts says, William has a meat market and is doing well, while Archie has a ranch about 40 miles from here. He has 50 head of stock and raises 1,000 bushel of potatoes yearly.

Parlor Concert

Last Wednesday, Miss Clara Reynolds, assisted by Prof. Schultz, of Painesville, gave one of her entertainments at the hospitable mansion of Mr. H. Dewey, of Madison. About 40 guests were assembled.

North Madison

Mr. Duncan Doty, of Tenn., arrive at Madison yesterday. He was a former resident of North Madison and will be remembered by his many friends.

Geneva

Miss Alice Cole, of Harbor Creek, Pa., is visiting relatives here.

The Late Hon. N. Robinson

He was the brother-in-law of Moses Thompson, of Perry.

From the Montpelier, Vt. *Argus and Patriot*

Hon. Nathan Robinson died last Thursday at age 95 years. He was a native of Westminster, Windham Co., and settled in Stowe in 1798. He was at the battle of Plattsburg. He had recently received a pension. He was the oldest settler living in Stowe at the time of his decease had served in both branches of the Legislature, leaving a second wife and two children. He was an uncle of Hon. W. H. Bingham.

Obituary

Mrs. Harriet N. Paine, of LeRoy, was the eldest daughter of Ira Tuttle, one of the pioneers of Ashtabula Co., O., and was born Nov. 30, 1814, in the township of Austinburgh. At the age of 19, she married Henry Paine, eldest son of Hendrick E. Paine, of LeRoy. She was the mother of ten children, all of whom survive her and all but three were with her in her last hour. She died in the same house where she was brought a happy bride forty-six years ago. She was stricken down with a severe shock of paralysis on Jan. 13 and lingered until Saturday.

Died

In Painesville, Jan. 12 (?), of membranous croup, Florence R., only daughter of Eugene and Lottie Gilmore, age 2 yrs., 2 mos., 12 days.

In Scott Center, Fayette Co., Iowa, Nov. 27, of typhoid fever, Harmon Damon, age 57 years.

Real Estate Transfers

Painesville

Ephraim A. Brown to Marvin H. Brown, 5 acres

G. W. Barton to Helen M. Wilcox, part of an acre
A. H. Garfield and D. Warner Jr. to Harmon Carroll, Brewery lot

Marcus Holcomb to Waistill M. Curtis, lot on river bank

Oscar G. Tuttle to Addison Goodell, the Widow Wyman lot

Uz McMackin to Ezra W. Sherwood

Debora Ann McMackin et al to Calvin M. Titus, 2 acres

Jan. 29, 1880

John F. Doolittle to M. J. Warner, undivided int. in lot on State Street

C. A. Avery to Elma Spencer, lot on South Street

Richard Goodman to Maria R. D. Matthews house and lot on State St.

Willoughby

Sarah M. Wilson to R. P. Downing, part of an acre
Amelia C. Kingsley to J. C. Dovren, part of an acre
Leicester Lloyd, by executors to Harriet L. Ferguson, 100 acres

Cornelia E. Belden to G. N. Tuttle, guardian

Albert B. Northrop to G. N. Tuttle, guardian, 85 acres

H. H. Hall to Mariah K. Brown, 11 acres

D. H. Pike to J. D. Pike, quit claim, \$10

Mentor

Charles Schwind and wife to Peter Hopp, 85 acres

Peter Hopp to Charles Schwind, 85 acres

Chas. A. and Helen M. Wilcox to Martha A. Fountain, 9 acres

Spencer Phelps to Geo. Mitchell, 37 acres

Daniel C. Foster to Christopher C. Viall, part of an acre

Annie Atkinson to Susan M. Talbot, 7 acres

Azariah Everett to Laura Heisley, Dille Farm, 117 acres

Kirtland

E. H. Cleveland to Lorin and W. Call, 26 acres

John Hanson to John H. Daggett, quit claim

N. P. Gildersleeve to Isaac Little 55 acres

Madison

Wm. Norton to C. H. Deforest, 48 acres

Phebe Brotzman to Eli H. Brotzman, 5 acres

Concord

E. S. Gregory and Edgar Jenkins to Emeline Rust, 22 acres

Byron F. Shattuck et al to James Brown et all, quit claim

Don J. Barnes is the administrator of Phineas Mixer, deceased late of Madison, Lake Co.

D. Vesey, Perry; H. Abel, R.E. Allison are selling 56 and one half acres of land in Painesville, of the estate of the late John McMurphy.

Andrew J. Herroon publishes a notice not to harbor or trust his wife, Mercy Herroon, on his account, as he will not pay any debts thus contracted from this date. Jan. 26, 1880

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

Ladies

Burns, Miss Ella

Baker, Mrs. Emma

Burns, Miss Nell

Ecklin, Miss Louise

Johnson, Laura, E. B.

Worden, Miss Emma

Young, Mrs. Angeline

Gentlemen

Chipin, J. W.

Cary, William

Divine, David

Dowling, John

Thomas, John

DeMonday, Jerry

Dobbs, Rev. Mr.

King, S. C.

McGregor, John H.

Palmer, James

Fourth Class Matter

Breet, Mrs. E.

Sheriff's sale: Elbridge O. Warner vs. Lee Norton et al. Land in Madison, Lake Co., will be sold.

Dissolution: J. L. Parmly, H. B. Treat, W. L. Baker have dissolved their partnership in Parmly, Treat & Co. by mutual consent. All accounts due the firm should be paid to Parmly & Baker.

Feb. 5, 1880 Thursday

p. 1 Mr. E. Norris, a pioneer resident of Hartsgrove, Ashtabula Co., died recently, age 76 years.

The death of Harmon Muntz, of Meadville, a large green house proprietor, who died very suddenly a few days since, was caused by being poisoned by handling artificial flowers.

Feb. 5, 1880

A Springfield, Ohio, dispatch gives the name of L. C. Mathews, as one of the heirs of the late Leonard Case, of Cleveland, His son, Gen. C. Mathews, is chief editor of the Springfield *Times*.

Ashtabula *News* – The citizens at the harbor have contributed a sum sufficient to build a house for Mrs. Arthur, whose husband was drowned in the lake on the 15th of last month. And the record of all such good deeds is duly kept in Heaven.

S. S. Morse, at Brower's Corners, Pierpont, raised on his Richmond farm last season, the champion corn crop of Ashtabula Co., On a twenty-acre lot he raised 2,000 bushels of ears, and did not hoe the crop once. *Jefferson Gazette*

p. 2 Probate Court

1. C. Quinn, guardian of John Lusk; final account
2. Lydia Lapham, executrix of James Lapham, deceased; final account
3. Perry Bosworth and Franklin Knapp, executors of Leicester Lloyd, deceased, final account
4. Z. S. Wilson, as executor of Josie J. Young, deceased; final account
5. S. C. Carpenter, executor and trustee of George Roddick, deceased; fifth account
6. E. B. Griswold, adm. of Joseph Emerson, deceased; second account
7. T. G. Hart, Trustee of Ella A. Reynolds and Albert E. Reynolds, first partial account
8. George L. Riker, Administrator of the estate of Henry Riker, deceased; amended final account
9. B. F. Wright, adm. of John T. Butler, deceased; final account
10. Horace Webster as guardian of Hattie J. Chase and Clara J. Chase; first account
11. E. F. Ingersoll, adm. of Margaret Kneal, deceased; second account
12. Lord Sterling, guardian of Henry Harris and Alma Harris, second account

p. 3 Weather: A large body of snow has fallen during the past 30 hours, the average depth being reported as 8 to 12 inches, and considerably drifted.

Mr. John M. Pratt died at his residence at Mentor Center, Feb. 2nd. He was an old resident of the town; he was 67 years old.

Mr. E. C. Chase, of Warren, of the insurance firm of Swager & Chase, and son of Mr. P. Chase, proprietor of the National House, died suddenly, after a brief illness last Friday.

Franklin Flood, one of Lake County's invalid soldiers, has gone to the National Soldiers' Home at Dayton. He took the Sunday evening train west, in charge of an attendant, and seemed delighted that he was once more to join the boys in blue.

Ancient Order of Foresters- Installation of Officers of Court Richmond, 6623:

Chief Ranger – John Brennan
Sub-chief Ranger – Wm. D. Foss
Secretary – Alex B. Glenn
Treasurer – Henry C. VanCor
Asst. Sec. – John E. Callender
S. W. – Henry French
J. W. - Charles P. Mayo
S. B. – Geo. Collister
J. B. – Henry Durfy
Court Physician – Dr. H. W. Graul
Trustees – Dr. H. W. Graul, Geo. Alexander, and John E. Callender

Fenton, Mich., Gazette, Jan. 27

The community was shocked by the sudden death of Mrs. J. C. Perry who was stricken with paralysis and died a short time after. Mrs. Perry had been a resident of Fenton for many years.

The deceased was the wife of Mr. James C. Perry, formerly of Painesville, and brother of Mr. David Perry.

Golden Wedding

We find in the Sandusky Daily *Register* of Jan. 6th, the notice of the golden wedding of Mr. Rice Harper. Mr. Harper was formerly a resident of this county, and son of the late John Harper, of Perry. He resided at Unionville.

The venerable Rice Harper and his estimable wife celebrated their fiftieth wedding

Feb. 5, 1880

anniversary yesterday at their home on Washington St. in this city. A number of friends assembled at the residence by invitation to participate in the festivities. Mr. Harper was presented with an elegant gold-headed cane. They both were presented with elegant pieces of gold tableware and fifty ten-dollar gold pieces from Mr. Henry Strong, of Newark, son-in-law of Mr. and Mrs. Harper, and many other gifts.

Kirtland

William Moses, of this place, died last Wednesday. He was born in England, near Liverpool in 1808. He emigrated 50 years ago to Portsmouth, New Hampshire and came here 15 years ago.

Geneva

Mrs. L. C. Holden left for Cuba, N.Y., Tuesday, where she will spend some weeks with relatives.

Mr. George Torrey, recently one of Cleveland's citizens is now claimed by Geneva. He arrived here Saturday and is in full possession of his new home, the Eagle Tavern. Mr. and Mrs. Torrey spent the Sabbath with Spencer Pratt, who is Mrs. T.'s cousin.

The box factory now has five lady employees, and the lock factory, four.

The Good Templers elected the following officers:

W.C. T. – G. W. Hardy
W. T. – Maude Bowers
R. S. – E. Barnum
F. S – B. Barnum
Treasurer – W. Beeman
M. – J. D. Phelps
Organist – B. Maltby
O. G. – Glen Caswell
G. S. – Miss Eva Downs

Married

Jan. 17th, at the parsonage in Willoughby, Rev. Frank T. Clark and Miss Catharine E. Sweeney – both of Massachusetts

In Painesville, at the residence of the bride's mother, Mrs. C. Naylor, Jan. 27th, Mr. James Greenhalgh, of Kendall, N.Y., to Miss Sophia A. Bedell, of the former place.

A. H. Garfield has been appointed assignee of the estate of John Dickinson Sr., of Painesville, Lake Co. Creditors are required to present their claims to him within six months.

Horace L. Ensign and Gideon D. Ensign are the executors of D. W. Ensign, deceased late of Madison, Lake Co.

L. S. Kewish and Henry Paine are executors of Harriet N. Paine, deceased, late of Leroy, Lake Co.

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

Ladies

Card, Mrs. Ruth
Frisbie, Miss Ina
Loomis, Mrs. S. J.
Lazelle, Mrs. M. J.
Murphy, Mrs. Ellen
Porter, Miss Ella
Pelenton, Miss Mattie
Sullivan, Miss
Woodard, Miss Jennie
Wright Miss Ella
Wright, Mrs. Mary E.

Gentlemen

Fishel, P. H.
Hix, George
Maxon, Geo.
Shildrick, Wm.
Toomey, Daniel
Tripp, John
Teller, J. Henry
Wadsworth, T. S.

Feb. 12, 1880 Thursday

p. 1 The death of Mr. K. Bell, one of the oldest residents of Trumbull Co., took place at Warren last week.

Feb. 12, 1880

Jesse Stroud was killed in Greene, Ashtabula Co., Thursday. He was helping to move a barn, and in some manner, fell under the building and it ran over him. He lived a few hours.

Conneaut Reporter - Harry Lake's children, grandchildren and great grandchildren assembled at his residence on Liberty Street to celebrate his 74th birthday.

Chardon Republican

Mr. Volney McBride, of Munson, on visiting his sheep pasture one morning last week, found that ten of the sheep had been killed and their hides take off by unknown parties.

Ashtabula Telegraph

Mr. George R. Lewis, foreman of the A. G. Snyder & Son's shaft and pole works was not feeling well and was taken home in a carriage where he died shortly after his arrival. The cause of his death is supposed to be heart disease. He was 59 years old and for the past seven years has been the foreman of Mr. Snyder's extensive works.

Willoughby Independent

There was a birthday party at Mr. Geo. B. Durban's for the 54th birthday of Mrs. Durban, and, also, that of a cousin, Mr. S. P. Learn, who was 54 years old. Friends and relatives numbering about 60 celebrated this joint event. Mr. Durban, however, was not satisfied with one jollification, and so on the succeeding evening his dwelling was again the scene of another happy group.

p. 2 Every cable dispatch brings additional details of the terrible distress and suffering of the people of Ireland. Three hundred thousand people are slowly starving and can only be kept alive by superhuman efforts on the part of their fellow creatures. Local efforts are becoming feeble. The people are looking to the world for succor.

L.C. STEBBINS & SON DRUGGISTS

DYES – Before you purchase your Dyes give us a call and we will save you money. ALL COLORS WARRRANTED.

LAMPS

To close out our large stock of Lamps we have marked them down so low that if you want to buy you will purchase of us.

FINE CONFECITONERY. A FULL LINE FRESH

Prescriptions carefully compounded at any time of day or night by competent persons.

L. C. Stebbins & Son, 186 State Street, Painesville, Ohio

p. 3 Mr. and Mrs. T. A. Harvey, of East Saginaw, Mich., are visiting friends on Washington St.

Miss Lola T. Riker, daughter of Mr. and Mrs. L. B. Riker, has accepted a positon as Teacher in the Imbecile Asylum at Columbus. She left on Monday.

The Hudson *Enterprise* publishes the death of Mrs. Wm. Pettingill, wife of the Secretary and Treasurer of Western Reserve College, which occurred on Jan. 21st, age 61 years. Mr. and Mrs. Pettingill were residents of Painesville from 1845 to 1853, when they moved to Hudson. One son, Wm. Pettingill, is still a resident of Painesville.

The marriage of Mr. Ceylon Benard, of Kansas, and Miss Anna, daughter of Boudinot Seeley, of Austinburgh, was celebrated on Jan. 26th, in presence of a large number of relatives and friends. Among the gifts to the bride was a silver tea set from her mother and a thousand-dollar check from her father.

Dinner Party

Mrs. A. Phelps entertained a few friends at dinner on Feb. 10th, in honor of her husband, Rev. Phleps', birthday.

The marriage of Mr. C. S. McCormick, of the Niles *Independent* and Miss Ella M. Thompson, was celebrated at the residence of the bride's father in Niles, Feb. 5th. The groom was formerly of Painesville, where, he with his new bride will be spending some days with relatives.

Feb. 12, 1880

Elected

Mr. C. D. Adams, of Painesville, has been elected to the position of M.E. G.H.P. of the Independent Order of Odd Fellows of Ohio. This is one of the most important offices pertaining to the order.

Death of Alice Reed

The Minneapolis, Minn., daily *Tribune* of Jan. 4th, briefly announces the death, by consumption, of Miss Alice M. Reed, age 27 years. The deceased was formerly of Painesville and for some years had a home with and was a member of the family of Dr. L. L. Lathrop, by whom, as well as a large circle of friends she was much loved and esteemed. She left home last spring to join her sister at Minneapolis hoping to benefit from the change in climate.

Citizens' Relief League

At a recent meeting of the Irish citizens of Painesville, held to consider what action should be taken to procure some relief of the famine stricken people of Ireland, they organized a Citizens' Relief League. A Finance Comm. of five (James Flannegan, Patrick Moore, Wm. Brown, Timothy Lynch, James Short) was appointed by the chair to canvass the town and receive aid for the relief of the distressed. The sum of \$25 was subscribed by those present.

Elected officers: James Condon, Chairman; John F. Lynch, Secretary, and Daniel Noonan, Treasurer.

From Common Pleas

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

Elizabeth Fox. vs Samuel Crobaugh, adm. of John Crobaugh deceased

Another Veteran Gone to Rest

Died on Feb. 4th, Mrs. General Casement's favorite white horse, Old Charley, as her sons Johnnie and Dan called him. He served in the last war, was owned and rode by General Fitz John Porter on the battle field. Charley bore the marks of gallant service to his dying day; one

fourth of his jaw was carried away by a Minnie ball. He was purchased by General Casement in Omaha and has been tenderly cared for in requital of his loyalty to the Union. He was honorably buried on Jennings' Place.

Real Estate Transfers

Painesville

L. C. Stebbins to Geo. Henry Leviston, lot in Stebbin's Addition

Lydia Noble to Mary Pryor, lot no. 3, Lydia Noble addition

John H. Merrill to J. B. Collacott, house and lot on Jackson St.

Julia Lynch to Timothy D. Lynch, lot in Barnes addition

Hattie Perrington to M. J. Warner, undivided inters in lot on State St.

Almira Stuart to C. T. Morley, in trust, lot on Jennings Ave.

Willoughby

H. H. Wells to E. W. Bond, 1 acre

William Hanson to A. M. Cottrell, 4 acres

T. J. Strong's heirs to Cornelia H. Ingersal, 1 acre

Mentor

Amelia R. Ingersol to Wm. and Arthur Yeomans, 23 acres

Kirtland

Hattie S. Squires to Benjamin Daggett, quit claim

Madison

Horace Barton to John Donahue, 2 acres

Albert King to F. S. King, 93 acres

Geo. W. Wood to Frank L. Wood, 42 acres

Otis H. Hanks by adm. to Benjamin W. Hanks, 135 acres

Concord

Warren Winchell to Abigail Searls, 1 acre

Daniel E. Woodruff to Painesville & Youngstown Railway Co., 65 rods

LeRoy

B. F. Butler by adm. to Clara Butler, 18 acres

Joel C. Bartholomew by executor to Edgar D. Moseley, 77 acres

Nancy J. Atkins to E. A. Stearns and O. A. Harderod, 67 acres

Feb. 12, 1880

Madison

Mr. H. Saxton and lady, of Unionville, celebrate the fifth anniversary of their marriage by a wooden wedding today. (Tuesday)

Geneva

Mrs. A. Coolidge is very ill with spinal meningitis.

Miss Clara Blakeslee will be removed to the Newburgh Insane Asylum; Geneva physicians having certified that she is insane.

Willoughby Plains

Mr. Frank Hayes and Miss Emma Andrews were married Saturday evening in Black Book.

Mr. L. Roe has a new baby boy.

Geauga Country, Chardon, Feb. 9, 1880

Mrs. Charlotte Durfee, mother of L. E. Durfee, recently died in Troy; age 90 years.

Married

Feb. 3rd, at the M. E. Parsonage, Mr. William E. Card and Miss Lizzie Ramsey, both of Lake Co.

Died

In Perry, at the residence of her father, Mr. Erastus Weed, Feb. 1st, Mrs. Rosa R. Brown, age 25 years.

Go to John Schweninger & Son's to get your furniture repaired, and your upholstering done at bottom prices.

E. C. French is the adm. of Julia A. Lawrence, late of Kirtland, Lake Co., deceased.

Attachment Notice; James Purtill vs. Charles Gilbert for the sum of \$4.00.

Letters uncalled for at the Painesville P.O. as of Feb. 10:

Ladies

Hall, Miss Sophia

Hall, Mary

Mitchell, Miss Janie

Simmons, Mrs. L

Swartout, Miss Jennie

Gentlemen

Abia, George

Baker, M. W.

Bunkerhoof, Dr. D. H.

Cunnane, Pat

Hardigan, David

Hall, E. S.

Munson, John H.

Marshall, Thomas

Megley, William

Sweet, Chas. F.

Wadsworth, Thomas.

Feb. 19, 1880 Thursday

p. 1 Mrs. James Brown, mother of Sheriff Drake, of Mahoning Co., died recently in Canfield at the age of 78 years.

Fred A. Baker has been appointed postmaster at Mechanicsville, Ashtabula Co., in the place of Frank Van Hooser, resigned.

The *Gazette* reports diphtheria prevails to quite an extent in Jefferson. Children in the families of Thomas Gillis, Charles Galpin, Michael Fitzgerald and Henry Mote, are down with it.

The Rock Creek *Banner* will be issued on March 3rd. Mr. A. R. Woolsey, the proprietor, having discontinued the Orwell *Welcome* and removed his printing material to the former place.

The Geneva Lock Works now employs 75 men, 20 of them at night.

Jefferson Sentinel

The village of Rock Creek is being pretty thoroughly excited over the question of good order and liquor traffic. J. W. Stebbins, who is captain of the Home Guards, and who has been particularly active in liquor prosecutions, has been arrested for carrying concealed weapons. He claims he did not attempt to conceal his weapon, but carried it in self-protection on account of verbal and written threats. He has been bound over to appear at next term of court.

Feb. 19, 1880

p. 2 Notice

Having seen a notice in the Painesville *Telegraph* of Jan 26, that Andrew J. Herroon has posted about not harboring or trusting me on his account as he will pay no debts of my contracting after that date. Now I, Mercy M. Herroon his wife, know of no person that would trust him but myself. I have to pay for a suit of clothes I bought for him before he left, which I am paying for out of money I earn by washing. I, therefore, forbid all persons harboring or trusting him, said A. J. Herroon, on my account as I will pay no more debts for his benefit after this date. Mercy M. Herroon

Painesville, Feb. 18, 1880

Notice: Geo. E. Paine and Frank J. Jerome have been appointed Commissioners to receive and examine claims against William Blackmore, deceased. All claims, heretofore, presented to the administrator of the estate must be again presented to the Commissioners.

Notice

The business of the late firm of Ladd & Marshall must be closed as soon as possible. All persons indebted will please call and settle the same without delay.

Per S. Marshall, Survivor
Painesville, Feb. 18, 1880

Executors Sale

L. L. Kewish and Henry Paine executors of the estate of Harriet N. Paine, deceased, will be selling horses, cows, heifers, steers, hay, corn, wheat, etc. at the farm of Mrs. H. N. Paine, in LeRoy, March 5, 1880.

Andrew T. Church, adm. of Simeon Dickinson, deceased vs. Sarah Dickinson, Charles A. Dickinson, et al. Regarding sale of real estate situated in Unionville, Lake Co.

p. 3 Norton Belknap, for 50 years a resident of Austinburg, Ohio, died last week at the age of 68.

James Ford, at one-time cashier of the Niles Saving Bank, committed suicide last week in Sharon, Pa.

Eugene L. Howard and George Beecher, of Austinburg, recently left their homes for the mines of California.

Joseph Turner, of the firm of Joseph Turner & Co., of Kent, Portage Co., and quite well known in this section died last Friday afternoon.

Postal Clerk W. L. Current, formerly of Painesville, but for a couple of years residing at Indianapolis, Indiana, was in town several days last week.

S. W. Curtiss, for the past nine years a resident of Miles Grove, Pa., where he has been engaged in the dry goods business, has just returned to Painesville his former home.

Warren Tribune

Azor Abell Esq., a member of the Warren bar, is in the 78th year of his age. He pleaded a case in Common Pleas Court of Trumbull Co. last Tuesday. He has been practicing law about 57 years.

Mr. Brutus Stockwell, after eight years of almost unbroken absence -the last four of which he has been in Colorado and New Mexico—returned to Painesville last week and has rooms at the Stockwell House, of which he was a former owner, where many of his old friends have called to see him. At present, he is quite broken in health, not having recovered from a long lingering fever contracted some months since, but under the care of his attending physician, Dr. Beardslee, it is believed he will soon be restored to usual strength.

Died at the Home – Franklin Flood, who a couple of weeks since removed to the National Home for Disabled Volunteer soldiers, died on the 14th. He was 39 years old. The remains were buried in the Home Cemetery.

Feb. 19, 1880

Death of Dr. Stebbins

Again, to the living comes the startling verification, in the sudden and unexpected death of Dr. Loren Clark Stebbins, that "in the midst of life we are in death." While he was apparently in the full vigor of manhood, leading a busy, useful life; devoted to the calls of his profession to which the best powers of his intellect were faithfully wedded, a good citizen, kind husband and father, a faithful Christian in the church and out of the church, his work on earth was suddenly terminated by the paralyzing hand of death on his warm true heart, calling him to rest from his labors. Those who knew him best will not doubt that the angels whispered in his dying ear, "Well done good and faithful servant, welcome to the mansion prepared for you in our Father's House." Were it not for his grief-stricken family and sorrowing friend's, who in mercy to him, could wish that he had lived longer to suffer more? The loss of those to whom he was most near and dear is Heavenly gain to him. Dr. Stebbins was generally known throughout Lake and Geauga Counties as a physician of note, having an extensive practice and to many families his loss as a friend and physician will seem irreparable, to such every incident of his passing away will be a matter of deep interest. Thursday evening, Feb. 12th, he visited the daughter of Mr. C. Patterson who was ill, prescribed for her, remaining from 15 to 20 minutes, complained of severe pain in his chest, said he would get home as soon as he could. Mr. Patterson lives one door west of the Congregational Church. Dr. Stebbins started for home, got as far as the lamp post near Mr. Stacy's (the next house) took his medicine case from his coat pocket and took medicine; feeling that he could go no further he retraced his steps. On the porch, he fell against the door bursting it open and falling across the threshold. Mrs. Patterson called Mr. Stacy to her assistance. A pillow was placed on the floor under his head until help could be had to lift him to a lounge. Mr. Frank Stebbins was sent for and reached the house in about ten minutes. As he entered Dr.

Stebbins took his hand looking anxiously at him and exclaimed, "Oh, Frank!" His son asked "Father, is it you head?" "No." "Your lungs?" "No; it is my heart." Mr. Stebbins then administered a powerful sedative asking him if he could suggest anything better, he said "No, you are doing all that can be done for me." When he asked him if another physician should be called he answered, "No, I trust all to you." Mr. Stebbins, however, well as he knew what his father's treatment in such a case would be, thought best to have counsel and Dr. Grauel and Dr. House were summoned, the latter not reaching the house until a few minutes after Dr. Stebbins expired. Dr. Stebbins suffered extremely with pain in the region of the heart, and was unable to lie down but a few minutes at a time. Next to the last time his son raised him in his arms, he felt his own pulse and said, "I think I shall be better soon, I will see if I cannot lie down again; the pain returning almost instantly he said, "I am going to have another of those terrible spells;" they raised him from the lounge, his son left him for a moment to step to the table near at hand for medicine, and as he turned to him again found he was struggling with death, and soon after he breathed his last. Previous to this his son asked if he should send for mother, he replied not yet, but a little time after, said "You had better send someone home to let them know I am ill." His younger son, Clarence, reached Mr. Patterson's soon after his father died. The sad intelligence was conveyed to the bereaved wife and received by her in the home which her beloved husband had left scarce an hour before, and where they had enjoyed so much of happiness together.

Dr. Stebbins was born in Chardon, Ohio; his early years were passed in Geauga Co. He chose the art of healing for his profession and studied medicine with Dr. S. Griffith for a time, continued his studies in the Philadelphia Medical College, and graduated from that institution. Dr. Stebbins was twice married; his second wife was the daughter of Dr. S. Griffith, a former resident of Painesville. Dr. Stebbins has resided in Painesville over thirty years; of his own

Feb. 19, 1880

household his wife and two sons, Frank E. and Clarence E. are the only survivors. If the deep sympathy of those amongst whom they dwell can afford any consolation in the dark hours of the great affliction which has fallen so heavily on them, they need no assurance that it is theirs. They know, too, that "the Father loveth whom he chasteneth." Dr. Stebbins was 61 years of age in November last. He was a man of much public spirit, interested in everything pertaining to the interest of the place he had chosen for his home. He was a trustee and a liberal supporter of the Disciple Church, of which he had been a member nearly forty years; he was also trustee of the Young Men's Christian Association in this place, and by them his memory will be reverently cherished. The funeral services took place at the family residence on Mentor Ave on Sunday, Elder N. M. Bartlett of the Disciple church officiating. A large concourse of friends was in attendance and followed his remains to Evergreen Cemetery where they were deposited in the vault.

On the Plains

In a late number of the *Manhattan, Kansas, Nationalist*, we find the following notices of the enterprise of our townsman, Gen. Casement, in the creamery and stock raising business on his large ranch in that vicinity:

Creamery

General Casement will soon erect a building for a creamery, on or near the old Juanita town site to be run by Leroy Clark. The General has between one and two hundred milch cows and intends to try the experiment of bringing up his calves on skimmed milk and feed. He, also, intends to bring out a Holstein bull and some Holstein cows, believing that breed to be the best for milk and beef combined.

Will Raise Mules

General Casement will put 100 fine brood mares on his farm this spring, quite a number of which have already arrived. He has purchased a jack in

Kentucky and is negotiating for another from Spain, both of which will be along soon, and he will then go to raising mules on a large scale.

Willoughby Plains, Feb. 16, 1880

Correction: L. Roe had a baby girl *not* a baby boy. Mrs. Albert Griswold departed this life. She leaves a husband and two children, one only four weeks old.

Mr. Atkinson's family intends to start for Wyoming today.

Concord

Orrin Wilson, son of Alpheus Wilson, is very ill with some trouble in the head.

Geneva

An old lady the mother of Romanzo and Oliver Spring died Sunday morning.

Perry

G. M. Porter, late of Thompson, but for years a resident of Perry, and who recently returned here, died last week.

Dr. Flowers, late of Madison, has located at Perry, at the earnest desire of a number of our citizens, and has rented the house formerly occupied by H. A. Minich.

Mrs. Hale, from Waterloo, Indiana, is visiting her friends in this township.

Madison

Harlow Bailey, one of the earliest residents of Madison, died on Wednesday afternoon at the advanced age of eighty-seven years.

Mr. Frank Beebe and Miss Mary Wetmore were married Sunday evening at Baptist Parsonage.

Mr. Chas. Halstead, of our village, and Miss Pert Gale, of Unionville, were married last Friday.

Birthday Celebration

Col. H. E. Paine's ninety-first birthday anniversary occurred on the 14th. Of the four living children, only one was present, Mrs. E. A. Smith with whom he resides. His son, Henry, was represented by Charrie M. Paine; his son, E.A. by Mrs. E. A. Paine and Mrs. Hattie Templeton and

Feb. 19, 1880

his son B. F. by Walter N. and Geo. A. Paine. Ellsworth did not attend nor send a substitute.

Died

At 107 Calumet Avenue, Chicago, Ill., Feb. 10th, Edith Osborn, daughter of Oliver W. and Frances M. Barrett, age 3 yrs., 8 mos., 22 days.

Obituary

Died on Feb. 11, at one o'clock p.m. at his late residence in Madison Village, Lake Co., Harlow Bailey, age 87 yrs., 7 mos., 22 days. Esq. Bailey was born in Winsted, Conn., June 19, 1792, and moved to Vermont in 1804. He moved from there to Unionville, Lake Co., Ohio, in the fall of 1819, and resided there 21 years. He moved from Unionville to Brunswick, Mo., and resided there three years, when he returned to Madison and spent a few years on what is called the Dock Road, and then came to Madison Village where he has since resided. He was married to Apphia B. Emory, at Lindon, Vt., Dec. 5th, 1816, and they have lived together 63 yrs. 2 mos., 6 days. She still survives her husband. They have four children living—three sons and one daughter; seven grandchildren; and seven great-grandchildren. He was a soldier in the War of 1812 serving on the Canadian frontier and drew a pension. He was four times elected Justice of the Peace in Unionville. He was once elected Justice here, but due to age declined a re-election. Madison, Feb. 16, 1880

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

Ladies

Baker, Mrs. Jennie
Carpenter, Mrs. Al
Denend, Mary P.
Day, Mrs. Sarah E.
Manley, Mrs. F. C.
Osmond, Miss Eliza
Strong, Miss Susie
Segrist, Miss Kate
Wood, Mrs. Eveletta

Gentlemen

Billington
Brewer, G. D.
Carter, Capt. H.
Cook, M. B.
Dickey, Wm.
Galligan, Peter
Killy, Robert
King, Riley
McCaslin, James N.
Mayson, Jeremiah
Wadsworth, Thomas S.

Feb. 26, 1880 Thursday

p. 1 Mr. and Mrs. A. Fouts, of Saybrook, celebrated their golden wedding anniversary last week.

From the Warren *Chronicle*

Captain F. H. Mason, of the Cleveland *Leader*, who recently received an appointment as U. S. Consul to Basel, Switzerland, was a Trumbull Co. boy and formerly resided in Warren.

Jefferson Gazette

G. B. Chase who has been quite sick at Manhattan, Kansas, started for his old Hartsgrrove home accompanied by his wife and daughter. He arrived at Rome Station alive, but died soon after being taken from the train, on Feb. 12, within an hour's ride of the end of his journey, the residence of Mr. Henry Ayers, his brother-in-law.

How the Pioneers Worked

In sketches of the early history of South Ridge, in the Conneaut *Reporter*, we find the following account of the pioneer life of Mr. Ezekiel Colby, who moved with two daughters and two sons from Massachusetts to Conneaut in Feb., 1817. The sons, George and John, were aged respectively 14 and 10. Having contracted of Mr. Fifield for one hundred acres at \$5. per acre, the present farm of George Colby, the family moved on to it March, 1818. All their supplies had to be transported over an overland route, and the cost was immense. Mr. Colby paid nine dollars for their first barrel of salt. At the end of the first year, he could not make any payment and went

Feb. 26, 1880

to Mr. Fifield to give up the land. But the Colonel responded that Mr. Colby should have a longer time. Mr. Colby entertained fears of making another trial, but concluded to do it, provided he could have five years in which to make his payments. With this arrangement, the boys, George and John, undertook the task. They cut one hundred cords of wood at twenty cents per cord. They sold two cows at ten dollars each and thus, paid forty dollars at the end of the first year. They were more fortunate than they had expected, for they canceled the last note at the close of the third year.

p. 2 Pioneer Sketches

One that may be counted among the pioneers of Mentor is Erastus Root. As the result of an interview with him last July, he informed me that he was the son of Jonathan and Lovina Gillett Root, and was born in Hebron, Tolland Co., Connecticut, April 11, 1803. His ancestors, paternal and maternal, were among the early settlers of Connecticut. Thomas Root was in Hartford in 1638, and the name of Nathan Gillett is on the records of Windsor, Connecticut, in 1640, and probably were the ancestors referred to above. Mr. Root said his father removed his family from Hebron to Franklin, Delaware Co., N.Y., when he was young, or about 1806, and about 1811 or 1812, he moved the family further west, settling about a mile east of the then small village of Buffalo. He had his house burned by the British and the Indians. This misfortune induced him to pack up his effects and move back to Hebron, his native place. Not feeling disposed to remain in his native township, his father moved the family to Syracuse, where his father died. Jonathan Root was in Lake Co., in 1808; he was a half-brother of Erastus. He settled in Mentor, where he spent the remainder of his life. He died in 1864. Jonathan Root was employed by Abraham Tappan to assist in surveying a narrow strip of land between the east line of the Firelands, and the west line of the Connecticut Land Company, east of the Cuyahoga River and the Portage Path. This

surveying was done in 1808. Erastus Root with his brother, Jesse arrived in Mentor, May 12th, 1816; he was thirteen years and one month old. He lived with his brother, Jonathan three years, and being 16 years old, as he expressed, he went to work for himself. He worked two years for Elder Warren Goodell, Esq., Joseph Sawyer, and others, and cleared the land by the job, and worked one summer for Isaac Baxter and bought 45 acres of land for \$1 per acre. He has since purchased of Uriel Holmes Jr. an original proprietor of Mentor Township, 145 acres. He was married to Miss Rebecca Tuttle, and is now living with his second wife, and has a family of seven children.

In my last communication respecting Mrs. Hopkins, the following was left out by mistake. "She was born in Homer, Cortland Co., N.Y., April 9, 1804, and in March, 1819, moved to Auburn, Geauga Co. by C. C. B (C. C. Bronson) Feb. 14, 1880

p. 3 Mrs. Geo. L. Reis, of Niles is home for a visit; her Painesville friends are always glad to see her.

Mr. Augustus Skinner, one of the oldest inhabitants of Painesville, died last night at the residence of Homer H. Hine, the old Skinner homestead.

Charles Ropert, an engineer in the Thornton Shaft, near Ohlton, in Trumbull Co., fell down the shaft one night last week, a distance of 120 feet, and was instantly killed.

Mrs. Mary Weed Baker died at her residence on Jackson St., age 92 yrs., 5 mos. The deceased was the mother of Miss Phebe Baker in whose care she been for some years past, and also, of Captain Geo. O. and Wm. K. Baker.

Gone West

Messrs. John and William Merrill, brothers with father and mother, left for Lincoln, Nebraska a few days ago. There they will purchase land and make for themselves new homes.

Feb. 26, 1880

West Again

Mr. C. T. Wright left for Dakota again on the 13th, remaining over Sunday with friends in Michigan, and then on to Pembina Co., where his son, J. J. Wright now is. His return to the Plains at this time is mainly for the improvement and re-establishment of his health. Other members of his family, or at least another son, will follow him soon, and several well-located farms will be secured. Should the climate prove as favorable to Mr. Wright's health as last season, it is more than probable that he will not return to reside permanently in this county.

From Common Please

Wm. C. Barnes vs. Don J. Barnes, adm. of Phineas Mixer.

Ann M. Thompson et al, executors of Gurdon Thompson vs. Wesley L. Thompson. Dismissed without record.

The Reorganized Church of Jesus Christ of Latter Day Saints vs Lucius Williams et al. Title found to be in the hands of Joseph Smith in trust for the legal successors of said Organized Church, and that the plaintiff is not in possession thereof, and dismissed at the costs of the plaintiff.

Middle Ridge, Madison

Mr. Frank Fowler and Miss Kate Wood visited Erie, Pa. on the 8th instant and returned the next day married.

Perry

Mr. G. N. Porter, an old and respected citizen of this place, died of pneumonia last week, at the house of Henry R. VanNess, age 73 years.

Geneva

Mr. and Mrs. John Stanclift, of Saybook, recently removed to Geneva. Miss Delia Stanclift, of Leon, is visiting with them and expects to spend some time here.

Willoughby

The news of Mr. D. Lawrence's sudden death caused many expressions of regret here where he was well known.

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

Ladies

Durand, Mrs. A. M.
Nrisbie, Miss Ina
Hayes, Miss Mattie
Hushian, Miss Julia
May, Lenore C.
Smith, Mrs. Lanman
Snell, Mrs. Norm
Turner, Mrs. Clark
Wright, Mrs. Adelia
Robinson, Mrs. P.

Gentlemen

Ballard, Clepson
Brittney, J. H.
Briggs, A. B.
Cashell, John
Kerr, J. W.
Robins, Jerome
Sidley, Alford

Betsey E. Baldwin is the administratrix of the estate of Rodmond N. Baldwin, deceased, late of Madison, Lake Co.

Andrew A. Amidon is the administrator of L. C. Stebbins, deceased, late of Lake Co., Ohio.

Mar. 4, 1880 Thursday

p. 2 In Mentor, Feb. 28, 2880, Gen. D. Northrop celebrated his 85th anniversary. His only daughter, Mrs. Montgomery, had arrived from Washington just in time for her father's birthday.

A Social Gathering

A few of the many friends of W. A. Davis, assembled at his residence in Perry on Feb. 27, by invitation to commemorate his sixtieth birthday. Mrs. Davis is a daughter of our former townsman, S. D. Williams, of Leroy. Col. H. E. Paine and S. D. Williams were among

Mar. 4, 1880

the first settlers of LeRoy. They assisted in blazing the way for the public roads.

p. 3 Mr. and Mrs. A. Schuler, of Detroit, Mich., have been guests of the Stockwell House for the past week; Mrs. Schuler being called home on account of the severe illness of her father, J. B. Carson.

Mr. F. Gates, returned from Bristolville, Trumbull Co., Monday, where he was called last week by the increased illness of his father, who has been for a long time a suffering invalid. Mr. G. only remained at home one day returning to Bristolville again this morning.

Mrs. Rev. Cory has been in Bristolville, Trumbull Co., for some time on account of the serious illness of her father who is failing rapidly. Mr. and Mrs. F. Gates left this morning for Bristolville. Mr. Gates is a brother of Mrs. Cory.

Died - Charles W. Foster, son of D. C. Foster, died of consumption, at the family residence on the Ridge, Feb. 29th, age 24 years. He was a member of the I.O.O.F. The remains were taken to Brooklyn, Cuyahoga Co., for interment, that being the former residence of the family.

Woodland Orphan Asylum

Mr. and Mrs. Charles Lovelace, of Mentor Plains, have adopted a little girl, an orphan from the Cleveland Woodland Orphan Asylum. They have been very lonely since the death of their adopted daughter.

Augustus Skinner

He had made his home continuously on the farm on which he died for 75 years. He came into the country with his father's family, Capt. Abraham Skinner, in March, 1805. They came all the way from their former home, East Hartford, Connecticut, in sleighs, traversing Lake Erie on the ice all the way from Buffalo to near Fairport, and moved into a log cabin on the site of his late home. During the season his father built the

main frame of the house in which his nephew, H. H. Hine, now resides, where his father and mother died, and where his funeral services were held. His education after coming to Ohio was principally acquired in Youngstown where he attended school for some time, boarding with his brother-in-law, Homer Hine, attending what was in those days called an excellent select school, in a log building situated where the Soldier's Monument in that city now stands, on the Diamond. He was born July 7th, 1798, died Feb. 25, 1880, being nearly 82 years old.

Death of a Former Citizen

Last Monday, Mr. Collins Morse received a letter announcing the death, at his residence in Hampton, Iowa, of Mr. John Gould. For many years, he was a resident of Painesville, his home being on the North Ridge, in the neighborhood of Mr. R. Marshall's. He went to bed and did not rise the next morning. His age was probably about 85 years.

Returned to Painesville

Dr. Charles M. Hawley, son of Rev. E. H. Hawley, formerly of this place and pastor of the Disciple Church, has returned to Painesville to locate permanently for the practice of his profession. Dr. Hawley graduated at the Eclectic Medical College, of Philadelphia, and afterwards spent a year in Europe, adding largely to his professional skill and knowledge. He was for four and a half years Assistant Physician at the Newburgh Asylum, and for three years has been located at Bedford, where he has had a large and successful practice.

Surgical Operation

A surgical operation was made Thursday of last week to remove a tumor of the mammary gland of Mrs. Hodges, wife of J. B. Hodges, of Concord. The tumor had been of rapid growth and weighed six pounds and six ounces. Dr. Cowles of Chardon the regular attending physician, called to his aid Dr. G. J. Jones, of Cleveland. Dr. P. M. Cowels, of Chardon, Dr. Geo. Storm Jr. of Willoughby and Drs. Geo. Collister and F. B. Monroe were also present. The patient was

Mar. 4, 1880

under the influence of chloroform during the operation which occupied nearly an hour. Later—We learn that the patient has since died. She was 67 years old.

Concord

Another old resident has passed away. Miss Jeanette Winchell died Feb. 25, age 71 years, after a long and painful illness. She came with her father and family from Winstead, Conn., in 1817, and arrived in Concord Aug. 8. She had an attack of rheumatism when twelve or fourteen years old from which she never recovered.

Geneva

F. R. Smith, a lawyer of Windsor, has removed to Geneva and has opened an office in Hunt's block over the Post Office.

Middle Ridge

Mr. and Mrs. J. S. Fowler and daughter Cora returned on Tuesday last from a visit to Mr. Fowler's father and sister in Michigan.

South Madison

Most of the sick ones are improving. Dan Williams is very sick; he is nearly 84 years of age. His sister, Aunt Wright, as she is called, is about through with this world. If she lives a few days longer, she will be 90 years of age.

Last Friday, the 27th ult., a birthday party was held at the residence of W. H. Stocking, it being his birthday and also that of his eldest son, living at the Center of Thompson. Two years ago, a birthday party was held at the same place, the son then being half as old as the father.

Willoughby

Sudden and unexpected deaths are constantly occurring this winter. News came Saturday of Mrs. Z. Covert's death, after a short illness. The sad intelligence of Mrs. Hodgson's death in Virginia was not quite unexpected, her health having been poor many months.

Married

At the residence of the bride's parents, in Painesville Feb. 24, Mr. Orlando Coons, of Hambden, to Miss Ellen Stebbins, of Painesville, Ohio.

Letters uncalled for at the Painesville P.O. as of March 3:

Ladies

Brownell, Mrs. S. M.
Calender, Miss Julia
Carroll, Miss Elon
Crawford, Margarette
Colling, Sarah
Doherty, Mrs. Ellen
Jones, Mrs. E. B.
Simes, Miss Emma
Taylor, Mrs. Martha

Gentlemen

Anderson, Anton
Beardslee Late
Baker, M. A. & C. W.
Crane, W. G.
Doherty, Daniel
Francis, James
French, James
Leonard, Arthur C.
Pike, Don C.
Reynolds, Clarence
Wright Charley

T. G. Hart is the administrator of Daniel C. Lawrence, deceased, late of Kirtland.

T. G. Hart, adm. of Henry Riker, deceased vs. Joseph H. Riker, Jacob M. Riker, Geo. L. Riker, Leander B. Riker, Ellen R. Gage, Martha Curtiss, and Collins Morse. The estate is insufficient to pay the debts and costs of the estate; petition to sell land in Painesville.

Mar. 11, 1880 Thursday

p. 1 Madison

Semi-Centennial Celebration at the Center Congregational Church

Fifty years ago today, in a little block school house upon the commons, was gathered a band of twenty-four men and women. They were all of

Mar. 11, 1880

New England origin, descendants of those wonderful men who landed upon Plymouth Rock. They determined to establish a Church of God in this new place.

The names of the twenty-four:

Justin Ware
Fanny Ware
Eunice Ware
Sidney L. Brewster
Marshall Brewster
Mary A. Brewster
Theodocia Brewster
Andrews Merriman
Grata Merriman
Lucinda Pease
Harriet Goodrich
John Isham
Mary Brooks
Abraham Clark
Nancy Clark
Benjamin Scoville
Lydia White
Samuel L. Collins
David White
Rebecca Talcott
Polly Kimball
Clarissa Cole
Anna Cady
Tamor Ely

Three of this number are still living: Mrs. Mary A. Brewster Raymond, of Bowling Green, Ohio; Mr. Abraham Clark, of Hambden, Ohio; and Mrs. Grata Merriman, of Madison.

Let us go back a moment. In 1830, the date of the organization of the Church, Rev. Ruben Tinker sailed from Boston as a missionary of the American Board to the Sandwich Islands. Having labored there successfully for ten years, he returned to this country, reaching it in 1841. Soon after his return he came to Madison to visit his wife's parents, Mr. and Mrs. Nathan Wood. As we were without preaching, he was invited to occupy the pulpit on Sunday. The people liked him and he preached to this church and Unionville for six months; eventually becoming its Pastor. Mr. Tinker continued with us until

Sept., 1845 when he received a call from the First Presbyterian Church of Westfield, New York. Rev. Mead Holmes was the successor of Mr. Tinker.

(The history of the church is given and the membership lists.)

p. 3 Mr. George Willard, an old and prominent merchant and business man of Ashtabula, died Tuesday afternoon, age 68 years. The late great decline in goods, and property, compelled Mr. Willard, like many others to make an assignment last year, which it is believed preyed upon his mind and hastened his death.

Mrs. Lucy Tombs, of Ashtabula, is spending a few weeks with her daughter, Mrs. W. Sanderson, at the Willard place, corner of State and Erie Streets. Mrs. Tombs is the daughter of Mr. Julian C. Huntington, one of Painesville's oldest, highly respected citizens. For the past few years Mr. Huntington has resided in Ashtabula with his daughter, Mrs. Tombs.

Mr. Byron D. Beckwith, of Lodi, California, formerly of Concord, in this county and brother of Mrs. M. J. Warner, arrived in Painesville a day or two since, and will probably remain a couple of weeks. His mother, now residing with her daughter, Mrs. Warner, expects to return with him to California.

Mrs. Moore, whose death is briefly announced by our Willoughby correspondent, was the wife of Isaac Moore, formerly of Mentor, father of C. H. Moore, now a prominent citizen and banker of Iowa.

Death of a Worthy Printer

Mr. Roy F. Grenney, age 27 years, died in Painesville at the residence of his grandfather, Mr. R. F. Benedict, last Sunday, of consumption. Mr. Grenney was born in Painesville, but with his father removed to Saginaw when quite young. He lived several years in Jackson, Mich., going from there to Colorado, where he lived for some time removing then to Chicago, where he resided until four weeks ago, when he returned

Mar. 11, 1880

to Painesville; where he died as above stated. His remains were deposited in the vault in Evergreen Cemetery.

In Memoriam

Died March, 1, 1880, at her residence in Concord, Lake Co., O., age 67 years, Juliette Hodges, wife of J. B. Hodges. The deceased was born Feb. 28, 1813, at North Adams, Berkshire Co., Mass.; her mother died when she was only three weeks old, after which she was adopted by Samuel and Rebecca Veazie of the same township, with whom she lived until her marriage. She was married to J. B. Hodges (who survives her), Sept. 16, 1830, and resided in the same township until they moved to Mentor, Lake Co., in August, 1837, and remained there until Feb. 10, 1838 when they moved to Concord and lived upon the same farm until her death. She had two children, Irwin H. Hodges, who resides in Concord, and one daughter, Emerett, who is the wife of W. T. Cowles, formerly of Chardon, Ohio. She died after a surgical operation to have a tumor removed.

South Madison

Foster Sterns has purchased a farm near KawKawlin, Michigan.

The widow of the late I. S. Stocking is visiting friends in South Madison; she resides with her sister, Mrs. Lucius Fowler of Munson Geauga Co.

Middle Ridge

The funeral services of Mrs. Norton, wife of Mr. Joel Norton, of Madison Dock, were attended yesterday at her late residence.

Mr. John A. Winchester, age thirty, died Saturday morning at the house of his father, Mr. H. Winchester. The deceased has been an invalid since his return from Germany, about a year and half ago.

Dr. E. D. Warner and Miss Maria Crandall were married last Wednesday at the residence of Mr. S. G. Mack.

Willoughby Plains

Mr. Wm. Downing and family started on Tuesday for his home in Missouri. He came here for his health something over a year ago.

Mr. Albert Perry has a new baby boy, and Mr. Chauncey Scribner a new baby girl.

Willoughby

Betsy, wife of Squire Moore, age 76, died suddenly. She was widely known in the county, having lived in Mentor many years before moving here.

George Manley, formerly Director of the County Infirmary for several years and a resident of this county for 47 years, died on the 3rd instant, age 69 years.

Golden Wedding

Just fifty years ago March 1, 1830, Mr. Eri Thompson married Miss Julia A. Barto, of the town of Islip, Long Island, N.Y. A goodly number of old and young, relatives and neighbors gathered to celebrate with them. Mr. and Mrs. Littlefield were present at the party, and they have passed their 60th wedding anniversary. There were six persons present this evening who attended the first wedding: Mr. D. K. Post and wife, Mr. Alex Barto and wife, and Mr. A. C. Barto and his sister, Mary, now Mrs. Ezra Mason.

Died

March 4, of malignant diphtheria, Haven Wilbur, only child of G. W. F. Stevens, of Norfolk, Va.

Letters uncalled for at the Painesville P.O. as of March 3:

Benjamin, Mrs. M. L.
Brown, Mrs. Helen
Eddy, Miss Clara
Foster, Miss L. & Sue
Haskell, Miss Mattie
Loomis, Miss Laura
Roper, Mrs. Phoebe
Stearns, Clara
Snell, Mrs. Francis
Wright, Miss Abbie

Gentlemen

Filby, A.

Mar. 11, 1880

Gray, E. A.
Hayward, Charles
Haywood, Henry
Palmer, Clinton
Renan, Patrick
Brown & Palmer

James Doncaster is the administrator of Ansel Bartlett, deceased, late of LeRoy, Lake Co., O.

Dr. C. M. Hawley, eclectic physician. Office at Stebbins' Drug Store, State St.

Mar. 18, 1880 Thursday

p. 1 *Ashtabula Telegraph*

Mr. L. W. Smith has gone to California, and will visit his Arizona mine, which promises to be a bonanza, before his return home.

H. Holt, the man who murdered Clark Powers, of Youngstown, at Pilot Point, in Texas, has been sent to the Penitentiary for five years for murder in the second degree.

The funeral of the late George Willard, of Ashtabula, took place on the 11th. As a mark of respect, the business of the town was wholly suspended from 2 to 4.

H. B. Bradle, of Kingsville, fell down stairs in his barn Friday and it is thought broke his back. He is lying in a very critical condition, and should he recover will be crippled for life.

Mrs. Zuba Liddle, a widow, living a mile south of East Mecca, Trumbull, Co., was found dead in her barn yard on the 11th. She had gone out to do chores and is supposed to have died of apoplexy.

Mrs. Delano, wife of Rev. Wm. Delano, died on the 6th instant., at her home in Garrettsville, Ohio, where Mr. D. is settled over the Baptist Church. She was the mother of Rev. A. H. Delano, former pastor of the Baptist church in Geneva, and a former resident this place. *Geneva Times*.

p. 3 Rev. C. A. Kleeberger, of West Paulet, Vermont, son of Mr. P. Kleeberger of this place,

is spending a few days with his friends in Painesville.

Mr. James Rivers, of Cassopolis, Mich., on his return from an eastern tour among old friends and relatives is now visiting his brother, George in this city.

Death of an Old Resident

Mrs. Emeline Fifield died at her residence in Fairport last Friday, March 12, age 80 yrs. She was one of the old residents of Painesville. In 1824, she was "landlady" of the old American House, at the foot of Main St., and afterwards of the Fifield House, on Erie St., now occupied as a residence by Mr. C. Huntington.

Obituary

Daniel Gates, a highly-esteemed citizen of Bristol, Ohio, departed this life at his residence on March 8, 1880, age 72 years. The deceased was a native of Genesee Co., N.Y., born in 1807. In early life, he moved to Ohio, residing first in Farmington, and in 1857 moved to Greene, then to Bristolville, where for the last eight years he lived respected by all. The surviving members of his family consisting of Mr. Freeman Gates, Mrs. Rev. J. B. Corey, of Painesville, and Mrs. Dr. Pond, of Bristol, were present to each of whom he made an affectionate farewell.

Obituary

Sherman Foote, an old resident, passed from life at his residence on Richmond St., in this city, on March 11, 1880, age 75 ½ years. He was born in North Adams, Mass., Sept. 21, 1804, the fourth child of Aaron Foote and his wife, Jedidah Sherman who was a first or second cousin of Roger Sherman of Revolutionary fame. His father, Aaron, was a man of great force and vigor, originally a wagon maker by trade, but afterwards an extensive farmer and woolen manufacturer, and amassed a considerable fortune, which he afterwards lost in the financial crisis that followed the war of 1812. After turning his attention to mechanics, he became the inventor of the original threshing machine. Another seized his idea and obtained a patent. Sherman Foote was married July 4, 1825, at

Mar. 18, 1880

Lebanon, New York to Margarot D. Gray, with whom he lived until his death last week, almost 55 years. They had three children, a daughter and two sons, all of whom have families and although it is almost 55 years since this family was organized, there has never been a death in it until the fall of its head last week. In 1832, he moved to the Western Reserve, in Ohio, and settled in the woods in Middlefield, Geauga Co. After living in Middlefield over 27 years, he moved to Painesville in 1859, and has lived here and in Mentor (about three miles out of town) ever since, excepting a few months spent at his daughter's in Massachusetts.

From Common Pleas

C. D. Clark, adm. of Margaret Bottin, deceased vs. Charles E. Henshaw

Ella Smith vs. Hugh White. Bastardy.

A. A. Amidon, adm. of Olive A. Wells, deceased vs. James M. Wells, executor.

Middle Ridge

Mr. Albert Foster, of North Madison, and Miss Lillie Copp, of the village were married last week.

South Madison

Daniel Bower and family have returned from Nebraska. They have spent eleven years in that state. Grasshoppers and fire frequently destroy most of the crops there.

Noah Pitcher has been spending the winter in Booneville, New York. He returned home last week, bringing with him a lady whom he calls wife to share the remainder of his life.

Geneva

Mrs. Cole, the mother of Mrs. Holden, was recently operated upon and two tumors were removed by Dr. Sherwood, of Unionville.

Mr. Button, a citizen of this place died Tuesday and was buried on Wednesday.

Mrs. Barrett, of Trumbull, the half-sister of Mrs. L. Tenny, was buried here yesterday. She died of measles and her five children are now dangerously ill with the same disease.

Married

In Painesville, O., March 16, at the residence of the bride's father, Harris Gould, T. L. Welch and Mrs. Ellen F. Blattner, both of Chicago.

Died

In Madison, March 6, of consumption, John A., only son of H. Winchester, age 29 years.

Real Estate Transfers

Painesville

Abigail Rust to L. M. Severance, 1 ½ acres

Johanna Tear to W. J. Wales, lots in Fairport

Horace Steele to P & Y Railroad Co., lot in Fairport

Martha C. Tucker's heirs to Lyman B. Duncan, house and lot on Rider Rd.

Samuel P. Parmly to Storrs, Harrison & Co., 100 acres

Augustus Skinner to James Palmer, 6 acres

Augustus Skinner to Catharine Powers, lot on Depot St.

Augustus Skinner to James McCarthy, 1 acre

Adaline Amidon by Sheriff to Mary S. Hine, lot on S. St. Clair St.

Mary S. Hine to Homer H. Hine, 3 parcels

Thomas Irwin to Daniel E. Woodruff, part of an acre

Daniel Homer to P&Y Railroad, 10 acres

Ira Gray to J. L. Parmly, water privilege

G. H. Livingston to J. H. King, lot in Stebbins's addition.

J. H. King to Sarah Livingston, lot in Stebbin's addition

Chas. Benson to F. J. Jerome, 5 acres

F. J. Jerome to Merry E. Benson, 5 acres

Willoughby

John Presley by adm. to Asbury F. Presley, 50 acres

Leicester Lloyd by executor to Sarah M. Hurlburt, 4 parcels, by will

J. S. Ellen to Ellen Gibbons, part of an acre

J. S. Ellen to Noah C. Stewart part of an acre

I. W. Woodward by adm. to R. J. Carroll, part of an acre

G. E. Higgins to C. J. Higgins, village lot

E. B. Viall and others to S. W. Viall, 121 acres

John Babcock to E. F. Stockwell, 25 acres

Mar. 18, 1880

Madison

John Donohue to J. A. Gardner, 102 acres
E. L. Knapp to R. S. Ensign, 78 acres
Arthur Childes et al to Zerah Judd, 2 lots
Lee Norton by Sheriff to E. O. Warner, 30 acres
J. S. Taylor to W. J. Cornelius, 7 acres
Edward S. Ware, by adm. to Elijah Sanford, 3 acres
E. E. Sanford to Walter B. Green 3 acres

Mentor

Elizabeth Humphrey to John Cudney, 1 acre
Benajah Brooks to Helen Webb, 34 acres

LeRoy

Theron Graham to Ezra Graham, 3 acres
Edward Lapham to Hezekiah Cole, 50 acres
G. R. Hickson to Horace Abbey, 48 acres
Rhoda A. Hubbard to Charles Ackerman, 1 acre

Concord

A. A. Amidon, trustee, to O. G. Tuttle, 48 acres
Charles W. Foster to D. C. Foster, 69 acres
Hiram W. Cady to Charles Lace, 5 acres

Kirtland

Heirs of W. Prince to heirs of W. S. Wilder, 3 acres

Unionville

Tobias C. Meissner to Gurdon Chadwick, 2 lots
Same to same, 3 lots

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

Ladies

Caris, Miss Mary
Child, Miss Emma
Fanstalk, Miss Susan
Turner, Miss Lizzie

Gentlemen

Burt, George
Center, George
Carter, L. M.
Cox, George
House, John J.
Hamel, G. W.
Hyland, W. M.
Jones, L. L.
Miller George W.
Smith, W.

Sawyer, Z. B.

Homer Hine is the administrator of Augustus Skinner, deceased, late of Painesville, Lake Co., Ohio.

Mar. 25, 1880 Thursday

p. 1 Dr. McKinnie, of Mineral Ridge, Trumbull Co., who died last week of scrofula, had an insurance on his life of \$4,000 or \$5,000 This is one of those many instances where life insurance is a real blessing to those left behind. The Doctor was in modest circumstances and left a wife and six children.

Geneva Express

Mrs. S. G. Mack, of Madison, has purchased Mr. Chas. Tinker's handsome residence on Broadway. We understand she is to give it as a gift to her daughter, who was recently married to Dr. E. C. Warner of Geneva.

p. 3 Mr. Charles M. Sedgebeer, of New Orleans, has been spending a few days with his friends in Painesville.

Mr. J. E. Amidon with family has removed to Geneva to engage in farming.

Weather: Twenty-four years ago today, the snow in Painesville was 18 inches deep and frozen so solidly that persons could walk over it without breaking through. Quite a contrast from today.

D. F. Pomeroy was a participant in the battle of the capture of Vera Cruz. Saturday will be the 33rd anniversary of that battle.

Mrs. Emeline Fifield

The death of Mrs. Fifield was briefly mentioned in these columns last week. The deceased was one of the oldest residents of Painesville, being 80 years of age. She was the mother of eight children, seven of whom survive her, 28 grandchildren and 23 great-grandchildren. She was born in Watertown, N.Y., and with her husband came to Painesville in 1825 and engaged in the

Mar. 25, 1880

hotel business, which they followed till Mr. Fifield's death in 1853.

Death of Aggie Ayer

Died in Painesville March 22, Aggie, aged 15 years, daughter of Mr. and Mrs. James H. Ayer.

Gone West

Mr. Horace W. Allen left here Monday to improve his quarter land section, 8 miles west of Lincoln, the capitol of Nebraska, taking with him three horses, his household goods, and building materials accompanied by a young man, a son of Mr. John Malin of this place, who if he likes the country will buy himself a farm there. His wife and sister, Miss Mattie Churchward, will go there as soon as he gets his house built, which he expects to have ready for use by June.

Early Days

The *Ashtabula Sentinel* says that in 1828 Ansel Udell, of that place, carried the mail from Unionville, in this county, to Meadville, Pa., the route embracing eleven offices; at which time Mr. Tappen was the Postmaster at Unionville. His contract was for a stage line, but the roads were so bad that about half the year he carried the mail on horseback. He was sub-contractor under Eliphael Austin. When he had carried it about a year, Mr. Austin had all his contracts taken from him and John P. Converse, of Parkman, Ohio, got them. In May 1st, 1830, he took a new contract of Converse on the same terms. Although he had not many passengers to make it profitable, he made considerable by errands, as all the inhabitants east of Jefferson had to send to Jefferson or Meadville for their store goods and whisky.

Birthday

The friends of H. N. Carter met at his residence in Perry to celebrate his sixty-fourth birthday on the 16th instant. He was presented a shining ebony cane with a solid silver head, inscribed "H. N. Carter, by friends."

Thompson

Mr. and Mrs. Jesse Scott started last week for a home in Dakota. They are young people who have been ornaments to Thompson society.

South LeRoy

Mrs. J. Q. Adams, of Unionville, is visiting her former home in LeRoy, where she intends to remain several weeks.

Our townsman, Mr. E. C. Valentine and family, also Mrs. E. A. Scribner and daughter, left their old home in LeRoy last Wednesday for Nebraska, where they intend to locate.

South Madison

Mr. Dan Williams, about 84 years of age, died last Thursday after a long and severe illness. He was one of the old settlers of this vicinity, well known as a peaceful and quiet sort of a man. Aunt Wright, as they call her, Mr. Williams' sister, is convalescent.

Willoughby Plains

Wednesday evening at the residence of Mr. Dan. Hopkins, Mr. John Kelly and Miss Ella Hopkins were married.

Madison

Mr. Shipley, of Cincinnati, brother of Mr. D. Stockham, is visiting in Madison.

Geneva

Miss Nellie Barrett, of Cleveland, is visiting her sister, Mrs. C. Snyder.

Fred Wilcox, son of C. Wilcox, of Ashtabula, has purchased the old homestead of N. S. Caswell, on Pious Hill.

Married

At the residence of the bride's parents in Mentor, on Wednesday evening, March 17, John Kelley to Ella Hopkins, both of Mentor Plains.

Real Estate Transfers

Painesville

C. W. Williams to Patrick Cunningham, lot in Williams' addition

Geo. C. Curtiss to Frank C. Curtiss, lot on Erie St.

Mar. 25, 1880

Frank C. Curtiss to Mary E. Curtiss, lot on Erie St.

Madison

Nathan F. Morey, by sheriff to George Green, part of an acre

E. C. Stevens to Irvin Hill, 1 acre

First Baptist Church to Elizabeth A. Day, 35 rods

Eleanor Teachout to Jeremiah Scott and wife, 11 acres

LeRoy

William Wright to B. L. and R. M. Stafford, mill property

Mentor

William Durand to Cordelia Durand, 132 acres

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

Ladies

Clark, Miss Jennie

Drake, Mrs. A. D.

Ensign, Miss Hattie

Hayes, Miss Mattie

Gentlemen

Eckhart, Lorenz

Kane, Coleman

Kimmel & Co.

Seeley, Charles A.

Wood, Lewis

White, George

Montrose, Silas

S. E. Carter and Henry N. Carter has dissolved their partnership by mutual consent.

Dr. Gage has determined to make Painesville his future residence and offers his services to the people of this and surrounding towns. He has had 30 years' practice in the treatment of acute and chronic disease.

Apr. 1, 1880 Thursday

p. 1 J. M. Glover, an old pioneer, died at his residence in Oak Grove, Logan Co., Friday morning.

Miss Kate Root, a highly esteemed young lady of Ashtabula, died Friday afternoon, after a long illness.

Rock Creek Banner

Prof. S. R. Webster and wife have returned to their home in this place. Mr. W. has been employed in the Spencerian College at Cleveland, but having an attack of penman's paralysis has been obliged to give up writing for the present.

p. 3 Mrs. Thomas R. Green, of New York, is visiting in town she is the guest of her sister, Mrs. R. S. Wood.

General Halbert E. Paine has resigned his position as Commissioner of Patents for the purpose of resuming the law practice.

Isaac Frank, a Cleveland ex-Detective, shot himself in the Union depot Tuesday morning. Cause assigned to be domestic trouble and partial insanity.

Miss Bigler, of Chicago, is home for a few days. Her friends regret that her stay is so short.

Mr. H. Gould and family, old citizens of Painesville, remove to Cleveland this week.

Horace Bacon, proprietor of a job printing establishment at Dunkirk, N.Y., has been visiting friends in this place. Mr. B. is a brother of Mrs. G. H. Higgins.

Anson P. Bateham, son of M. B. Bateham, who has been employed for several years as secretary and bookkeeper in the Asylum for Imbeciles, Columbus, has resigned that position to accept the place of bookkeeper and correspondent in the brick and tile machine works of J. W. Penfield, at Willoughby.

Mr. L. A. Anson, of Jackson, Tennessee, but formerly of Painesville, arrived here on the 27th, in consequence of the severe illness of his mother, Mrs. D. F. Pomeroy. Mr. A. has been for

Apr. 1, 1880

some years a successful engineer on the Chicago. St. Louis & New Orleans railroad, with headquarters at Jackson, and was on duty during the fever epidemics in the South the past two years—the first year having it himself. His mother being convalescent he left for the South on Tuesday.

Mr. Phineas T. Nichols, of Beloit, Wisconsin an old former resident of this county, and father of Frederick Nichols of Perry, is now ninety years old. He is in the enjoyment of more than usual health and strength for that age.

Sudden Death

Mr. S. B. Greene died very suddenly last Thursday at the residence of his son, S. W. Greene, on Prospect St. He complained of severe pain in his chest and shoulders and a numbness in his arm. He did not want to call for a physician thinking he might feel better; he died later that night. Mr. Greene had been a resident of Madison, this county, for seventeen years prior to 1863, when he removed to Painesville where he has since resided. He was 71 years old.

Removal

We are very sorry to announce the removal of our townsman, Mr. J. F. Scranton, with his family to Geneva. They are old residents of Painesville.

Gone West

Mr. S. E. Carter, an old resident of Painesville, and well known through all this section as connected with the cheese business for many years, left for the West last week to engage in wheat raising. We believe his destination is in the vicinity of Fargo, Dakota, where we are informed he has four hundred acres of choice land, especially adapted to wheat. He took with him nine good horses with which to commence his work.

Obituary

Mrs. Lucy Lockwood, widow of the late Thomas C. Lockwood and an old resident of Perry, died

March 9, 1880; she was fifty-nine years old. The deceased was the daughter of Mr. and Mrs. Ira Bachelor and was born in Madison Township in the year 1820. A few years later the family moved to the north part of Perry and in 1837, Mrs. Lockwood was married to Thomas C. Lockwood. They purchased a farm on the lake shore and at this place she lived up to the time of her death.

Perry

There was a tin wedding at Mr. Frank Stevenson's on the 17th.

Middle Ridge

I notice a change in Post office clerks, Mr. Frank Plympton taking the place of Mr. A. L. Day, who is soon to leave Madison to join his parents in their new home in Central City, Nebraska.

Madison

Mr. B. S. Rice, a former Madison boy and who has been teaching in Toledo the past winter, is visiting at home. He will return to his school in May.

Geneva

J. W. Fisher, a former resident of Geneva, has returned and is now making his home at South Center.

A. R. Hurd, of Conneaut, dry goods, boot and shoe dealer, will remove his business to Geneva April 1st.

E. O. Munger will sell his entire livery at auction, April 16th. He intends removing from Geneva to Burton, Geauga Co.

Mrs. S. G. Mack, of Madison, has purchased Mr. Chas. Tinker's fine brick dwelling on South Broadway. It is rumored that it will be the future residence of Dr. and Mrs. Warner, nee Crandall, of Madison.

Kirtland

Mr. Smith Sperry, one of the first settlers and, I believe the oldest inhabitant of Kirtland, will be 90 years old next July. His health is good and his mental powers are but little impaired.

Apr. 1, 1880

Died

In Mentor, Ohio, March 22nd, of consumption, Martin H. Winslow, in the seventy-sixth year of his age.

Letters uncalled for at the Painesville P.O. as of March 31:

Ladies

Foster, Miss Suzie
Galger, Maggie
Griffith, Miss Jessie
King, Mrs. H.C.
Mallory, Mary A.
Phelps, Elvena W.
Sweet, Miss Ida N.

Gentlemen

Carroll, Wm.
Cooke, Dr. Jas.
Griswold, Jared
Hulburt, G.
Hungerford, Frank
King, Charles
McAbbie, Oscar
Mitchell, Wm.
Simpson, G. W.
Sheldreck, Wm.
Steles M.
Storey, Isaac T.
Williams, Michael

A. H. Foote is the executor of Sherman Foote, deceased, late of Painesville, Lake Co., Ohio.

Apr. 8, 1880 Thursday

p. 3 Mr. Charles A. Willard, of Muncie, Indiana, is in town this week.

Mr. Lyman Carter, one of the early settlers of Kirtland Township, died last Sunday.

Mr. L. F. Blair, who removed to Cleveland last season, has come back again for permanent settlement.

Mrs. S. A. Tidel has been called to Hudson on account of the severe illness of her daughter, Mrs. W. B. Straight.

Mr. C. H. Morley, who has been spending some time in New York, has been in town a few days, and will leave for his home at Fort Scott the present week.

J. E. Cook, who has been pursuing his medical studies in Cleveland the past year, has been taking a three weeks' vacation at home in Perry.

R. P. Briggs, with his sons George and Frank, returned home Friday from a ten days' absence in Iowa, where the boys enjoyed the sport of shooting prairie chickens and other wild game.

C. C. Carter, has removed to Geneva. There seems to be a good deal of movement to that thriving town this spring.

Mrs. A. T. Tuttle leaves the middle of this week to join her husband at Fargo, Dakota.

Gen. Casement and family are home again at Jennings's Place. They came from Manhattan, Kansas, arriving here last Friday. They contemplate remaining for some time to come.

Hon. R. M. Murray, who engaged in business in Piqua some months ago, where he has spent most of the winter, has returned to Painesville to arrange for the removal of his family to his new place of business.

H. T. Riker, son of L. B. Riker, has gone to Hudson as assistant bookkeeper in the office of S. Straight & son, of the large and widely known butter and cheese establishment of that place.

Sudden Death

Deacon Horace Ensign, an old and greatly esteemed citizen of Madison, died suddenly April 6th, from the bursting of a blood vessel in the brain.

Apr. 8, 1880

Eighty Years

Mrs. Mary Merrill celebrated her 80th birthday on Saturday. She has been a resident of Painesville and vicinity for 28 years, she and her husband coming here from England in 1852. She has been spending the winter with her daughter, Mrs. Capt. Geo. O. Baker, who on this occasion invited in a few of her mother's old friends.

From Common Pleas

David Russell vs. Aaron Wilcox et al, executors of C. L. Williams, deceased.

Death of Mrs. Bloss

Mrs. E. A. Bloss died at the residence of Rev. J.A. Daly, in Wellington, Ohio, April 3rd. Before the death of her husband, she was a resident of Rochester, N.Y., where the burial takes place Wednesday. Mrs. Bloss became a resident of Painesville in 1872, making her home with her daughter Mrs. Daly. Upon the removal of Rev. Daly and family to Wellington, she too became a resident to that place, where (though spending time her with her daughter, Mrs. L. P. Gage), she has passed most of the time.

Monday's Elections

Painesville -Corporation

Mayor – J. B. Burrows
Councilmen: H. Carroll, N. Brink, P. Pratt
(Holding over – Paige, Dingley, and Gould)
Clerk – C. Quinn
Treasurer – S. K. Gray
Marshal – H. M. Mosher
Trustee of Cemeteries – C. O. Child
School Board – H. H. Coe, Dr. H. C. Beardsley
(Holding over: Chiles, Pratt, Fowler, Rev. Wells)

Painesville Township

Trustees: G. N. Wilder, George Blish, H. C. Beardslee
Treasurer – S. A. Tisdell
Clerk – E. Huntington
Assessor – H. L. Barstow
Constables – A. W. Stocking, J. M. Benjamin, E. M. Mosher

Justice of the Peace – E. Huntington

Madison Corporation

Mayor – Asa S. Stratton
Clerk – A. B. Childs
Treasurer – Francis Hendry
Councilman: H. C. Gill, S. P. Saxton, J. P. Smead
Marshal – Charles Gilbreath
School Board – A. B. Childs, J. B. Hayden
Trustee of Cemeteries – Wm. Halsted
Cemetery Vault – Yes, 170; No., 113

Madison Township

Clerk – O. A. Hoskin
Treasurer – H. J. Saxton
Trustees – W. Corlett, Edwin King, D. L. Bailey
Assessor – E. C. Miller
Constables – A. K. Mixer and Charles Gilbreath

Mentor Corporation

Mayor – Wm. S. Kerr
Clerk – L. H. Luse
Treasurer – O. S. Haskell
Marshal – Josh Long
Councilmen: N. C. Corning, L. H. Carpenter, N. C. Frost (Holding over – A. Bull, H. M. Babcock, E. Cadie)
School Board – T. M. Morley, T. G. Hart (holding over – E. T. C. Aldrich, Wm. Delong, T. P. Barber, James Barnes)
School Director – T. G. Hart

Mentor Township

Trustees: T. B. Hart, George J. Bell, S. Youmans
Treasurer, H. M. Babcock
Clerk – Wm. D. Mather
Assessor – T. E. Alvord
Constables – Alva Lapham, F. Parker

LeRoy

Trustees: E. W. Wedge, C. S. Weed, D. A. Scribner
Treasurer – R. J. Tew
Clerk – S. J. Potts
Assessor – C. M. Balch
Constables: Fred Mason, B. F. Wright
Justice of the Peace – J. H. Wheeler

Concord

Trustees: A. A. Austin, A. T. Brown, J. L. Frisbie
Clerk – F. H. Murray

Apr. 8, 1880

Treasurer – Thos. Murray

Assessor – T. Cowles

Constables - H. Alexander, Wm. Harrison

Willoughby Corporation

Mayor – J. S. Ellen

Treasurer- Will Collister

Councilmen – H. F. Kennedy, Geo. Pelton, Edwin Baker

Street Commissioner – A. P. Barber

Marshal – O. H. Rockafellow

Cemetery Trustee – C. O. Sharpe

School Board – Dr. G. W. Storm, J. S. Ellen

Willoughby Township

Trustees: Charles Pelton, Thos. Harbach, Edwin M. Jones

Clerk – C. C. Jenkins

Treasurer – J. S. Ellen

Assessor – W. J. Hutchinson

Constables – Wm. Thomas, A. H. Tarbell, W. J. Hutchinson, S. M. Downing

Kirtland

Trustee – P. V. Sperry, H. O. Wells, A. E. Sanborn Jr.

Clerk – I. F. Wells

Treasurer – E. D. Rich

Assessor – J. C. Carpenter

Constables: B. M. Curtis, D. Traver

Justice of the Peace – John Curtis

Perry

Trustees: Thos. Thompson, N. I. Watts, L. D. Gaylord

Treasurer – C. M. Thompson

Clerk – D. L. Wyman

Assessor – Harcey Armstrong

Constables: Amos Breed, C. W. Stanhope Jr.

Justice of the Peace – Wm. J. Shattuck

Skewer Factory – Swezey & Johnson

One of Painesville's Industries

The article describes in detail how the logs are cut, and cut, and the wood shaped to make skewers. Fifteen men with the aid of steam power and machinery are employed, and 150,00

skewers are made daily. The factory is located in the old sash and blind factory of Julius Weed in the rear of the "old Geauga Store."

Death of Mrs. C. N. Thompson

In the Creston, Iowa *Gazette*, we find the following notice of the death of Mrs. C. N. Thompson, wife of Mr. Noble Thompson Jr., son of Mr. N. Thompson, of Painesville.

Died on Wednesday, March 24, Mrs. Thompson, wife of Noble Thompson, after a short illness. Mrs. Thompson was as lady of estimable qualities of head and heart and her departure will be mourned by all who knew her. She leaves several children.

Perry

Frank Cowdery left for Fargo, Dakota, some ten days ago where he is employed in a store.

Concord

Adna Adams has gone to Michigan.

A. B. Drake, a former resident of Painesville, has gone to Kansas with his wife, to sell Drake's fence post base.

Orrin Wilson, son of Alpheus Wilson is still quite low, but his symptoms are more favorable. The swellings on his neck have broken, one of them discharging nearly two tea cups of matter at one time.

Miss Clara Reynolds has gone to Rock Creek to live with her mother. Miss Emeline Reynolds will preside over the school at the Huntoon school house. Miss Effie Dayton will sway the scepter at Wilson's Corners.

Geneva

Mrs. F. R. Smith, of Windsor, wife of our new lawyer, has been spending a time in town visiting her husband.

Mr. Stephen Cooper and family have returned from Minnesota, where they have been spending the past year. Mr. C. has been sick most of the time during his absence.

Elder Foote has returned to his home on the South Ridge after a little over a year's stay in Iowa, where he went to teach Greek in one of the colleges. The change of climate was too

Apr. 8, 1880

much for his family, and after a deal of sickness they concluded that Ohio was the place for them.

Willoughby

Mrs. Powell has gone to Nebraska to visit her daughter.

The remains of Mrs. Elwell, whose death occurred in Cleveland, were brought here today and buried in the village cemetery.

Perry

Miss Hattie Needham, of the Sandwich Islands, at present a student at L.E.F. Seminary, is passing the few days of vacation at her aunt's, Mrs. Emma Call.

Our townsman, Dr. S. B. Axtell, who recently passed a very creditable examination, and received a diploma from the Medical Dept. at Wooster University, Cleveland, Ohio, is home for a few weeks, making a farewell visit to his friends. His is going to Emporia, Kansas, where he has a sister now living, and where he will engage in his profession, the practice of medicine.

Thompson April 6, 1880

Election Results

Trustees: Jeremiah Nye, R. H. Wrisley, C. S. Root

Treasurer - E. S. Hulbert

Clerk - A. M. Stocking.

Assessor - John Jackson

Constables: G. S. Tillotson, C. A. Alvord

Mrs. Boughton has sold her house and lot at the center, to A. N. Penhollow. Possession to be given in one year.

Madison, April 6, 1880

I failed to hear of in time to notice in my last week's letter, the death of Mrs. Jane Smead, which occurred on Tuesday, March 30th. She was one of the oldest residents of Madison, and had lived in town 46 years.

Mr. John Brown died March 31st. He was a man loved and esteemed by a wide circle of friends, and we doubt if he had any enemy in the world.

Geauga County

Nelson Benton, for many years proprietor of the Chardon House, died on Sunday, age 63 years.

Middle Ridge

Mr. H. H. Ferry and wife have been in Kingsville the past week, preparing his cheese factory for the summer's work.

Married

In Thompson, April 6th, at St. Patrick's Church, Mr. John T. Lynch, of Painesville and Miss Mary E. Burke, of the former place.

Real Estate Transfers

Painesville

W. W. Johnson to H. H. Hine, quit claim

Seeley R. King to H. H. Hine, 1 ¼ acres

Mary A. A. Gifford to H. H. Hine, quit claim

Perry

B. F. Lyon by Sheriff to C. H. and Kittie Alvord, 21 ¼ acres

Willoughby

H. H. Hall et al to Marina Hall, 13 acres for right of Dower

Maria K. Hall to Harvey H. Hall, 10 acres

W. S. Smith to Asa K. Smith, road way, \$1

Isaiah Covert to Johnathan Ward, 82 ½ acres

LeRoy

C. W. Mathews to Owen Wright, 1 acre

Geo. C. Whipple to Guernsey G. Whipple, 18 acres

Miranda Richards to Alanson and Sarah M. Knox, 8 acres

Ann M. Thompson to Memphis F. Thompson, 210 acres

Memphis F. Thompson to Ann M. Thompson, 61 acres

Fred Mason to Rodney J. Prentiss, 35 rods

Apr. 8, 1880

Madison

Jno. Kellogg and wife to H. E. Kellogg, part of an acre

Mentor

Willard A. and Z. Blish Sawyer to Amina S. Dunham, 48 acres

Sarah Averill to Hugh L. and Daniel L. Averill, 7 acres, love and affection

Carrie Green to Homer H. Hine, 20 acres

Carrie Green to H.H. Hine, 1 acre

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

Ladies

Brown, Mrs. Sarah

Brown Miss Glory

Bently, Miss Clara

Callander, Mrs. Sarah

Clayton, Mrs. Kent

Dayton, Miss Alta

Doran, Miss Annie

Foster, Miss Jessie

Garrett, Miss Maggie

Lockham, Miss Susie

Paige, Miss Maud

Robinson Mrs. J.

Wright, Mrs. Sadie

Gentlemen

Artman, J. S.

Carter, Phillip A.

Davis, S. K

Garrett, Edward

Hoort, G. S.

Rogers, Clint

Scribe, M. F.

Stanley, J. W.

Wright, G. B.

Warner, D. A.

Apr. 15, 1880 Thursday

p. 1 Rev. Mr. Streetor, of Wayne, Ashtabula Co., died last Wednesday, remains were taken to Austinburgh for burial.

p. 3 Napoleon Lepottry has established a hack line between Painesville and the harbor. He is now making three trips per day.

Mrs. C. Howell, Mrs. E. E. Jackson and Miss Howell, who have been passing the winter at Evansville, Indiana, have returned to Painesville and are occupying their residence on Mentor Avenue.

Elder and Mrs. N. N. Bartlett celebrated their 10th wedding anniversary at their home in Niles on the 5th. Among the guests were Mr. and Mrs. A. E. Fenton and Mr. and Mrs. D. N. Bacon, of Painesville. Elder Bartlett is the new pastor of the Disciple Church, Painesville.

Still they Go West

Mr. J. S. Bartholomew left town on Monday evening for Crookston, Minn., a new town about 60 miles north of Fargo. He was introduced to S. R. Norris, brick manufacturer of the town, by Mr. J. W. Penfield, of Willoughby. Mr. Bartholomew and Mr. Norris will form a co-partnership for making brick and erecting brick buildings.

Death of a Former Resident

Mrs. Jane Woodard, died at the residence of her son, T. W. Wood, in Austin, Minn., on March 18, 1880. The deceased was formerly a resident of Painesville, leaving here nearly six years ago. Her daughter, Mrs. G. A. Moseley, was intending to go to Minnesota to accompany Mrs. Woodard back home to Painesville to pass the last years of her life. Her remains were brought to Painesville by her son, and were taken to her old residence No. 41 Rider St. Sunday after the funeral services, the remains were deposited in the vault of Evergreen Cemetery.

Destructive Fire

A fire on Saturday morning destroyed Dr. D. M. Young's barn, horse, and harness. It was located on the corner of St. Clair and Erie Streets. The fire, also destroyed the water cure or bathing house which was completely destroyed. The barn of Mr. H. R. Dickenson with his horse, wagon, cutter etc. were destroyed.

Apr. 15, 1880

Another Anti-Slavery Pioneer Has Fallen

Deacon Horace Ensign died at his residence in Madison, Lake Co., Ohio, April 6th, after an illness of a few hours; he was 87 years old. He was born in Dalton, Mass., and removed to Madison in 1812, where he resided until his death. In 1838, he entered the anti-slavery agitation which was then in its infancy. He helped to organize the old Liberty party which was the first outgrowth of that agitation, and in 1840 cast the only vote for James G. Birney. His house was the resort of leading anti-slavery men. He was the warm personal friend of Theodore Weld, Hon. Joshua R. Giddings, and Hon. Edward Wade. He took a very active part in the rescue of Milton Clark from the clutches of the slave-catchers.

Married in Willoughby, Ohio, April 7th, at the residence of Mrs. Elizabeth Storm, Mr. Charles A. Stough, of Eau Clair, Wisconsin, and Miss Elizabeth Gertrude Storm. The bride wore an elegant robe en train of silk and brocaded velvet of the same shade, mixed with gold, artistically combined natural flowers and lace for coiffure and corsage. Mr. and Mrs. Stough left on the 6 o'clock for Circleville to visit relatives of Mr. Stough, from thence to Kansas to visit his parents. Their future home will be in Eau Claire, Wis., where Mr. S. is connected with the bank of that city.

North Madison, April 12, 1880

Mr. John Brown, died April 1st, after a brief illness, age 58 years. He was born in England and came to New York when quite young which was his home until about 25 years ago when he came to Madison. He leaves a wife and a large circle of friends. The friends who came from abroad to attend the funeral were a sister of Mrs. Brown, Mrs. J. D. Daniels and son and son-in-law of Binghamton, N.Y. also a brother, Mr. Frank Jones and son of Elmwood.

Thompson

Mr. Lee Woodworth, of West Williamsfield, Ashtabula Co., son of the Congregational minister of this place, has purchased what is known as the Edgerton farm and expects to move on to it in a few weeks.

Wickliffe

Another old pioneer, Thomas T. Lloyd Sr. died Sunday, the 11th. He moved here with his father's family at the age of nine years, having been born in Lanford, Mass., May 25, 1813. The family moved to Bristol, Trumbull Co., when Thomas was an infant of only nine months. Upon coming to the farm here, the family settled in a rude log house nearly opposite where now is our post office and began their pioneer life. Thomas was the oldest of eight children. He died at age 67 years.

Mr. Foster Sterns, who has lately purchased a farm in Kawkawlin, Michigan, was married last Saturday to Mrs. Emma Reigert of South Madison.

Mr. Wm. Scott has sold his farm of 120 acres to Samuel Parmly. He took in part payment 40 acres of and on the east side of the Reuben Ford farm, north side of the road, and sold it to his brother, Nelson Scott. Tuesday of this week he has a sale of his personal property as he expects to move west before long.

Last Saturday, the 11th, at late Dan Williams' house, there was a birthday party for Aunt Wright, as she is called. She was ninety years of age that day. Six widows were present: Aunt Wright, Mrs. Dan Williams, Mrs. Susan Stocking, Mrs. Gill, Mrs. Emerson, and Mrs. Bailey. South Madison, April 12, 1880

Geneva

Lizzie Maltbie, daughter of Mrs. L. Maltbie, died Saturday, after a comparatively brief illness.

Miss Mary Morrison, of New Lyme, is spending a time with her sister, Mrs. Steele, on the South Ridge.

Apr. 15, 1880

Rev. C. H. Harvey and wife, of Springboro, Pa., were in Geneva last week. They spent the Sabbath with friends in Madison.

A surprise party was gotten up a short time since by the junior and senior classes of the Geneva Normal, to celebrate the 7th wedding anniversary of Prof. and Mrs. J. P. Treat, of the Normal. They were remarried by the Rev. C. T. Morgan one of the invited guests.

Northeast LeRoy

Mr. D. M. Bridges has returned from the west and is making preparations to move to Illinois next month.

Mrs. Jonathan Taylor is very sick at her daughter's, Mrs. Ezra Graham, in Paine Hollow. Mr. Graham is, also, confined to his room.

Married

At the residence of the bride's parents in LeRoy, April 7, Mr. Decker R. Beardsley, of Huntsburgh, to Miss Hannah Pickett, of LeRoy, Ohio

At the Parsonage of the Disciple Church in Perry, April 3, Mr. Elmer A. Lockwood and Miss Allie Orcutt

In New London March 3th, at the M.E. Parsonage, Mr. Fred Babcock of Painesville, O., and Miss Arnstina Burlew, of New London, Ohio.

Died

In Painesville, April 3rd, little Gertrude, daughter of L. T. and Rose Burnham, age 3 yrs., 7 mos.

Real Estate Transfers

Madison

L. D. Brockway to C. W. Barrett, 109 acres
Samuel Stratton to Woolsey Pierce & Co, part of an acre

Maria Sherer to Saxton Brothers, part of an acre
Daniel Skinner by Sheriff, to Marcus Holcomb, 17 acres

W. C. Barnes to Harriet A. Hopper 5 acres

Painesville

N. P. Payne to H. H. Hine, three parcels in tract 4 quit claim

Homer C. Stebbins, Trustee to Leander Taylor, trustee, 25 acres, quit claim

Christopher Bartlett to Emily M. Johnson, part of an acre

Kirtland

Jon. Whitworth to Geo. A. Myers, 80 acres

Willoughby

Caroline N. Witter to Ira C. Brainard, 10 acres

Ira C. Brainard to Asa K. Smith, 10 acres

LeRoy

Henry Paine to Mary L. Baker, 3 acres

Dr. C. M. Hawley, eclectic physician; office over Stebbins' Drug Store, State St.

Rooms to rent. Inquire of Mr. D. C. Wilson, No. 5, Nebraska St.

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

Ladies

Clark, Miss Minnie

Devitt, Mrs. Julia

Downing, Mrs. Ellen

Eddy, Miss Sene

Loomis, Miss Laura

Lyon, Miss Lena

Murphy, Mrs. James

Malcon, Miss Villia

McCord, Mrs. G. W.

Pierson, Mrs. W. B.

Reed, Miss Angie

Shepherd, Miss Mary

Wright, Miss Carrie

Gentlemen

Alcorn, R. L

Ackerman, Frank

Baldwin, S. E.

Blair, John

Davis, S. K.

Fuller, Albion

Mahony, Michael

Spear, Wm. T.

Valentine, W. P.

Dr. L. P. Gage, Homoeopathist, Office in Clayton's building, over Gould's Hardware Store,

Apr. 15, 1880

No. 77 Main St. Residence No. 17, South St.
Office Hours: 8 to 10 a.m., 1 to 3 and 7 to 9 p.m.

Business Notice

The undersigned has purchased the interest of L. C. Stebbins in the store formerly owned by L. C. Stebbins & Son and will continue the business under the old firm name. All debts due the firm must be immediately paid to me.

Frank E. Stebbins

Painesville, Ohio, March 1, 1880

Legal Notice

Andrew T. Church, adm. of Simeon Dickinson, deceased vs Sarah Dickinson, Edward, O. Dickinson, et al. Petition to sell the homestead and farm in Unionville, Lake Co., will be sold.

Notice

As I intend to move west in the month of May next, I will sell a lot of property about one-half the value, or exchange for good horses. Selling: Wagon, buggy, trunks, cutter, harness, plows, furniture etc. I will sell my farm of 50 acres in LeRoy, Lake Co., O., for less than the value. Living water, plenty of timber, new house 16 x 24, two story, and large cistern. Or will trade for Iowa lands. D. M. Bridges, Painesville, Ohio

Apr. 22, 1880 (This issue is missing.)

Apr. 29, 1880 Thursday

p. 1 Pioneer Sketches

Capt. Zenas Wilson was son of Abijah Wilson, and was born in Winsted, a parish of the town of Winchester, Litchfield Co. Conn., Aug. 11th, 1768. Mr. Wilson's early life, like others of his day, was one of hardship and toil and very little recreation. Education was limited and obtained in the common schools. On Jan. 19, 1797, he married Miss Polly Hudson. She was a native of Torrington, in the same county, and was born May 7th, 1770. Soon after marriage, they began keeping house in Winsted, where their three sons, Ansel, Orrin, and Orson were born. Here in Winsted, he obtained the title of Captain, which he carried to his grave. He was a farmer and

successful. His eldest son Ansel, served an apprenticeship to the wool-carding and cloth dressing business, and carried on the business a short time in Winsted. Captain Wilson sold clocks in the Southern states, and disposing of property at good advantage, he assisted his sons to commence business. In 1821, he sold the property in Winsted, and they all moved to Fabius, Onondaga Co., N.Y. In 1823, he made a journey to Ohio, and as several of his acquaintances in Connecticut had settled in Concord, he made up his mind that he would make Concord his home. In 1824, he and his twin sons, Orrin and Orson, came and settled at what is now known as Wilson's Corners in Concord. He being in the vigor of idle life and with his energy and the aid of his two sons, who came to their majority that year, and the means of hired laborers, the wilderness soon became fruitful fields, and good frame building took the place of the log building of the pioneers. After being married almost 52 years, Mrs. Wilson died Dec. 3, 1843, age 73 years. Captain Wilson's second wife was Mrs. Eunice Maynard, of Hambden. She was an excellent woman and a native of Brookfield, Mass. Captain Wilson died Jan. 17, 1847, age 77 years. They had been only six months married at the time of his death. By C. C. Bronson

Ashtabula News

While Mr. Henry Apthorp, of this place, and his family were away from home, attending the funeral of his father, at Nottingham, last Friday afternoon, some persons broke into his house and stole a large revolver, two gold rings, about two dollars in silver coin, and some other trinkets.

p. 3 Dr. E. B. Root has received a letter from Hartford, announcing the death of Clarissa Root Bancroft, in that city on April 20, age about 92 years. She was a sister of James and the late Lyman Root, of this place.

We publish today a notice of the death of one of the old pioneers of this county, Mr. Jonathan Whipple, who settled in LeRoy in 1817.

Apr. 29, 1880

Mr. Julian C. Huntington, an old resident of Painesville, and one of the early pioneers of this county, but who for several years has made his home with his daughter in Ashtabula, is spending a few days in town visiting his children and other relatives and old friends. He is 85 years old and still active, enjoying a good measure of health.

H. B. Wick, an aged and respected citizen of Youngstown, died on the 22nd. The funeral was held Saturday afternoon. The banks closed as a mark of respect to his memory. The Youngstown rolling mills ceased operations and an air of sadness pervaded the streets. His last resting place was Mahoning Cemetery.

Mr. and Mrs. Fenton, comparatively new citizens of Painesville, leave tomorrow on a journey to Arizona. Mr. Fenton, is interested in the rich silver mine of that territory, and is President of the Esperanza Mining and Milling Company.

Painful Accident

Stephen Gordon, age 16, son of L. E. Gordon, was at work in the Chair Factory of O. S. King, in Concord, last Friday running a machine of planing rockers, when his right hand was caught in the machine and so badly mangled that Dr. Garner found it necessary to amputate the first, second, and third fingers at the knuckle, joint, and the fourth finger just above the first joint.

Obituary

Died in Collinwood, April 15th, Jonathan Whipple, age 85 years. The deceased was born in Croydon, New Jersey. August 2, 1795, emigrated to Ohio in the spring of 1817, and settled in Leroy when it was a wilderness, Sept. 3, 1818 he was married to Betsey C. Huntoon. They lived in Leroy until 1857, when they moved to Mentor.

From the Appleton City, Mos. *Courier*, of the 22nd

Mr. James Hodkins, of Appleton City, and Miss Mary A. Bryner, of Hudson were married at the residence of A. Bryner, Hudson Bates Co., last

evening. Miss Bryner was formerly of Painesville.

Madison

A class of seven will graduate from the Madison Public Schools in June.

Mr. J. H. Wood, of Unionville, met with quite a serious accident last Thursday. He was returning from Geneva and walking on the track when he was hit by a train and thrown from the track. His arm was mangled and had to be amputated.

Middle ridge

Mr. and Mrs. W. Toop had a new baby on Monday, eight and one half pounds.

Concord

Mrs. L. M. Manley and family were startled a few days since by the sad news of the death of her sister, Mrs. Lucia Preston, of Fillmore, Andrew Co., Missouri, and daughter of Moses Kibby deceased. Lucia Kibby was born in Concord, Lake Co., Ohio, Oct. 14, 1822, at what has since been known as Log Tavern Corners. When sixteen years of age, she moved with her parents to Hardin Co., Ohio, and when about twenty-eight years old was married to George Preston. Three years later with her husband and family they settled in Iowa, where they remained for several years. Still hoping to do better they removed to Missouri, where they lived at the time of her death of pneumonia, April 14, 1880, age 57 years, 5 mos., and 24 days. She was the mother of six children, three sons and three daughters, five of whom are still living, the oldest having died three years ago April 30th. She leaves a sister and brother, Mrs. L. M. Manley, of Concord, and Mr. H. Kibby, of Lima, Ohio, and one sister younger, Mrs. Lucretia Jackson, of Hardin Co., Ohio. Little more than a year ago, Mrs. Janett Gould, of Toledo, Ohio, sister of Mrs. Preston, was called to a home above. She was the youngest daughter of Moses Kibby, who died less than a year before. And now for the third time in a little more than two years have the remaining ones been called to mourn for a loved one. Concord, April 26

Apr. 29, 1880

Mentor

Blish Sawyer, having disposed of his property here, leaves for Denver in a few days. His brother, Will, and Will Kerr expect to follow him in a few weeks, while several others hint darkly of going Sept. 1st.

Real Estate Transfers

Willoughby

Amanda Waite et al to C. H. and M. S. Hopkins, 66 acres, quit claim

C. H. Hopkins and wife to Clinton W. Hills, 31 acres

C. H. Hopkins and wife to Orrin B. Gridley, two pieces, 36 acres

Orrin B. Gridley and wife to Eliza J. Waite, 29 acres

Orrin B. Gridley and wife of Geo. W. Waite, 10 acres

Geo. W. Waite and wife to Orrin B. Gridley, 72 acres

Clinton W. Hills and wife to Orrin B. Gridley, part of an acre

Kirtland

Erastus Waite's heirs to C. H. and M. S. Hopkins, 23 acres, quit claim

Painesville

W. W. Dingley and wife to Sarah B. Stacy, 5 acres

Madison

J. S. Fisher to Ella Jones and Henry Fisher, 34 acres, quit claim

Milton H. Frisbee and wife to Blanch McKim, 19 acres

Andrew Chaffee et al to Anna Chaffee, ½ acre

Unionville

W. H. Sherwood and wife to Gurdon Chadwick, village lot

Gurdon Chadwick and wife to Martha J. Sherwood, village lot

Mentor

John Cudney and wife to Elizabeth Humphrey, 1 acre

Letters uncalled for at the Painesville P.O. as of April 29:

Ladies

Corning, Mrs. Grace

Eddy, Miss Asenath

Loomis, Miss Laura

Lewis, Miss Lou

Mackin, Mrs. Ella

Payne, Mrs. Myra

Phelps, Miss Elvena

Tucker, Miss Ella C.

Tucker, Miss Ella

Tucker, Miss Martha

Gentlemen

Brainard, & Johnson

Stouffer, S. B.

Bunce, Dr. T. V.

Fuller, A. G.

Greer, John

Hill, George

Kelley, Robert

McKenney, John

Palmer, James

Ryan, Thomas

Reiner, C. L.

Rushman, T. M.

Werkman, Phflyman

Walker, John

White, T.E.

Dr. Kate H. Whipple, Homoeopathist. Office at residence of A. A. Bishop.

C. B. Bixby, physician and surgeon. Mentor, Ohio

May 6, 1880

Thursday

p. 3 Mrs. S. A. Rowley, of Claridon, died last Friday, after an illness of several weeks.

By the will of the late Hugh B. Wick, of Youngstown, his sons John C. and Henry Wick are made his executors.

Dr. Calvin Pease died at his residence in Warren last week. In 1831-32 he was editor of the *Western Reserve Chronicle*.

Mr. and Mrs. E. B. Griswold, of Madison, a daughter of nine pounds.

May 6, 1880

Miss Anna Merrill, daughter of J. H. Merrill, of Willoughby *Independent* is spending a few days in Painesville and finds a pleasant welcome among her young friends and acquaintances.

We regret to learn of the death of William M. Briggs, of Newbury, which occurred on the 30th ultimate, after a short illness. He was a member of the Masonic Fraternity, and first Master of the South Newbury Grange. *Geauga Republican*.

A young man named Arthur Dougherty, attempted to board a passing freight train at Conneaut Sunday night, and was struck on the head and arm by the corner of a car, knocked insensible and died in half an hour. He was a clerk in a grocery house in Ashtabula, but his home was in Kingsville.

Mr. E. B. Thompson, son of Mr. J. J. Thompson, of Perry, left last Thursday for the West, his present destination being Grand Forks, Dakota, fifty miles north of Fargo.

Died

In Painesville, May 2nd, 1880, at the residence of Mrs. A. Childs, after a long-suffering illness, Miss Kate Kinnear, sister of Miss Belle Kinnear, of this place. The home of the deceased was Kelloggsville, Ashtabula Co. She was on a visit to her sister. Her remains were taken to Kelloggsville for interment.

Court of Common Pleas

Grand Jurors

1. Charles Hardway, Painesville
2. L.E. Judson, Painesville
3. John Sanborn, Painesville
4. H. A. Hough, Painesville
5. Elmer Manchester, Perry
6. David Barclay, Painesville
7. J. F. Scranton, Painesville
8. G. W. Doty, Painesville
9. W. R. Lockwood, Painesville
10. S. C. Warner, Madison
11. A.E. Sanborn, Kirtland

12. E. W. Wedge, LeRoy
13. Solon McAdams, Painesville
14. George E. Morrell, Painesville
15. G. H. Huntington, Painesville

Petit Jurors

1. George Blish, Painesville
2. Jesse Storrs, Painesville
3. C. C. Smith, Willoughby
4. A. P. Hart, Mentor
5. E. F. Ferguson, Mentor
6. T. M. Morley, Mentor
7. Edward French, Leroy
8. W. H. Seeley, Painesville
9. R. Kennedy, Painesville
10. O. Sawyer, Mentor
11. H. L. Manley, Concord
12. W. H. Ford, Madison
13. Darious Marsh, Madison
14. T. P. Corlett, Madison
15. J.Q. Adams, Madison
16. George Bacon, Painesville
17. E. P Brown, Concord
18. C. W. Patterson, Painesville
19. E. W. Sherwood, Painesville
20. Charles H. King, Painesville

Real Estate Transfers

Madison

Anna Chaffee et al to Andrew Chaffee, 50 acres
W. J. Scott and wife to Samuel W. Parmly, 110 acres

Painesville

Franklin Williams' heirs to W. M. Curtiss lot on river bank

Aaron Wilcox, as guardian to W. M. Curtiss, part of lot on river bank

Geo. W. Steele and wife to Jennie M. Jewell, lot on St. Clair St.

Perry

John Little, by adm. to Maryan Little, four acres
G. W. Mallory and wife of Samuel W. Parmly, five acres

Abraham Citterly by adm. to Julian Citterly, 27 acres

Julian Citterly, by adm. to Clark W. Citterly, 17 acres

LeRoy

Geo. C. Whipple to Audson B. Whipple, 77 acres

May 6, 1880

Willoughby

Geo. A. Allen and wife to Henry J. Randall, two pieces, 68 acres

James Mulhall and wife to Henry J. Randall, ten acres

Mentor

Z. Blish Sawyer to Henry Mack, 100 acres

Concord, April 27

Mrs. Timothy Pelton died this morning, April 27.

Mr. Hiram W. Cady died Sunday afternoon of diseases incident to old age, in his 81st year. Mr. Cady was formerly a resident of Madison, where he ran a grist mill many years ago.

Orrin N. Wilson, only son of Alpheus Wilson, died of abscess in the head and neck, on the 18th, after a long and painful illness.

Geneva, May 3, 1880

Mrs. Fred Baker was buried last Monday. Her death was sudden and unexpected.

Dr. C. H. Harvey, one of Erie's dentists, visited relatives here last week.

Mrs. Emma Wheeler, wife of Mr. Frank Wheeler of Harpersfield, died yesterday. Mrs. Wheeler not many months ago was a beautiful bride, and her death is a terrible shock to her friends.

Madison

Mr. and Mrs. Wilber Weed, of this township, celebrated the tenth anniversary their marriage by a tin wedding on Monday evening.

Married

At the M. E. Parsonage in Painesville, May 2, Mr. Andrew M. Brammer to Miss Kate G. Roe, both of Painesville.

At the M. E. Parsonage in Painesville, May 3rd, Mr. Geo. Jackson, of Cleveland, to Miss Magie Lotton, of Painesville.

Died

On Tuesday, April 20, of lung fever, Patrick Kennedy, age 29 years. He was beloved by all

who knew him and leaves a mother and brother to mourn his loss.

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

Ladies

Chamberlane, Mrs.

Cook, Mrs. Libbie

Harvey, Mrs. Nathan

Hoyt, Miss Soph. G.

Hilton, Mrs. H. M.

Potter, Miss S. O.

Gentlemen

Anderson, Tilly

Belden, Theodore

Carney Willie

Craig, Robert

Griffis, C. H.

Picard, Gustave

Parmelee, J. M.

Stuart, Chas. B

Dr. H. A. Sherwood, of Cleveland, has located in Madison. Office and residence in Hayden's lock, East of H. E. Kellogg's drug Store. Office hours 1 to 5 p.m. and 7 to 9 p.m.

J. L. Frisbie is the administrator of Susan Cady, deceased, late of Concord, Lake Co., Ohio.

Probate Notice

1. Waterman M. Citerly as executor of Abraham Citerly, deceased; final account

2. Mary O. Holbrook as administratrix of N. B. Holbrook, deceased; final account

3. R. M. Murray as executor of Uri Seeley, deceased; second account

4. Memphis F. Thompson and Ann M. Thompson, executors of Gurdon Thompson, deceased; first account

5. Alex. Williams, guardian of Ida M. Brain, now by marriage Ida M. Hatcher; final account

6. Joseph McVitty, adm. of John Little, deceased; final account

7. Frank Cole, Guardian of Emma D. Andrews, now by marriage Emma D. Hayes; final account

8. Nathan P. Downing, adm. of William Downing, deceased; final account

May 6, 1880

9. Asa Cottrell as executor of Fanny Brainard, deceased; first account

Notice

Is hereby given that a petition will be presented to the Governor of Ohio for the pardon of James D. Walters, who was convicted of burglary at the May term, 1878, of the Court of Common Pleas, in Lake Co, Ohio, and sentenced to three years. Mary A. Walters

May 13, 1880 Thursday

P. 1 Pioneer Sketches

For the want of room in my last paper, two items respecting Captain Wilson were not given. He held the office of Justice of the Peace for several terms and was postmaster for a long time when the mail was carried on horseback, and afterwards in the stage coach.

Ansel Wilson, as was previously mentioned was Captain Wilson's eldest child, born in Winsted Jan. 23rd, 1794. After he moved to New York state, he married Miss Roxy Benedict. He had been a clock peddler, and by his energy and business habits had accumulated considerable property. About 1826, he moved his family from New York to Concord; here was an opening for wool carding and cloth dressing. The Wilson family erected a building for the purpose on the creek near the present residence of Orrin Wilson. In connection with the manufactory, he also carried on a farm. The father and three sons were all connected in business at one time, and owned considerable land which they amicably divided, and each had his home. Ansel owned the farm now occupied by John H. Murray, and the large house which is Mr. Murray's residence at this time was a hotel and was a profitable investment for several years, until railroads turned freight and passenger traffic into other channels. He was a successful businessman in whatever he embarked; he seemed to know when to buy and when to sell at best advantage. They were the parents of three sons. William, the youngest, died Jan. 22nd, 1852, age 27 years. Mrs. Roxy Wilson died Dec. 30, 1863, age 70

years. All are buried at Wilson's Corner. The two sons, George and Hiram are successful business men in Illinois. The twin brothers Orrin and Orson were born Sept. 18, 1803, and have been successful business men in their day. They are both living, but the pioneer life shows upon them, for they feel the weight of 76 years. Mr. Orrin Wilson married Miss Harriet Winchell; they have two sons who are in good business. Mr. Orson Wilson married Miss Huldah H., daughter of Ashbel Munson, of Mentor. They had five children, three sons and two daughters. Three of their children died young. Captain Wilson lived to see ten grandchildren and but two granddaughters. By C. C. Bronson Tallmadge, April 16, 1880

Jefferson Gazette

George Sheldon reports a white, or partially white, robin as making its home in the vicinity of his house.

A pair of huge tusks of a mastodon were unearthed last week by men plowing in a marsh on the land of a man named Palmer, in Girard, Trumbull Co. The tusks being near together leads to the belief that the entire skeleton is buried there, also.

p. 3 Mr. S. L. Titus has moved from town to the ridge, two and a half miles from the Mountain.

The mother of President Hinsdale, of Hiram College, died a few days ago at her home in Wadsworth, Medina Co., age 65 years.

Mr. Geo H. Kidney has gone to spend the summer at his pine lands in Allegan Co., Michigan, where he will superintend the business of cutting and converting these trees in to various kinds of timber.

The Ashtabula *Sentinel* says the dwelling house of Hiram Woodworth, in the east part of Denmark, was burned at 4 o'clock a.m. on May 10th, with the entire contents.

May 13, 1880

Charles L. Freeman, son of Wm. Freeman, barber, returned home from the West this morning, after an absence of two years in Omaha, where he has held the position of head waiter of the principal hotel of that city. He was induced to give up his position to go with a party to Europe, which he is to meet in New York next Friday.

Cal. Hoffman was arrested last week on charge of an attempted outrage upon the wife of Mr. Martin Boerner, who resides on the farm of Mr. H. Woolworth. He was committed to jail to await trial at the next term of Common Pleas Court.

A change in the proprietorship of the Cleveland *Herald* took place last week. Colonel Parson disposing of his interest to M. A. Hann and Associates. Mr. J. C. Keffer, late associate editor of the *Leader*, having resigned his position, is to be editorial and business manager. Mr. Parsons retires on considerations of health. He was editor of the *Herald* for two and a half years.

Mr. and Mrs. Arthur D. Sturgess have returned from Mansfield to make their home in Painesville. Mr. Sturgess has purchased the pleasant residence of Mr. E. E. Johnson, one of the most desirable locations on Mentor Ave., the ground containing eight acres, adjoining those of Mr. Bateham. Mr. Sturgess presented his wife with a deed of the property as a wedding gift.

Monday's Storm

We had a rain and wind storm which changed to hail with increased wind, and the heaviest hail storm ever experienced here passed over a narrow belt. The hail stones were immense varying in size from lead bullets to large hickory nuts. The oldest inhabitant pronounces them the largest ever known to fall in this section. Messrs. Storrs, Harrison & Co. Nurseries about two miles east of town, lost about 4,000 panes of glass on their green house.

In town, a large part of the glass in the conservatory of Mr. S. M. Whitmore, corner of

Wood and High Streets, was broken out, and several private conservatories also suffered in the loss of glass.

From the South Bend *Daily Tribune*, Saturday, May 8th 1880, regarding the death of Mrs. Wyman, wife of Mr. George Wyman, formerly of Painesville.

The many friends of Mrs. George Wyman, wife of the senior member of the firm of Wyman & Co., and daughter of the late Elmer Rose and Mrs. Sarah F. Rose, will regret to hear of her death this morning after years of intense suffering.

W. S. Branch and F. E. Gooding are the proprietors of S. Branch and Co., of Parker, Turner Co., Dakota. They are the leading druggists in southeastern Dakota. Mr. Branch is a Lake County boy.

Perry

The funeral of Gertie Manchester, eldest daughter of H. J. Manchester, was held at the Baptist Church last Sunday.

Middle Ridge, May 19, 1880

Mrs. Eliza Fuller has improved her premises by the addition of a new horse barn 24, x 24 feet.

Mrs. Rosil Crocker, mother of J. W. Crocker, of North Madison, died at the residence of her son last Wednesday.

Mrs. and Mrs. V. Q. Graves had a baby girl yesterday morning.

Johnny Cake Ridge

Is it now time the Ridge took to itself a new name—one that would be suggestive of its productions now as the present name was of its big johnny cakes? If so, I think its cognomen would be "Fruitland," or "Strawberry Lane."

Geneva

Mr. Cole, from New York state, brother of Mrs. L. C. Holden, is here to be treated by Dr. Sherwood, of Unionville.

M. B. Hubbard, an old resident of Madison, has been seriously ill for some weeks. His daughter,

May 13, 1880

Mrs. C. A. Harvey, has visited him twice and left Geneva for the same purpose again today.

Pious Hill has at length been renamed Eagle Hill.

Willoughby Plains

Mrs. Mary Glading is back from Nebraska, visiting her father, J. Campbell, who is failing every day.

Mrs. Locina Campbell has just returned from Minnesota accompanied by her daughter's son.

Married

At the Stockwell House, May 12th, Mr. Evelyn L. Gibbs, of Orwell, O., to Miss Hattie E. Woolsey, of Perry, O.

Real Estate Transfers

Painesville

Charles S. Cram and wife to Laura Underwood, two lots, 40 rods

E. G. Stone to F. Paine Sr., lot on Grant St.

W. W. Stocking to David Burrige, 1 acre on Erie St.

Lydia A. M. Little to Wm. H. Barnes, lot on Erie St.

H. R. Dickinson to W. F. Smith, four parcels on Nebraska St.

N. H. Ambler to Theodore M. Knight, 15 acres on Mentor Ave.

Perry

C. M. Thompson to Frank Craine, 1 acre

Charles St. John to Frank Craine, part of an acre

Mentor

Edward J. Baker to Daniel H. Baker, 8 acres

Kirtland

C. H. Hopkins to A. B. Gridius, 23 acres

Madison

P. O. Cook to M. B. Cook house and lot, quit claim

P. O. Cook by assignee, to M. B. Cook, house and lot

Frank S. King to H. J. and S. P. Saxton, nine rods

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

Ladies

Brooks, Miss Maggie

Oliver, Miss Cora

Russell, Mary W.

Remington, Claudia

Gentlemen

Allerman, Clark

Brown, Georgi

Burge, Martin

Barnes, Wm.

Dominick, P. E.

KIng, T. P.

Rice, Reuben

Thayer, Stephen

Wood, F.

Wright, Owen

Eathica Stove Works

A. L. Tinker is the executor of Thomas Lloyd, deceased, late of Willoughby, Lake Co., Ohio.

Dress Making

Plain Sewing and Gentlemen's Shirts made to order, at No. 54, Richmond St. Ida Morrell

May 20, 1880 Thursday

p. 1 From *Western Reserve Chronicle* of Feb. 28, 1817:

Married at Ashtabula, on the 12th instant, by Elijah Coleman Esq., Mr. John Shaw to Miss Almira Beckwith, after a tedious courtship of eight days.

Rock Creek Banner

Last Saturday, Emery DeWitt, of Lenox, in the employ of John Champion, of this place, was arrested on a charge of writing a challenge to fight a duel with H. Chapin, of Lenox. The offence is a grave one.

p. 3 Mrs. John S. Mathews of New York, is visiting her father, W. L. Perkins, on Washington St.

Mrs. C. S. Day, of New York with her children, is spending several weeks with her mother on Washington St.

Mr. Isaac Everett and wife left home Tuesday morning for Indianapolis, where they intend

May 20, 1880

spending a week with their children residing in that city.

Thomas F. Croft, many years ago a resident of Painesville, now lives in Pasadena, California.

Dr. M. H. Burchard, of Panama, many years ago a resident of Painesville, and who has spent several of the past seasons here, arrived a couple of weeks ago. He is so much of an invalid as to be entirely confined to his room.

Mr. J. S. Bartholomew who left Painesville for the West a few weeks ago, has located at Grand Forks, Dakota, where he will manufacture brick in connection with erecting brick buildings.

Dr. George Collister, son of Mr. T. Collister, of Willoughby, has recently located at Madison for practice. He is well read, has experience both in city and country, and has a thorough medical education.

Mr. T. S. Baldwin has recently received a letter from L. L. Rice whom the old readers of the *Telegraph* will remember as a former editor, dated Honolulu, Sandwich Islands, April 26h, where he has gone to reside with his daughter. He writes of interesting times, the climate is delicious the thermometer ranging from 58 to 78; while the beauty of the tropical foliage and grandeur of the mountain scenery is beyond description.

Hector Sears died at his residence in Brooklyn, N.Y., on May 9th. He was a son-in-law of Dr. L. C. Brown, of this place, and had many personal friends in Painesville.

Emma Frances, only daughter of Dr. Levi S. and E. F. Burridge, died in New York at the residence of her parents, 318 Madison Ave., May 14th, age 24 years. Dr. Burridge is in Europe. She died of consumption.

Mr. W. S. Stage, formerly of this place, and brother of S. K. Stage, died at his home in Ferriss, Montcalm Co., Mich., Sunday, May 9th, age 52 years. The deceased left here about two years ago and located at the above place. He died suddenly of a hemorrhage of the lungs.

Death of Mrs. Crocker

Mrs. Perlina Barnes Crocker, relict of Roswell Crocker, died in North Madison, May 5th, at the residence of her son, John W. Crocker, age 84 years. She was born in Becket, Mass., Sept. 5, 1796. In 1815, her parents moved to Huntington Co., New York. She was married Jan. 22, 1817. During this year, she and her husband settled in Amherst, Lorain Co., Ohio, where they remained until 1835, when they removed to Madison and settled upon the farm where she died. She passed many nights alone in her log cabin with her children, her husband being at work, with only a blanket for a door and the wolves howling outside. Mr. Crocker died in 1867, since which time she has resided with her son on the old homestead.

Ninety-Seven Years

Mr. H. S. Cole was 97 years old on May 14th, 1880. Ten years ago, his son Mr. H. Cole made a birthday party for his father, inviting old friends and neighbors to join him. This visit of the old folks has since been repeated annually. Of the 22 or 23 old settlers who were present ten years ago, all have died but two, who were present Friday. Mr. Cole came to Painesville in 1823.

South Madison

Mr. Lyman Wheeler, an old resident is very sick and is not expected to get well. He is about 84 years old.

Concord

May 10th was the 84th birthday of Joseph Tuttle and relatives and friends gathered at his house.

Geauga County, Chardon

John Murray, well known in this section, died on Saturday, age 63 years.

May 20, 1880

Our village was thrown into a good deal of excitement last week on learning that Lawrence S. Faulk was guilty of incest with his three daughters. He is still at large, but a reward is offered for his arrest. The oldest of his victims, is now 18 or 19 years old. When at the tender age of 10 years she was seduced by her father and has ever since been subject to his unnatural passions. The second daughter, two or three years younger, was ruined at about the same age, and has been treated in the same inhuman manner by her father. The third daughter, now between 10 and 11, has been his victim for more than a year. About two years ago, the eldest made an attempt at suicide by cutting her throat and told the story about her father, but it was not relied upon, and she was considered partially insane. She attempted suicide again last Wednesday and repeated the charges against her father; further inquiry brought to light the whole horrible facts. The father by threats of violence so well kept his secret that neither of the daughters knew of the other's wrong.

Mentor

We were all called to mourn the death of Mrs. George Viall last week. She had been a sufferer for many years.

Willoughby Plains

Miss Alma Brown and Mr. Lewis Kelley were married Wednesday evening at her grandmother's house, where she has lived for many years.

Mr. J. Campbell died Sunday morning. He was one of the oldest citizens of the town, having come to Willoughby when a boy. He married and settled on the Plains. His wife died and left him with ten children. He afterwards remarried, and his wife with seven of the children survive him. Two of his children are in Texas, one is in Missouri, one in Michigan, and one in Nebraska; the others are on the Plains.

Willoughby

Sunday evening, Mr. E. Dickey's little babe died after several weeks' illness. This was their only child.

Geneva

Mr. and Mrs. James Atkins recently lost a little daughter. The child died May 6th.

Mr. Throop, of Harbor Creek, Pa., a relative of Messrs. D. and B. M. Throop, spent the Sabbath with them.

Chas. M. Goble, son of Mrs. Snedeker of this place, has married one of Pennsylvania's fair daughters, Miss Eva Joslyn, of Miles Grove.

E. A. Stone and Mrs. L. V. Stone, the father-in-law and sister-in-law of C. Putnam, one of the editors of the *Geneva Express* visited town last week.

Madison

Mr. Daniel Williams, a former resident of Madison, and now of Michigan, is spending a few days in town.

Obituary

Died in South Kirtland, April 29th, of congestion of the lungs, Mrs. J. H. Morse, age 39 years. Mrs. Morse was the daughter of Eldridge and Abigail Nichols, and was born July 20, 1840, in Colbrook, Ashtabula Co., Ohio. The family afterwards moved to Kirtland where they resided many years. Frances Elizabeth Nichols was married Oct. 13, 1872, to John H. Morse, of South Kirtland, at which place they have since made their home. She left a husband and three little children, and an aged mother who lived with her.

Census Enumerators

Lake County

Concord – W. B. Murray, Concord

Kirtland - John Curtis, Kirtland

LeRoy – S.B. Baker, Painesville

Madison – Edwin King, Madison

Mentor – E. C. French, Mentor

Painesville, N. S. – A. C. Pepoon, Painesville

Painesville, S. S. – Isaac Everett, Painesville

Perry – W. J. Shattuck, Painesville

Willoughby – A. P. Barber, Willoughby

May 20, 1880

Geauga County

Auburn – S. L. Wadsworth, Auburn
Bainbridge – J. W. Root, Bainbridge
Burton – Edward Truman, Burton
Chardon – Edward Patchin, Chardon
Chester – W. F. Thomas, Chester X Roads
Claridon – C. A. Burton, E. Claridon
Hampden – W. H. Osborne, Hampden
Huntsburg – E. J. Eggleston, Huntsburg
Middlefield – W. A. Gates Middlefield
Montville – R. H. Baldwin, Montville
Munson – Robert Harper, Fowler's Mills
Newberry – E. E. Hodges, Burton
Parkman – L. J. Philleo, Parkman
Russell – Chas. Wilson, Chagrin Falls
Thompson – F. M. Leonard, Thompson
Troy – W. H. Chapman, Welshfield

Real Estate Transfers

Willoughby

Harmon J. Clark to Laura M. Clark, 2 acres
Sophia Fifield to Edwin M. Jones, 52 acres
Orson St. John to Thos. C. St. John, 61 acres

Painesville

Isaac M. Clark by Sheriff, to C. C. Paige, 5 acres
Geo. Chambers to Bennett Conner, lot on State St.

Bennett Connor to Mary Connor, lot on State St.

Madison

Alice E. Van Gorder to Alanson R. Dixon, 55 acres

Perry

Ellen M. Patchin to Julia E. Shepard, 17 acres
Albert W. Ford to Stephen W. Ford, 4 acres
Sarah A. Ford et al to Stephen W. Ford, 20 acres

Concord

Lizzie C. Thomson to Osman S. King, 6 acres

Kirtland

Anna Castle to Charles D. Castle, 1/2 acre

Mentor

Ezra Nye to Lyman E. Nye, 23 acres

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

Ladies

Austin, Mrs. Flora
Clark, Miss Jennie

Fransman, Mrs. M.
Foster, Susie
Griffith Miss Jessie
Harrison, Miss Alice
Mosley, Mrs. Emma
Nye, Miss Rosa
Rowbottom, Mrs.

Gentlemen

Bates, Daniel P.
Barnard, Frank
Earl, C. W.
Gray, W. J.
King, Chas.
Mitchell, W. A.
Morse, A. L.

In Probate Court

R. G. Hard, adm. of Henry Riker, deceased vs.
Joseph H. Riker et al. Land in Painesville will be
sold.

May 27, 1880 Thursday

p. 1 Samuel Jones Sr. died a few days since at his
residence in Wayne Township, Ashtabula Co.; he
was 98 years old. He was one of the old
pioneers, having moved from Connecticut and
settling in Wayne Township in 1811.

Jefferson Gazette

John Hardy, of Kelloggsville, age 81 years, has
been suffering for a year or more, with gangrene
of the foot and leg, and his life was despaired of,
till last Wed. night when, strange to say, the
deceased portion literally dropped off. The
stump that was left is healing nicely.

p. 2 Grand Army of the Republic (G.A.R.)

Its Objects and principles

This organization was instituted in the city of
Indianapolis, Indiana, Nov. 20, 1866 to
supplement, solidify, and perpetuate the results
of the Great War of the Rebellion.

The objects to be accomplished by this
organization are as follows:

1. To preserve and strengthen those kind and
fraternal feelings which bind together the
soldiers, sailors, and marines who united to

May 27, 1880

suppress the late rebellion, and to perpetuate the memory and history of the dead.

2. To assist, such former comrades in arms as need help and protection; and to extend needful aid to the widows and orphans of those who have fallen.

3. To maintain true allegiance to the United States of American...to encourage the spread of universal liberty, equal rights and justice to all men.

Membership: Soldiers and sailors of the United States Army, Navy, or Marine Corps, who served during the late rebellion and those honorably discharged after such service. No person shall be eligible to membership who has at any time born arms against the United States.

p. 3 Mr. A. J. Cook received a letter from his son Thomas E., who resides at the sandwich Islands. He has been sick some time, and is now so low that the announcement of his death is expected daily.

Mr. O. S. Crowl, of Mentor, is the inventor and manufacturer of a new strawberry crate with boxes, which is endorsed by dealers as the best thing of the kind in the market, as well as the cheapest. The crates are iron bound and hold thirty-two quart boxes.

Mr. Henry E. Moseley, an old resident of Thompson and for several years later of Painesville, but more recently living at Grand Rapids, Michigan, died suddenly in that city Tuesday morning. The remains will be brought to Painesville for interment.

James Caldwell died at the residence of widow Corlett, in Concord, last Friday and was buried by the township Saturday night.

Mr. O. S. Hodges residing on Eire St. met with something of an accident last Thursday by the running away of his horse. He escaped without serious injury.

Mr. Alfred Parks, Kirtland, age 53 years, committed suicide by taking Paris Green last Friday. It is now understood that his mind was greatly depressed and partially deranged. He was an old and highly esteemed resident. He leaves a wife and one married daughter.

Another Old Resident Gone – In Memoriam

Mrs. Polly Benjamin died at her residence in Madison on April 14, 1880, age 90 years. She was one of the oldest and most esteemed pioneer residents of that township. She was born in Wendell, Mass., Dec. 1, 1791 and in the year 1836 moved with her husband and eight children to Madison where she continued to reside until the time of her death. She leaves seven children, twelve grandchildren, six great-grandchildren.

Real Estate Transfers

Painesville

Samuel Matthews et al by Sheriff to Hezekiah Cole, 2 lots on St. Clair St.

Madison

Evangeline Thomas to Chas. A. and Eliza Gill, 1 acre

Betsey Baldwin et al to Harriet Corlet, 12 acres, quit claim

Frank S. King to trustees G. R. Lodge, No. 5, I.O.O.F., village lot

Kirtland

Benj. Markell to Nicholas Markell. 93 acres

Henry O. Wells to Pliny Martindale, 24 acres

Alfred Parks to Sarah Randall, 16 acres

Mentor

Stephen H. Hart et al to Sarah E. M. Butler, 2 lots Smith and Hart survey

Sarah E. M. Butler to Mary R. Hayford, lot in Smith and Hart Survey

Michael Mahoney to Mary E. Hayford, lot in Smith and Hart survey

Middle Ridge, May 24, 1880

Deacon M. B. Hubbard, for many years a respected and esteemed citizen of Madison, died last Saturday at the residence of his son-in-law, Mr. J. S. Wilcox. He was 87 years old.

May 27, 1880

Madison

Mr. Job Taylor, of or village, has moved his family to Buffalo, N.Y.

Madison Public School – Those who will graduate in June:

Lottie Hall
Esther Stratton
Lina Loveridge
Kate Teachout
Emma Oppen
Cutler Kimball
Horace Ensign

Mr. Lyman Beach, of this township, died last Saturday, age 62 years. He was a son-in-law of Mr. Harvey Woodworth, of your city. His remains were taken to Mercer, Pa., his former home, for interment.

Geneva, May 24, 1880

Henry Means, lawyer, was out of town a few days last week to attend the wedding of his sister at Rock Creek.

M. B. Hubbard, of Madison, died Saturday morning at the residence of his daughter, Mrs. J. Wilcox. Mr. Hubbard moved from Cazenovia, N.Y., many years ago, purchasing a pleasant home near the village of Madison where he resided until the infirmities of old age led him to sell his property. He has since resided in the home of his son-in-law, J. S. Wilcox. He was 87 years old and leaves a wife and three married daughters.

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

Ladies

Blyth, Maggie
Clark, Martha
Dickey, Miss Sarah A.
Fuller, Mrs. J. W.
Gordon Miss Ann
Hynes, Miss Susan I.
McCasline, Mrs. C.
Thomas, Miss Etta

McCracken, Martha
Matthews, Mrs. J. S.
Norris, Mrs. L. P.
Norris, Mrs. Lucinda
Selvert, Miss Mary
Smith Mrs. Henrietta
Story, Miss Martha
Tuttle, Miss Hittie

Gentlemen

Brannon, Ed.
Brewer, Freeman A.
Brewer, Thomas
Cashen, Wil
Hibbard, Rev. R. J.
Manley, Wilmer
Murphy, James
Olson, John
Pendleton, James
Ray, Edgar
Ryan, Dan
Robison, Miss Hattie
Sawyer, Dr. A. D.
Taylor, Abijah P.
Wilson, Orland

June 3, 1880

Thursday

p. 1 Listing of 1,353 names of Lake Co. men who were volunteers in the Civil War.

PAINESVILLE

7th Regt., Company D, OVI

Weed, Captain Charles A.
Gill, Lieut. Benjamin F.
Paine Jr., Lieut. Franklin
Shepard, Lieut. William D.
Adams, John
Alphonzo, Aaron
Allen, John
Brick, Michael
Buys, George J.
Babcock, Joseph C.
Cain, William
Cone, Frank
Clark, George F.
Clark, H. T.
French, W. A.
Ferren, James A.
Fitzgerald, Mike

June 3, 1880

Griffith Charles C.
Gill, Seymour
Gill, Lewis C.
George, Ralph
Huntington, Aug's
Hubbard, Newton K.
Harmer, John
Johnson, Edgar, M.
Johnson, Charles H.
Jones, Russell M.
Jones, Charles
Meigs, George M.
Mulligan, John
Pomeroy, D. F.
Pelton, Charles H.
Quinn, C. C.
Root, William P.
Smalley V. E.
Smith, John
Stanley Frank
Shelby, Peter
Spear, George
Tisdell, Willard P.
Taft, Milo N.
Weaver, John
Wilber, August

Band

Coe, H. H.
Dickinson, John
Eddy, J.
Gill, Ely
Holcomb, Henry
Hennessey, J. D.
Radcliff, Thomas
Thompson, Daniel

Killed and Died in the Service

Dyer, Capt. John N.
Carvier, Louis
Coulter, William A.
Dodge, Alexander
Fish, Joseph L.
Giswold, A. C.
Johnson, Harry
Mulligan, John
Russell, Stephen V.
Roof, George

Shelby, John
Tower, Al
Wertz, W. B.

Died since Close of the War

Lockwood, Capt. George D.
Loomis, Lieut. S. T.
Smalley, Herbert
Shepard, Charles A.
Travis, Isaac

Three Months Service

Williams, Lieut. A. J.
Armstrong, Charles
Barnes, Calvin
Beebe, Lewis C.
Colligan, Thomas
Callender, John E.
Croft, William
Dingman, Harry
Erwin, James
Griffith, Albert G.
Gibbs, George A.
Grassier, William
Huntington, Henry
Hale, Sir Mathew
Huntington Edward
Johnson, Fred R.
Patchin, George A.
Paine, Clinton J.
Robins, Henry F.
Robinson, Peter H.
Sumner, Erastus
White, William M.

29th, Company F, OVI

Morse, Capt. John F.
Boughton, C.
Cole, Alonzo
Canfield, H. C.
Clark, Cornelius
Chapin, P. H.
Conner, Robert
Caine, Charles
Davidson, Robert
Dowling, Peter
Dustin, C. M.
Foss, James E.
Fames, James
Flood James
Gregory, Marcus E.

June 3, 1880

Harvey, Nathan
Hall, Solon
Hokirk, Isaac J.
Hunt, Philetus
Jerome, Joseph
King, James
Lindsley, William
Smith, Chester
Shelby, James
Valkenburg, C. Van
Woodford, Cornelius
Wicks, George T.
Wilson Orlando E.
Waldron, C. F.

Killed and Died in the Service

Belknap, J. J.
Dustin, Jabin S.
Dowling, Mike
Johnson, F. R.
Williams, Edwin
Williams, George

Died Since Close of the War

Gregory, Lieut. Hamlin
Dowling, Thomas
Flood, Franklin
Sperry, Ambrose
Whitney, J. H.

105th Company D, OVI

Chaplain, Rev. A. Van Nostrand
Capt. George L. Riker
1st Lieut. Stanley B. Lockwood
2nd Lieut. Alonzo Chubb
Ayers, H. P.
Baker, Edwin, A.
Barnes, Calvin
Barker, Franklin C.
Bently, Murray J.
Canfield, H. F.
Callender, J. E.
Crandall, Charles
Chesney, Samuel P.
Doolittle, Charles E.
Dunton, Edward M.
Elwell, Isaac M.
Fogus, Melancton L.
Grover, Alonzo

Hall, James E.
Hall, Edward
Jackson, Stewart
Mayhew, Edwin C.
Nash, Harrison
Philbrook, C. H.
Pelton, Watson
Raynolds, Alfred
Stickney, William E.
Swain, John
Teachout, Marshall A.
Tinan, Orlando
Turner, Charrles
Taylor, James H.
Upton, W. R.
Williams, Alonzo
Ward, Michael
Wakelee, O. R.
Weeks, Seth
Wakelee, A. B.
Wakelee, B. P.
Young, Edward T.

Killed and Died in the Service

Aikens, Nelson
Brooks, Eugene
Belden, Francis E.
Carpenter, Thos. W.
Garner, Fredreick, R.
Johnson, William W.
Kerr, Moses
Morrison, John
Paine, Alvin B.

2nd Company D, OVC

Breece, Hiram
Barnes, James B.
Boughton, B. A.
McCarty, William
Drake, H. H. (killed)
Flanigan, John
Gould, Edward E.
Gray, James M.
Hotchkiss, Nathan P.
Johnson, Henry W.
Kent, Levi G.
Livingston, E. D.
Loutz, August
Meigs, Richard M.
McMackin, George

June 3, 1880

Perkins, John
Pelten, Hiram
Pike, John J.
Post, Richard
Rogers, Geroge T.
Robinson, William H.
Squires, Homer C.
Storrs, William G.
Seeley, William F.
Traver, Robert N.
Van Dusen, H. C.
White, William R.
Windagele, Charles L.
Weatherby, Ralph
Weatherby, John

Died Since Close of the War

Williams, Charles L.

6th OVC

Ford, James
Sumner, Erotus

7th Kan. VC

Offer, Almon A.

10th OVC

Col. Chase C. Smith
Capt. J. B. Kilbourne

Kenney's Battery

Dingman, Harry
Goodwin, William
Goodchild, John
Lazelle, Henry

Battery K

Miller, Capt. J. H.
Amidon, Nathaniel
Hocomb, F. J.
Paine, Clinton
Robbins, H. F. (died)

1st Artillery

Myers, Jacob,
Myers, John

Battery G, 1st OVA

Osborn, Lieut E. A.
Lowry, Bowman
Earl, W. H.
Lowry, J. S.

Burrows' Battery

Blair, L. F.

Hoffman's Battalion

Capt. H. C. Benson Jr.
Babcock, Edward
Bates, H. H.
Bates, E. F.
Bacon, Charles
Casterline, Joel P.
Carter, Henry
Duncan, Harman
Harrison, A. (died)
Huntington, M. B.
Huntoon, Elbridge
Kelley, Seymour
Gallagher, Neal
Shepard, H. H.
Tinan, B. W.
Waldo, William
Whitney, Emmet
20th OVI - Lieut. Peter M. Hitchcock
23rd OVI

Julett, J. C.
Whitney, Sylvester
Seeley, Andrew
52nd OVI
Second Lieut. E. T. Donaldson
Baldwin, John
Clark, Horace T.
Clayton William E.
Custin, William
Church, Ealy
Hunter, Thomas
Hunter, Griffith
Harris, Geroge
Roe, David A.
Stratton, Hiram
Sumner, Ebenezer
Sumner, Joseph
Treat, H. B.
Tuttle, C. C.
Wheeler, C. A.
Wass, Wallace

Killed and Died in Service

Titus, George B.
Titus, W. W.

54th OVI

Tuttle, Corwin
Wass, George

June 3, 1880

57th OVI

Button, Samuel
Miller, Jas. P. (killed)

61st OVI

Armstrong, C. C.
Fultz, George W.
Peth, Joseph

69th OVI - Hair, John

15th US I – Underwood, Charles S.

103rd OVI

Casement, Col. John S.
Stockwell, Capt. N. P.
Gosline, Alonzo
Morris, W. L. S.
Waldron, E.

Marine Service

Cannon, Rob't (dead)
Gillett, Albert (died)
Freer, Gabriel
Miller, Chase B. (killed)

Regiments Unknown

Clark, Isaac T.
Calley, Joseph
Dunton, Wm. (died)
Duncan, Edward (died)
Dunton, William
Eddy, Axtell (died)
Elwell, Alfred
Fobes, Walter D.
Gregory, Youngs (died)
Hardy, Jas. S. (killed)
Hardy, C. W. (killed)
Peterson, Henry (died)
Potter, Messon
Purple, J. G. Surg. (died)
Pepoon, Lawrence (died)
Mathews Jr., S. (killed)
Tracy, Wm. S. (died)
Taft, Amasa
Storrs, Willis
Winebrenner, J. (died)

MADISON

Arnold, D. L.
Ash, Geroge
*Allen, Frank G.

Austin, John
Atkins, T. S.
Andrews, George
Adams, J. Q.
Arnold, J. H.
Austin, Amos
Allen, M. H.
*Adams, Asa
Austin, Horace
Allen, N. W.
Black, Isaac S.
Burdick, Harry
*Burnham, Reuben
*Benton, A. E.
Baker, Chester
Brown, H. C.
Bidwell, W. H.
Bowers, Dan J.
*Barber, Burnham
Burdick Jr., Jewett
Burrows, Carlos
Branch, E. V.
Brown, A. M.
Bidwell, T. S.
Brotzman, N. A.
Bowers, Peter
*Barber, Clark
Baker, Jospeh
Barer, S. D.
Barber, Seth
Bliss, A. J.
*Bliss, M. D.
Baldwin, W. J.
Balch, George F.
Barber, Dwight
Burnham, Lewis
Billingotn, Azariah
Brown, Fred
Blakeley, H. W.
*Brewster, O. R.
Brotzman, Phillip
Berry, Lemuel
Brown, H. O.
Corbet, George
Cummings H. H.
Cross A. J.
Custin, John
Couse H. H.

June 3, 1880

Carson, John
Childs, I. S.
Cone, S. G.
Collister, Wm.
Custin, Andrew
Cole, J. E.
Como, Mitchell
*Charter, W. S.
Crowell, J. B.
*Churchill, R. F.
Cady, F. A.
Carr, I. W.
*Collister, Jack
Cone, Isaac
Dow, B. F.
Dewey, R.
*Daniels, P. B.
Dow, W. B.
Dodge, Charles
Davis, Joseph
*Dodge, Mordacai
Doncaster, H. W.
Demin, Luther
Doty, David
Deeds, Daniel
Eddy, James
Evarts, John
Ensign, H. W.
Ensign, W. O.
Emery, Joseph
Farry, R. C.
*Flynn, Michael
Foote, Roswell
Forbes, Wm. E.
Fuller, Nelson
Foster, Wm. E.
Flint, Alli
Foote, Wm. E.
*Fuller, Harrison J.
Fuller, Solon
Fox, C. E.
Fisher, J. S.
Foster, F. M.
Ferry, R. C.
*Gill, B. F.
Gillett, Leonard

Goss, John
Gale, Aaron
Gale, Ttius
Gill, Lewis E.
Gaines, Calvin
Gill, F. E.
Gardner, W. J.
Gage, H. W.
Grover, Aiman
Gill, H. C.
Gaines, Henry
Green, Samuel
Harris, J. K.
Hill, Thomas E.
Harper, Alexander
Haywood, Chas. E.
Hill, Charles
Hall, Harlow
Halstead, Wm. H.
Hammond, Wm. C.
Holcomb, N. B.
Hickok, Albert
Holcomb, O. G.
Haywood, Wm.
Hewett, Marcus
Haywood, C. E.
*Harris, Wm. C.
Herriman Edwin
Hickok, Emulus
Hewett J. E.
Hoskin, Cortez
Hotchkiss, A. S.
Halstead, Henry
*Harris, D. J.
Hunt, Walter
Hill, H. H.
*Haywood, H. B.
Hoskin, Julius
Isham, Ezra
Johnson, F. W.
Judd, F. M.
Jewell, Orrin
Kimball, Almond
King, Thomas
*Kellogg, Charles E.
Kellogg, Geo. H.
Knight, H. L.
*Lee, John

June 3, 1880

Ludick A.
Lyman, C. W.
Lott, Jerome
Menser, A. J.
*Multer, John
Moshier, Lyman
Manly, Seth
Miller, E. C.
*Moshier, Benjamin
Maxfield, J. D.
Major, Henry
Markt, Jacob
Marsh, S. S.
Mixer, A. K.
Maddox, Stewart
Marsh, Geo. A.
Maxfield, Isaac
Maxfield, Eugene
Merrett, Henry
Moore, Henry
Mellen, E. T.
Nichols, Ezra
Nolan, James
Norton, Horace
Nettleton, J. A.
*Nash, D. B.
Nash, E. V.
Osborn, Horatio
*Olds, Alboyne
Platts, Sidney
Page, Wm. J.
Pettis, Edward
Parks, Timothy
Pancost, W. H.
Phillips, S.
*Parsons, S. J.
Peck, Wm. H.
Pettis, A. S.
Post, John H.
Peck, N. E.
Roberts, W.
Roberts, Dorman
Rand, S. A.
Rand, C.C.
Roberts, H. F.
Ross, Alva

*Rosa, A. I.
Randall, B. W.
Rourke, John
Roberts, D.Y.
Rand, S. M.
Rand, E. H.
*Randall, Walter
*Roberts, Fred
Rossman, Hugh
Sanford, David
Sanford, Andrew
Sanford, J. P.
*Stephens, Elmer
Scott, J.
*St. John, Leroy
Smith, Joy
Sweetland, Leonard
Smead, Charles
Squires, G. J.
Sanford, M. L.
Sanford, Asa
*Sanford, Edward
Savage, Joseph
*Stephens, Roselle
Starks, W. K.
Stevens, Henry
Stevens, Milo B.
Stevens, Elihu
Stevens, Ephriam
Starks, Lewis
Searles, Augustus
St. John, W. C.
Smith, Charles
Sharpe, W. W.
Stocking, George
Searles, W. E.
Sheldon, Dwight
Saunders, M. L.
Smith, C. K.
*Stalker, Norman
Stocking, A. M.
Thomas, Geo. W.
*Turney, Uri S.
Tyler, Avery
Turney, C. A.
Thomas, C. M.
Terrille, D. S.
*Truax, Edward

June 3, 1880

*Thompson, R. F.
Vreeland, Richard
Vrooman, A. W.
Vickers, F.
Vrooman, F. D.
Vrooman, D.
Vreeland, Henry
Vanderlip, Mark
Warren, Levander
Wood, Lewis
Winchester, Byron
Webster, George
Wetmore, H. H.
Weeks, Martin
*Williams, H. C.
Ware, Wm. K.
*Whiting, H. J.
Wadsworth, Calvin
Williams, Jerome
Wood, George
Wheeler, Albion
*Wright, E. H.
Wellman, Loren
Witzman, Harmon
Waterman, Arthur
Waterman, J. A.
Woolever, Frank
Wheeler, J. D.
Wheeler, S. S.
Warner, S. C.
Wellman, Jerome
Wilcox, A. G.
Ware, Andrew
Weston, Pattie
Woodworth, Geo. C.
Watner, Loton
*Woodworth, Mark M.
Warner, Hiram
Whiting, Wilford
Webb, F. M.
Ward, E. H.
Wright, J. H.
Webster, F. M.
Wood, E. H.
Winchester, E.
Ware, T. L.

Wood, Harry
Williams, Wm.
Williams, James
Young, Thomas K.
*Died in the service.

WILLOUGHBY 23rd OVI

*Austin, Andrew Y.
Annis, Samuel
Atkinson, Charles W.
Bartholomew, D. R.
Bonneville, Sylvester
*Colby, Jeremiah
Church, Ovlier
*Curtiss, David A.
Crump, William
Carroll, Perry
Davis, Milton
Davis, Francis
Ellen, J. S.
Eddy, George S.
Gray, William
Hastings, Russel
Huston, George B.
*Jackson, Ben W.
Jones, George C.
Jones, D. D.
*Leroy, Nelson J.
Moore, Robert B.
Morley, George
Rush, Orrin
*Smith, Thomas J.
Strong, Marvin H.
Safford, Ansel
*Severance, William
+Snow, Calvin
Vanluven, Scuyler
Walker, George
*Wilkinson, John
Waste, Wiliam
105th OVI
Allen James W.
Brown, Charles R.
Burbank, Lester D.
*Barlass, Robert
*Ball, Joseph
*Ball, Thomas

June 3, 1880

*Burnett, Isaac
Brindle, James M.
*Childs, Jarius M.
Clark, Nathan F.
Davison, Erastus
Green, Horace V.
Haver, Thomas
Hopkins, Daniel F.
*Huston Emmett
Jewell, Geroge
Kelsey, Arthur
*King, Josiah
King, Nelson
Lester, David
Malone, Sidney
McKeenan, Wm.
Palmer, Edwin
Phillips, Albert
Simmons, Reuben, R.
*Smith, Frederick
Sharp, Geroge H.
Spring, Charles
Slayton, William
Schram, Isaac D.
Schram, Watson
Wilder, Abel
85th OVI
*Austin, Willis
Burnett, Albert D.
Johnson, Andrews
Rusher, Jacob
Reynolds, John
Saxton, John S.
*Schram, Charles
88th OVI
Baldwin, W. H.
Baldwin, Joseph
Campbell, Francis
Carrol, Seymor
Covert, Henry
Champlain, Eldridge
Crandall, Henry
Downing, Sanford
Downing, Geo. A.
Fawcett, Robert
Goodrich, Henry R.

Hill, John
Harrington, Erwin
Miller, George W.
Payne, Walter
Powell, Stephen R.
Roberts, Ransom R.
Richardson, Calvin J.
Squares, George B.
Shoemaker, John C.
Stewart, Oliver
Sprague, Edward
7th OVI
Burbank, Thadeus F.
103rd OVI
Brinkerhoff, D. H.
Furgeson, John B.
Rush, James
Ward, Hiram
27th OVI
Bowen, William
Burnett, Clenthis
Quigley, William
Raver, William
41st OVI
Covert, John A.
Miller, A. C.
177th OVI
Elliott, Andrew
Haver, Charles
Lilly, Peter
Stillwell, James
87th OVI
Johnson, Charles W.
Miller, John R.
2nd OVC
*Penfield, Emmery N.
Rush, Charles D.
Warner, Henry C.
4th Iowa, VC
Armstrong, L. B.
Armstrong, L. D.
Shield's Battery
Buffington, Horatio
Campbell, Solon
*Nash, Willis
Otis, Windsor
+Peters, Asahel B.
Storm, Solon D.

June 3, 1880

Vanluven, John

Viall, Charles H.

Waite, Erastus

*Waite, Orrin

Waite, George

Thomas' Battery

Cox, Daniel

Sherman's Battery

Duggan, James

Eddy, George

Eddy, William

Kennett, Thomas

McNalley, Edward

McEwen, Albert

*Parish, Tyler

Potter, Charles

Kinney's Battery

Cottrill, James

Cline, Henry

Barnett's Battery

Covert Edward

Lloyd, D. T.

Mosher, Manley

Norman, John

Peresley, Charles

*Strong, Thomas J.

Taylor, Augustus

2nd Ohio Battery

Baldwin, Charles L.

21st O. B.

Collister Charles

Collister, John

Washburn, Gilbert

6th O B

+Erwin, Patrick

104th Illinois

Davison, Orrin

6th N Y C

Dodd, Thos.

M'Mullen's O B

+Houliston, David

Humphrey, J. O.

3rd Mich. Cav.

Huston, William

Scanlan, Richard

1st O B

Lamoreaux, Samuel

Cotter's Battery

Scoville, Charles W.

U S N

Reynolds, William

Unknown

Beebe, Stephen

Whirw, Wm. R.

*Killed and died while in the service.

+Died since close of the war.

MENTOR

29th Regt., O.V.I.

Capt. E. Burrige

Serg. H. L. Martindale

A. Case

Charles Hayes

C. H. Canfield

S. McLain

Wm. Call

E. S. Ontis

C. Rexford

Louis Rynd

J. Manly

M. E. Gregory

H. Macomber

T. Harrington

J. McLain

Chester Smith

M. Dickey

John Blodgett

Geo. Patchin

7th Regiment, O.V.I.

James Lapham

James Ferron

Edwin Green

Hans Trulson

J. N. Norton

J. Carney

S. E. Hendrickson

S. J. Baker

E. Daniels

S. Pullman

J. McAdams

8th Reg. O. V. I. – J. H. Smith

19th Reg. O.V.I. – J. W. Long

Twenty-third Regiment, O.V.I.

Capt. S. B. Warren

June 3, 1880

I. J. French
C. McInstosh
Harrison Story
F. Robinson
G. E. Tyler
M. G. Clapp
Jesse Hill
M. R. Blodgett
E. Beebe

Eighty-eighth Regiment, O.V.I.

J. C. Tyler
W. S. Hopkins
J. A. Allen
W. Jones
R. H. Root
M. V. Hopkins
A. J. Haskell
J. Harvey
C. C. Jenkins

One hundred and Fifth Regiment, O.V.I.

F. M. Call
Royal Prouty
C. Caley
A. L. Brown
B. M. Youngs
Samuel Brooks
M. S. Colgrove
C. K. Radcliff
E. Crawford
A. J. Ackley
S. H. Lamunyan
C. A. Nowlen
Albert Warren

One Hundred and Twenty-fifth Reg., O.V.I.

C. O. Ames
S. O. Wheeler

One Hundred and Twenty-eighth Reg., O.V.I.

W. H. Radcliff
J. Gallaher
W. J. Rexford

One Hundred and Sevety-seventh Reg., O.V.I.

C. W. Lamunyan
H. Osmond
J. B. VanGorder
J. G. W. Hobday
C. R. Owen

A. G. Lillie

One Hudnred and Niety-third Reg., O.V.I.

Surgeon J. P. Waiste
Second O.V.C. – Col. Albert Barnitz
Spencer Munson
T. M. Morley
I. T. Story
A. P. Hart
C. W. Lamb
C. Wheeler
Wm. Wicks
R. Copeland
Daniel Losey
A. A. Clapp
W. H. Johnson
E. J. West
Lorenzo Campbell

A. D. Barrett
S. D. Burr
C. Coolidge
H. M. Babcock

First O.V.A.

Geo. J. Bell
E. S. Gurney
R. H. Allen
M. V. Richards
J. O. Cottell

John Allen
John Morley
F. D. Story

Second O.V.A.

Edwin Youmans
G. E. Warren
A. J. Bandle

Fourth O.V.A. – M. H. Nye

Sixth O.V.A.

Thos. Casey
A. Crawford

Nineteenth O.V.A.

John Andrews
S. O. Campbell
E. Davis

Twenty-second O.V.A. – P. H. Curtis **Regiment Not Known**

W. C. Dickey
A. H. Loomis
Ira Green
M. D. Sawyer

June 3, 1880

Wm. McClelland

R. M. Murray

G. W. Dillie

B. B. H. Hobday

Killed or Died in the Service

7th O.V.I.

E. G. Sackett

W. W. Lapham

C. H. Johnson

Alex. Dodge

8th O.V.I.

A. Conselia

29th O.V.I.

F. Johnson

Peter Smith

H. Neil

F. J. Loomis

Geo. Williams

Geo. Neno

Geo. Wicks

T. A. Dexter

23nd O.V.I.

J. M. Blish

Andrew Shepard

W. F. Greer

J. M. Bottin

42nd O.V.I.

Samuel Wooley

52nd O.V.I.

L. Lamunyan

105th O.V.I.

E. J. Bottin

L. A. Prouty

128th O.V.I.

C. M. Baker

Horace French

Geo. S. Dickey

83rd O.V.I.

R. A. Story

2nd O.V.C.

C. S. Story

Marion Noah

Edgar Davis

19th O.V.I.

S. Ferguson

S. G. Allen

T. D. Martindale

Died since close of War

M. Malone

H. E. Clark

F. D. Bostwick

Pat Scribner

M. Swain

A. B. Ingersoll, M.D.

PERRY

Austin, Amos

Batchelder, Lean'r M.

Burns, John

Brown, Arthur

Blood, Zachariah

Blanchard, Harrison

Back, F. C.

Back Jr., F. C.

Bryant, Frances L.

Cramer, H. D.

Call, Amherst, W.

Curtiss, Wm. D.

Caler, Chas.

Chase, Ralph

Colwell, Albert

Cummings, W. S.

Cook, A. T.

Duncan Ed.

Dangler, Carl

Dustin, Chas. M.

Estell, B. I.

Fox, Luke

Ferry, Truman

Flint, Edwin

Gaylord, Wm. H.

Gaylord, Wilbur H.

Gary, E. L.

Herrick, Geo. W.

Herrick, Burgis

Hutchins, Porter

Hanks, J.

Harper, Wm. W.

Hobday, Basil

Howry, John

Isham, Andrus, L.

Ingersoll, John W.

Ingersoll, Theodore

Johnson, Jehial

Kemp, Samuel P.

June 3, 1880

Kenner, Martin
King, Henry W.
McMurphy, Edwin F.
Mellon Lyman T.
Mallory George
Manchester, H. J.
Mitchell, Milton A.
Mosher, Wm.
Manchester, Lyman
Mallory, Silas O.
McVitty, Joseph
Orton, Wm. A.
Orcutt, Gilbert
Price, John
Price, James
Perry, Henry W.
Parker, Edwin F.
Pleasant, C. M.
Prentice, Hiram
Price, Walter
Payne, Geo W..
Powers, R. M.
Robbins, Jerome
Rynd, Louis
Race, P. S.
Rowland, Jacob
Rowland, Daniel
Sager, Harvey C.
Shepard, A. O.
St. John, Geo. W.
St. John, H. H.
Sinclear, David B.
Sinclear, Frank
Shaw, Stanley
Saxton, Lyman
Simons, S.
Smith, Jack
Startton, Franklin H.
Shepherd, Richard
Saxton Jr., Seymour
Taylor, Wm.
Thompson, John D.
Tavener, Henry
Vreeland, Richard M.
Van Ness, Henry
Vrooman, Warren F.

Wells, Walter C.
Wilson, Lawrence
Woolsey, Harvey
Wild, Joseph
Young, Calvin

Killed and Died in the Service

Flint, Geo.
Walker, William
Mallory, M.O.
Malone Lyman T.
Tall, Josiah
Huson, L.
Johnson, Josiah
Barholomew, Albion
Mallory, Wm. H. H.
Starker, Norman
Gray, Wm. E.
Weinbrenner, Jacob
Price, Lewis
Malone, Wilbur
Haskell, O. H.
Howry, Jacob
Shephard, Ralph
Nash, Azor U.
Malone, Nelson
Bartholomew, Benj.
Hickok, Thomas c.
Brown, Harvey

Died since the War

Shepherd, Rob't N.
Little, John
Melon, Eben
Judd, Frank
Young, Thos. R.
Dutton, John Arthur
Armstorng, Thos.
Lockwood, Pulaski

One hundred and Seventy-first O.N.G.

Capt. W. D. Shepherd
1st Lieut. J. L. Parmly
2nd Lietu. Sephen N. Ford
1st Serg't Newton I. Watts
2nd Serg't. Alvin O. Shepard
3rd Serg't. P. S. Race
4th Serg't. Thos C. Hickok
5th Serg't. Thos. Perry
1st Corp. Wm. A. Davis
3rd Corp. Hiram Owen – died since war

June 3, 1880

4th Corp. Lucius Green
5th Corp. Alonzo A. Wheeler
6th Corp. Chas. M. Thompson
7th Corp. Joel B. Vrooman
8th Corp. Andrew J. Whiting
Musician, Arthur Crosby
Wagoner, Jesse Perry
Blood, Miles
Barkalow, George
Burns, Patrick
Champion, Joel H.
Coolidge, Carlos
Decker, Adam
Fitz, George A.
Gordon, Blake C.
Griffin, Clark C.
Gardner, Amos
Haskell, Harrison F.
Haskell, Wm. H.
Holcomb, Delornia N.
Hulbert, Eugene R.
Hall, Monroe
Lockwood, Orange K.
Lapham, Wm
Morse, Harrison
Mosher, Hugh W.
Malin, Albert
Mather, Henry W.
Manchester, Elmer
Nolan, James
Nellis, H. C.
Naughton, John
Parmly, Leo. L.
Palmer, Walter
Parsons, Thomas
Sinclair, Henry
Stockwell, Edward F.
Sager, Harry
Turney, G. Burr
Thompson, Thomas
Upton, David
Wodoworth, Norval
Wright, Chase O.
Wheeler, Alfred A.
Williamson, Peter
Wire, Theodore B.

Whiting, James H.
Whiting, Henry
Wood, Lewis C.

KIRTLAND

Twenty-third O.V.I.

Frank M. Brockway
James Cassady
Ansel Safford
Luther Martindale

Fifty-second O.V.I.

Hiram Stratton
James Phipps
First O.V.L.A.
John R. Millard
John H. Morse
Henry Martindale
Chase D. Martindale
Frank Parks

Albert Crary
Carroll Wait
John Allen
Solomon Moore
George Moore
Lorton Prince
Jesse W. Long
Asa J. Bump
Frederick Morse
Charles Crary
John T. Morely
Samuel Billings
Buel Butler

Geauga Rifles - Wm. H. Plaisted

Seventh O.V.I.

Alfred W. Morley
John Fairchild
Benjamin Jenkins

Twenty-third O.V.I.

Eugene Clark
Geo. H. Morley

Twenty-ninth O.V.I. – Thomas Ryan

Eighty-fifth O.V.I.

James Allen
Seth Heath
Daniel Tanner
Marvin Heath

One Hundred and Fifth O.V.I.

Holmes, William

June 3, 1880

Cassady, John
Sweet, Benj. F.
Ely, Ira
Granger, Franklin
Crandall, Geo. E.
Rockafellow, Oscar
Tanner, Harvey
Brookins, Norman L.
Holmes Hiram
Randall, James G.
Parks, John
Adams, Chester
Woodard, Dwight H.
Hull, Henry
Gates, Levi H.
Brindle, James

Twenty-first O.V.L.A.

Capt. Jas. H. Walley
Milton S. McFarland
Ezra Holmes
Daniel McSwan
George Manchester
Benj. M. Curtiss
Preserved Curtiss
Loran Call
Warren Ely
Spence Phelps
James Hadden
Nathan Tomlinson
Wesley Somers
Thos. Fowles
Elijah W. Curtiss
Esoc Nichols
John Olivier
George Brookins
Abram Phelps
Job F. Sweet, O.H.A.

One Hundred and Third O.V.I.

Dewitt C. Markell
Thos. Williams
Harris Losey
Sherwood Parks
Frederick Tousey
George Shepherd

Nineteenth O.V.L.A. – Henry Markell

Sixth U.S.C. – Solon Storm

U.S.N. – Joseph M. Plaisted

Forty-first O.V.I. – Burnett Parks

Second O.V.C.

Charles T. Morley

Lewis A. Morley

Eleventh, III. O.V.I. – Howard C. Morley

Twentieth Battery

James Brain

Samuel Brain

Tenth U.S.I.

Ralph Heath

Michael Cassady

Frank Heath

O. H. Rockafellow

Sixth O.V.C. - Wm. Shepherd, Fred. Cascel

Unknown

William Palmer

Henry Pitcher

Chas. Johnson

Nelson Rockafellow

Chauncey Soots

Charles M. Dewey

John C. Francis, 177th O.V.I.

Myron Parks

Horatio Randall

Henry Gildersleeve

Willard Chapin

Leland Phipps

Died in Service

Geo. B. Harris

Jerry Storm

Henry H. Tanner

Benj. Lamport

Willard Barnes

Samuel Allen

Geo. Nichols

Sheldon Moore

Eugene Roberts

John H. Milliken

Ransom Storm

Henry Smith

Geo. Martin

Luther Call

T. D. Martindale

Sidney G. Tuller

Samuel Brain

Alonzo Bryant

Benjamin Brookins

June 3, 1880

Died since close of War

Chas. M. Dewey
Elisha Martin

CONCORD

Adams, Eugene
Babcock, Henry
Brookins, Benj. C.
Brookins, Cyrenus T.
Button, Albert
Burr, Edward
Button, Horace
Bond, Richard
Brown, Hosea
Carter, Henry
Corlett, Arthur
Corlett William
Corlett, John
Curtiss, Levi
French Jr. E.
Flemming, James
Fling, Michael
Goldsmith, F. J.
Harrison, William
Huntoon, Elbridge
Harroon, Alexander
Hungerford, Augustus
Huntoon, Horace
Huntoon, Elbridge
Hobday, Edward
Hopkins, Flloyd
Joice, Parrish
Kelley, Seymour J.
Knights, Henry K.
Murray, J. Eugene
Neil, William
Oliver, Samuel
Parks, Myron
Pelton, Bradley
Rhodes, Henry
Robbins, H. F.
Rupert, Samuel V.
Smith, Leonard, H.
Shepherd, Richard
Stockham, George
Stockham, Addison

Tyler, George E.
Tuttle, Jerome
Tenney, Alexander
Waters, Charles W.
Williams, John M.
Winchell, George
Harvey, Moses C.
McGorin, John
Thompson, Edward

Died since close of War

Church, Charles
Copeland, Richard
Ewers, Elmer
Marshall, Wm. H.
Stickney, Oscar F.
Clark, Harvey E.
Shepherd, Charles

Killed and Died in Hospitals

Blish, James M.
Bentley, Albert
Brakeman, Gary
Carroll, Charles
Copeland, Andy
Drake, Henry
Harrison, Alfred H.
Neil, Alexander
Nixon, John
Place, Ira
Palmer, Edwin
Sayles, Thomas
Tuttle, Bingham
Winchell, Luman H.
Williams, Henry

LEROY

128th O.V.I.

Tanswell, Aaron
Mosher, Hugh
Crofoot, A. D.
Crofoot, Ansel
Watkins, George
Wedge, F. M.

14th O.B.

Barber, Seth
Wheeler, Henry
Wright, B. F.
Wright, Olivier
Wright, T. H.

June 3, 1880

Colwell, Charles
Williamson, H. M.
Taylor, R. V.
Colwell, Henry
Colwell, Jonathan
Wedge, James
Taylor, L. G.
Ostrander, Solomon
Taylor, Wm. M.

105th O.V.I.

Morse, Bliss
Potts, S. J.
Paine, H. E.

2nd O.V.C.

Mosher, N. G.
Wetherby, John

29th O.V.I.

Taylor, J. J.
Walker, Luther
Balch, S. E.

Basquid, Frank

60th O.S.S. - Taylor, A. J.

2nd O.H.A.

Decker, Ezra
Bedell, B. H.
19th O.V.I.
Chase, Ralph
Chadwick, Miles
Manny, N. B.
Valentine, J. H.
Hulbert, Truman

7th O.V.I.

Hungerford, Augustine
Thompson, Wesley
Brockway, Richard
Colwell, A. B.

171st O.V.I. – Upson, David

41st O. V. I. - Huntoon, Henry

23rd O.V.I. – Burgett, Hiram

177th O.V.I. - Crowe, C.E.

Killed or Died in the Service

Colwell, Alfred
Northard George
Abbedy, Jason
Crofoot, Eugene
Abbey, Albert

Nye Mortimer, L.
Pickett, Burton
Balch, Elwood
Scoville, James
Williams, Solomon
Uden, Richard
Teachout, Wm.
Sprague, Delos
Fleming, James

Recapitulation

Painesville	310
Madison	292
Perry	178
Willoughby	161
Mentor	156
Kirtland	126
Concord	71
LeRoy	59
	<hr/>
	1353

p. 2 Tom Taylor, a drayman, fell dead in the street at Warren one day recently, while carrying a heavy sack of burden on his back.

p. 3 Judge and Mrs. Hitchcock leave for Saginaw today, to visit their children Mr. and Mrs. George H. Morley.

An old gentleman, Mr. J. Holeman, of Greene, Trumbull Co, being insane, cut his throat with a razor last Friday.

Last Friday, Drs. H. C. Beardsley and C. M. Hawley, made a post mortem examination of the body of the late Wm. Durand, and ascertained that his disease was cancer of the liver.

Last Friday, Mr. R. A. Moodey started for the Moodey stock or ranch farm in Colorado, taking with him eleven head of choice blooded stock. He will remain at the ranch some four months.

Completion of the Monument

At precisely eleven o'clock of Saturday forenoon the colossal statue of the soldier was placed in position as the crowning piece of the Lake Co.

June 3, 1880

Soldiers' Monument. It is far superior in every respect to what was anticipated.

Death of a Former Resident

We briefly announced last week the sudden death of Henry F. Moseley, a former citizen of this place, which occurred at Grand Rapids, Mich. The remains arrived in Painesville Thursday morning and were taken directly to Evergreen Cemetery for services. He was for many years a resident of Thompson. He died of neuralgia of the heart, age 63 yrs., 10 mos., 8 days. Mr. Moseley was born in Westfield, Mass., but from seven years of age spent his life at or near Painesville, Ohio. He moved to Grand Rapids four years ago. He leaves one daughter and four sons, two of whom compose the well-known firm of T. F. Moseley and Co., of Grand Rapids.

Mentor

Will Kerr and Will Sawyer left for Colorado last week and Mrs. J. W. Hayward formerly Miss Helen Loomis, leaves for St. Paul sometime this week to join her husband who has accepted a position in the First National Bank there.

Johnnycake ridge

George Clark boasts a new baby girl at his house.

Middle Ridge

Mr. Marshall Palmer, of Seward Co., Neb., is in town visiting his old home.

Mrs. Ogden Brainard has twin sons who put in an appearance last Monday morning.

Mrs. Sophia Charter left for St. James, Mo., last Tuesday, where she has a daughter with whom she will remain for a time.

William M. Beeman, of Geneva, and Miss Hattie C. Bartholomew, of Harpersfield, were married at Jefferson, May 27th.

Died

In Painesville, on May 22nd, after a long sickness Ella L., the youngest daughter of Mr. and Mrs. Mathew Bostwick, age 28 years.

Obituary

It becomes our duty to record the death of our esteemed townsman, Mr. Wm. Durand, who departed this life on May 27th. His disease was cancer of the liver, from which he suffered for a long time. The subject of this notice was born in Cheshire, Conn., on Aug. 17th, 1802. He came with his parents to Burton, Ohio, in 1806, was one of a family of six children, four boys and two girls, all of whom, save one sister, have now passed to "the other side." The family remained in Burton but a short time, after which they moved to Painesville. Wm. Durand was married to Miss Lucinda Lyman on March 19th, 1828, and the day following the hopeful couple moved on to the farm in Mentor Township where they have since lived. Mr. Durand was the father of four children, one son and three daughters. One of the daughters died at the age of twelve.

Obituary

Luman Wheeler, one of the early settlers of Madison, was the son of Asa Wheeler of Marlborough, Mass., and was born May 19, 1796. Mr. Wheeler moved to Winchester, N.H. and after six or eight years went to Swanzee, where Luman was bound an apprentice to a blacksmith by the name of Seaver, for four years, with the privilege of one month's schooling each year. After serving some time at his apprenticeship the war broke out with England, and Swanzee had to furnish eight men for the army. The militia were mustered and volunteers called for. Three men enlisted: Long, Mathews, and Wheeler—the rest of the eight were drafted. The men were sent to guard Portsmouth, then the capital of New Hampshire. They were discharged the end of November without pay and started for home. He started for Ohio Feb. 1, 1817, with Wm. Long and arrived in Madison, March 1st. They rode on the ice from Buffalo to Erie, a distance of 90 miles; the rest of the way they came on foot. He built a shop in the upper hollow, at the place formerly known as Emerson's mills, and stayed about two and one half years, then went back to Swanzee and married his master's daughter, Miss Sarah Seaver, Sept. 1, 1819. Mr. Wheeler and a man

June 3, 1880

named Josiah Hamlet bought a team in company and returned to Ohio with their wives. His wife died March 4, 1831, and he married Miss Anna M. Sherer Sept. 1, 1831. He had four children by his first wife; Luman Wheeler, now in California, Mrs. Eliza Trumbull, of Harpersfield, Ohio. Alfred A. Wheeler and Alonzo A. Wheeler, of Perry, Ohio; and ten by his second wife—seven of whom are living (Mrs. Cynthia Drake, of Concord, Ohio); Samuel S. Wheeler, of Appleton, Wis.; Mrs. Sarah Morris, of Perry, Ohio; Mrs. Maria Griswold, Madison Ohio; John D. Wheeler, Cleveland, Ohio; Edgar Wheeler, California and Edward Wheeler, Madison, Ohio. Six of the second wife's children were twins; three pairs. There are 22 grandchildren and 6 great-grandchildren living. He died at the age of 84 years, 2 days.

Letters uncalled for at the Painesville P.O. as of June 2:

Ladies

Callender, Miss Mary
Clark, Miss Jennie
Doubert, Miss Nell
Frank, Miss Elva
Green, Mrs. Lizzie
Grist, Mrs. Lovisa H.
Harrison, Mrs. Eunice
Hopper, Mrs. Annie
Main, Miss Isa
Norris, Miss L. P.
Pendleton, Mrs. Wm.
Turner, Mrs. S.

Gentlemen

Casey, Wm.
Colvin, T. H.
Lutz, Chas.
Lace, G. H.
Merrill, Albert

R. Bliss and W. H. Isham have dissolved their partnership by mutual consent.

June 10, 1880 Thursday

p. 3 Mr. and Mrs. Zenas S. Wilson had a baby girl, June 8th.

Mrs. S. H. White, of Detroit, Mich., is spending a few weeks with her parents, Mr. and Mrs. L. E. Miller. Mr. White is expected here on the 4th.

Mrs. C. F. Willard and her daughter, Mrs. Preston, are in town from Evansville, Ind., and will occupy their old home, corner State and Erie Streets, for the season.

Mr. J. B. Mosher is home again from a trip of nearly three weeks to New York and a visit to his daughter, Mrs. Lane, at Waterloo. Mrs. T. B. Mosher returned with him for an extended home visit.

Mr. H. Holcomb and daughter, Mrs. F. C. Nims, left yesterday for Denver, where the latter goes to join her husband, who has recently accepted the position of General Passenger and Ticket Agent of the Denver & Rio Grande Railway.

In the Leadville Daily *Chronicle* is an account of a fatal railroad accident between South Park and Arkansas Valley when the forepart of the train disconnected and jumped the track. Among those mentioned who were active in their efforts to do all possible for the sufferers, was that of Mrs. W. W. Nevison, formerly of Painesville, who was on the train en route to join her husband, Judge Nevison, at Leadville.

Middle Ridge, June 9, 1880

Mr. A. B. Beebee, of South Ridge, died on Friday, age 83 years.

Mr. Leonard Darrow, age 81 years, the father of Mrs. J. D. Bates, died last Wednesday. Mr. Darrow was a practicing physician in New York for 17 years. He came to Madison about 16 years ago and for the last 12 years has been a member of the family of Mr. J. D. Bates. For the last four years his mind has been very much shattered, so that he required almost constant care and attention. Mrs. Bates' health gave way under the burden, and he was accordingly removed to

June 10, 1880

the County Infirmary, where he died as before stated.

Cleveland

After squandering a great many thousand dollars in laying worthless wooden pavement, the Council are considering what shall be done with the miles of almost impassable streets stretching all over the city. The "Nicholson" was one of the greatest humbugs of modern times.

Geneva

Emmet Hyde recently sold his livery establishment to Messrs. F. Y. Reed and H. D. Allen.

W. A. Mossman and J. C. Breckenridge, of Jamestown, Pa., have leased a large store room in Munger's block and will put in a stock of dry goods and ready-made clothing.

Willoughby

The forests are being cut into so often that few are left intact in this vicinity.

The popular district attorney C. D. Clark is the proud father of a baby girl.

Married

In LeRoy, May 29, Mr. James Garrett, of LeRoy, and Miss R. A. Langston, of Chardon, Ohio

Died

In South Kirtland, June 8th, Mrs. Ann Morse, wife of H. H. Morse age 67 years.

Real Estate Transfers

Painesville

Thomas S. Harbach to A. Mitchell, part of an acre
M. H. Brown to Elizabeth H. Brown, 5 acres

R. A. Moodey to Collins Morse, one third interest in 56 acres on Richmond Street

Eri Thompson to Parintha Pike, three acres

John M. Pike, by administrator to Parintha Pike, 8 acres

Wm. Clayton to Orrin Skinner, ½ acre

Madison

Ellen J. Brotzman and other to Betsey Baldwin, 7 acres, quit claim

Simeon Dickinson by adm. to Daniel Tucker, 11 acres

Kirtland

Alden E. Sanborn to Alden E. Sanborn Jr., 1 acre

Mentor

Willard A. Sawyer to George Blish, 31 acres

LeRoy

John M. Pike by adm. to Richard Y. Taylor, 38 acres

Letters uncalled for at the Painesville P.O. as of June 9:

Ladies

Anderson, Mrs. A.

Berge, Mrs. Polly

Bonham, Mrs. S. G.

Breuer, Mrs. Carrie E.

Dorr, Mrs. Charles E.

Jones, Mrs. Annie R.

Rusk, Mrs. Ann

Gentlemen

Butterly, Joseph

Casinan, Frank

Cunningham, W. J.

Curtiss, Wm.

Coe, John

Dean, Wm.

Gardener, Fletcher

Linton, W. H.

Merrill, P.

Maddox, Frank

Storm, Anthen

June 17, 1880 Thursday

(this was microfilmed in year 1879)

p. 1 Chief Justice Wade, of Montana, arrived in Jefferson last week, his old home, where he expects to spend a couple of months.

Mrs. Maria Foulk, died at the residence of her son-in-law, Mr. George Summers, in Niles, on Tuesday, age 80 years.

p. 3 Mrs. Hall, wife of James Hall Esq. of Jamestown, N.Y., *Journal*, is visiting with her son-in-law and daughter, Mr. and Mrs. F. Clapsadel, on Mentor Ave.

June 17, 1880

Mr. Thomas King, a former Madison boy, but for many years a resident of Cleveland, spent last Sunday in Madison.

Mr. Albert K. Mixer, of Unionville, died last Wednesday, at the age of 58 years.

Mr. E. T. Booth, of New York City, was in town a few days last week on a visit to his sister, Mrs. George R. Cowles. Mr. Booth was en route for Colorado, to take charge of some valuable mining interests for a company of which he is one of the directors.

Mr. W. C. Hathaway, for a few years past a citizen and businessman of this place, died at his residence on South St., last Thursday. He had been unwell for several days but his death was sudden and unexpected. A medical examination by Dr. Graul, with Drs. Young, Beardslee, and Gage present, showed that his death was caused by an over dose of morphine.

Death of an Old Citizen

Mr. Humphrey Collister, an old and esteemed resident of Concord, but of late years residing with his son-in-law and daughter Mr. and Mrs. Absalem Anderson, on the Ridge, died yesterday (Tuesday) at the age of 96 or 97 years. Though largely an invalid, his mind retained its strength and vigor.

Indicted

In the case of Philip Numanville, of Ashtabula, arrested for arson, two indictments were brought against him, one for setting fire to his goods with intent to defraud the insurance companies, and one for setting fire to the building with intent to destroy it.

From the South

Mr. C. Quinn received a letter last Friday from his son-in-law, Judge J. V. McDuffil, of Haynesville, Alabama, in which he congratulates him and the people of Painesville on the nomination of

General Garfield. He wrote that the Republicans of Alabama are for him.

Perry

Mrs. Gertie Burrows (nee Wyman) of Illinois, is visiting her relatives.

Miss Clara Wheeler gave a very pleasant birthday party last Wednesday. May she live to celebrate many such.

Concord

Last Friday, Miss Martha Chapin and her niece, Miss Mattie Harvey, were on their way to Painesville when their horse became frightened at a stick of wood lying in the road, and backed off the bank; the horse and buggy were stopped by the hedge, part way down, while Miss Chapin and her niece went to the bottom. No one was hurt and nothing broken.

Willoughby Plains

A week ago, Mr. and Mrs. Sidney Smith lost their only child, a daughter of about one year, with inflammation of the bowels, the disease going to its head as the last.

Died

In South Kirtland, June 8, 1880, of paralysis, after an illness of sixteen months, Mrs. Ann H. Morse, age 67 years. Ann Holbrook was the daughter of Deacon David and Mary Holbrook, born in Derby, New Haven Co., Conn., Dec. 15, 1812. She was one of eleven children of whom two brothers and two sisters are still living. She moved to Ohio with her parents in 1816, and with the exception of three or four years, has always made her home in Kirtland. She was married to Harvey H. Morse October 16, 1834. Her husband and four children, three sons and a daughter survive her.

Real Estate Transfers

Painesville

Levi Kerr and wife to Laura K. Axtell, house and lot on public park

A. D. Schram, by Sheriff, to Ann Chase, 1 acre, Mentor Ave.

Lucien B. Gibbs to Collins Morse, 2 parcels in tract 2

June 17, 1880

Madison

Frank S. King to Harriet W. Ford, lot in Main Street

H. E. Kellogg to W. J. Ford, 16 acres

Lyman Beach and wife to Harvey Woolworth two pieces 182 acres, \$1

Harvey Woolworth to Jennie W. Beach, same premises, \$1

Mentor

Catharine Corlett to David Quincy, 22 acres

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

Ladies

Bowhan, Mrs. J. P.

Hendrick, Miss Mary

Lyman, Miss Pattie

Melter, Mrs.

Palmer, Mrs. S.

Russell, Miss Mary

Smith, Miss Ella

Thison, Lizzie K.

Williams, Mrs. Mattie P.

Gentlemen

Baker, W. M.

Brennen, P. J.

Casland, Geo. M.

Chubb, C. H., M.D.

Edwards, Cornelius

Fuller, Geo. C.

Seeley, Cev. J. H.

Stern, Iserdore

Tovchin, Ernstine

Wanson Lewis

Quincy, Wm.

Resolution – Establishing a Board of Health

The Council of Painesville resolved that a Board of Health be established and that the Mayor and the following citizens of said village be appointed as constituting such Board:

Dr. H. C. Beardslee and Dr. C. F. House to serve for three years; T. S. Baldwin and E. G. Wetherbee to serve for two years, and H. R. Dickinson and C. R. Stone to serve for one year.

J. B. Burrow, Mayor; C. Quinn, Clerk, Painesville, June 11, 1880

June 24, 1880 Thursday

p. 1 John Cook working in the blacksmith shop of Brown, Bonnell & Co., Youngstown, was drowned while bathing in the Mahoning River at that place Saturday. He had only been here about nine months from Wales.

Warren *Chronicle* – W. M. Lane, the Warren Gas Works Superintendent had a baby boy yesterday morning that he named James Garfield Lane.

Ashtabula *News* – Mr. Frank Fairburn, of Erie, came on a bicycle from that city to Ashtabula last Monday leaving there at about 8 a.m. and arriving here about noon; distance 41 miles. From here he went to Austinburg on business.

p. 3 Cadet Howard W. Potter, of the Michigan Military Academy, son of Gen. Potter, is home for the summer vacation.

“Lawnfield” is the name given to the pleasant home of General and Mrs. Garfield in Mentor.

Mr. E. B. Doran, who has been in Italy some two years, arrived in Painesville on Monday.

Mr. J. E. Cook, of Perry, who is pursuing a medical course of studies at a Cleveland college, made us a short call last week. He is home for summer vacation.

Mr. Stillman Hazen, father of General William B. Hazen, died at his residence near Garrettsville, June 19, age 88 years. The General being with his command on the frontier was unable to be home at the funeral.

Postmaster B. F. Farmer and a prominent citizen and business man of Spring Valley, Minnesota, is spending a few days in this county, of which he was many years ago a resident. His brother J. Q. Farmer, whom many of our people will

June 24, 1880

remember, is also a resident of Spring Valley, holding the position of District Judge.

An Old Citizen Gone

George M. Dickey, died at his home in Mentor, June 18th, age 77 years, 4 months. He had been a resident of Mentor for 50 years.

Visiting His Old Home

Elder N. N. Bartlett left the city this Wednesday, for his old home in Indiana where he is to attend reunion of the Church and Ministers who have labored for it during the past 25 years. The Church is located near Waterloo, Ind., which is where Mr. Bartlett first located as a pastor 15 years ago.

High School Graduates

Walter Pratt, Valedictorian
Sadie C. Bateham
Alice Harrison
Charles T. Mehaffey
Rose M. Pomeroy
Edward M. House
Mary E. Mathews
Geo. A. Nye
Fanny B. Avery
Nellie Hine

Additions and Corrections made to the list of Lake County soldiers published in the *Telegraph* on June 3rd.

Eugene Church, Painesville, 2nd O.V.C.
Frank Paris, same
Mark Burnham, Painesville, 25th O.V.L.A.
Geo. Tatro, Perry, 171st O.N.G. Died of disease.
Tenth Ohio Sharp Shooters – enlisted from Painesville:
Sergeant John Miller
Sergeant Orrin Jewell
Sergeant Elmer J. Bennett
Corporal Horatio Storrs. Died in Rebel prison Jan, 1865.
W. H. Babcock
Warren D. Belden
William Canfield

Geo. W. Doty
Emroy G. Hardy
John R. Swartout
Chase W. Stanhope
Wm. H. Waterman
Henry H. Waterman
A. B. Downer
Harrison Bennett, killed in action June 1, 1864.
James Gregory
Delos E. Manley
Arunah Norton, died in rebel prison, Nov. 3, 1864.
Alex. Weeks, wounded at Petersburg.

Corrections

Painesville – B. A. Broughton of instead of B. A. Boughton
C. Broughton instead of C. Boughton
Henry W. Hardy, instead of C. W. Hardy
James H. Hardy instead of J. S. Hardy
Madison - E. P. Branch instead of E. V. Branch
Concord - Chas. Watrous instead of Chas. Waters

Lake Erie Seminary Graduates of 1880

Minnie S. Arms, Adams, N.Y.
Miss Grace Dunbar, Hudson, Ohio
Grace Hazlett, Canton, Ohio
Kittie M. Locke, Cleveland, Ohio
Adelaide Merrill, Willoughby, Ohio
Margaret Murray, Concord, Ohio

Willoughby College Prize Contest in Declamation took place Wednesday evening. Four awards were given: Emma Ellen, Gertrude Penfield, John Flickinger, and Omar Reeve.

Willoughby College Graduates

John W. Flickinger
Carrie E. Waite
Carrie L. Clark
Florence L. Wilson
Edwin A. Clark

Johnny Cake Ridge, June 21, 1880

In the last issue of the *Telegraph* appeared the notice of the death of Humphrey Collister. He was born in the Isle of Man, Feb. 14, 1783, and

June 24, 1880

came to this county in Aug., 1840, and settled in Concord Township where he has since resided except two years which he spent in Chardon. His remains were buried in Evergreen Cemetery beside his three sons. He left three daughters. Edward Connor, age 95, a neighbor attended the funeral. He has the look and actively of a man of 70 years.

A letter is printed from a former resident who moved to Weeping Water, Nebraska last February. He writes of dirt storms and no rain in the spring; but now there is good rain. The town has a population of 400 – 500. Among the residents are: Mrs. Augustus Reed, who is a relative of the Steeles of Painesville; Mr. and Mrs. Frank Hull (she was formerly Phebe Tryon, of Willoughby); then the Ashmuns, Wolcotts, Ladds, from Talmadge; Days from Lorain Co, & c. Mrs. Henry Ashmun was formerly Miss Ida Burton and graduated at Lake Erie Seminary several years ago.

Real Estate Transfers

Mentor

Phebe F. Tuttle to Polly Barrett, 4 acres

Willoughby

Theresa H. Pease to Russell Hastings, three parcels, 183 acres

Rachael H. Schram to the Board of Education, part of an acre

Painesville

Franklin Paine to Mary A. Paine, house and lot on Mentor Ave.

Kirtland

Stephen H. Hart to Riley Tinker, 2 acres

Madison

Samuel W. Parmly to Nelson Scott, 40 acres

Polly Adams to John Adams, 100 acres, for annual payments during life

M. B. Isham to James Warren, 70 acres

Perry

Andrew J. Whiting to Geo. Mallory, 3 acres

From Common Pleas

Thos. S. Wadsworth vs. Mary E. Wadsworth; divorce granted defendant on cross petition

S. R. House, guardian of Sarah Lloyd vs. R. T. Lloyd, jury trial; verdict for plaintiff

Marietta J. Palmer vs. Elisha C. Palmer, divorce continued

Died

In Collinwood, June 17, Mark Howard, son of S. M. and Clara H. Burnham, age 5 weeks.

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

Ladies

Davis, Mrs. Sarah

Davis, Mrs. Mary D.

Green Mrs. Joyce

Gardiner, Miss M. E.

Jones, Mrs. S. G.

Pullman, Mrs. Mary A.

Sperry, Mrs. O. B.

Scobie, Miss Nellie

Terry, Miss M. B.

Wheeler, Miss Jennie

Gentlemen

Bardell, M. C.

Daiven, T. R.

Earl, Jerome

Fisk, Chas. W.

Griswold, G. R.

Gray, M. E.

Hale, Jerome

Huston, Clark

Johnson, J. F.

Jones, A.

Metzger, R. S.

Murphy, James

Ortner, John Leonard

Robertson, George

Sparks, Wm.

Stockham E. A.

Standers, G. W.

Taylor, James

Williams, M.P.

Welsh, P.

Wood, F. F.

July 1, 1880 Thursday

p. 1 Hon. B. Barnes died at his home in Gustavus, Trumbull Co., last Thursday, at the age of 82 years.

Warren *Tribune* – On Saturday, a seven-year-old son of John Thomas, Brookfield, was killed by lightning which struck his father's house, says Willie Thomas.

Chardon *Republican* – Dr. J. W. Atwood, of this place was thrown from his sulky near Beach's brick yard and received a severe fracture of his leg below the knee, the bone cutting through the skin.

Ashtabula *Telegraph* – Mr. C. R. Noble, who has been an invalid for a considerable time, died with much suffering last Tuesday from a cancerous tumor of considerable size at the top of the left lung.

Jefferson *Gazette* – Mrs. Wilkinson, of this village has two documents of the olden time of great value. One is a note drawn and signed by George Washington and the other a receipt signed by Martha Washington. They were procured by Mr. Stone, Mrs. Wilkinson's first husband, while on guard duty at the old Stuart homestead during the late war.

Ashtabula *Telegraph* - Philip Numanville, of that city passed through two trials regarding the burning of his goods with intent to defraud the insurance companies and has been discharged from both.

p. 3 Mr. F. M. Huntington, formerly of Painesville, is editor of the Jersey City and Patterson, N. J. *Sunbeam*.

Stephen O. Lockman, a resident of Painesville from 1830 to 1850 died at his home in Dupont, Indiana, on June 10th of paralysis at age 63 years.

Mrs. Pierce, of Wakefield, Mass., and Mrs. Pelton, of Missouri, only daughters of Mr. and

Mrs. L. Baker, of Painesville, met at the home of their parents last Saturday for a couple of weeks visit. It was a joyous meeting after a three-year separation.

Mr. J. S. Mathews, of New York City, is in town, and with Mrs. Mathews is visiting her father, Hon. Wm. L. Perkins at his residence on Washington St.

Dr. H. M. Burchard, of Panama, died of consumption at the residence of Mrs. F. J. Huntington, on Erie St., Monday. He was formerly, with his family, a resident here, and for several years since his home has been in Panama; being an invalid he passed the warm seasons in Painesville. His remains were taken to Wellsville, the former residence of the family and where his wife and daughter are interred.

Capt. H. E. Paine, who left his county some 25 years ago, and moved to Monmouth, Ill., arrived in Painesville on Wed. of last week. He came east to attend the wedding of his only son which occurred in Cleveland on the 22nd. Mr. Paine will remain in Painesville until next Monday, when he will return to his home in Omaha, Nebraska, where he has resided for the past 12 years; stopping at Monmouth, Ill., to visit his venerable father, Col. Hendrick E. Paine, who was 91 years old last February.

Death of B. F. Howe

Benjamin F. Howe died June 1st, at the Newark City Home, of apoplexia serosa, age 42 years. He had been superintendent of that institution from its origin. He and his brother were officers in the Ohio Reform School for several years. His remains were brought here and deposited in Evergreen Cemetery.

Mr. F. H. Carter and other former Painesville residents live in Casselton, Dakota.

Mr. James A. Briggs, former resident of Painesville, who lives in New York City, stopped by last week to visit his relatives.

July 1, 1880

Mr. C. N. Bacon, a former Painesville resident, now of South Mound, Kansas, writes June 25th that he is happy over the nomination of General Garfield.

"The Nation's Choice."

At Mentor Station, on one of the roads leading to the town, may be seen an arch festooned with evergreens, over the top of which, in letters large enough to be read by passengers in the cars, is the following:

THE NATION'S CHOICE

OUR TOWNSMAN,

JAMES A. GARFIELD

1880

The marriage of Mr. Lew M. Powell, of the house of S. H. Benedict & Co., Cleveland, and Miss Edith C. Mathews, formerly of Painesville, took place in Massillon June 23rd, at the residence of Rev. Dr. Bailey who also officiated.

From Common Pleas Court

Hiram Lapham vs Carrie Lapham. Divorce granted.

Emma J. Stafford vs. Frederick Stafford. Divorce granted.

Betsey Stockwell vs Brutus Stockwell. Divorce granted.

Esther Putney vs Dewaine Putney. Divorce granted.

Painesville High School Commencement

Sadie C. Bateham

Alice Harrison

Charles T. Mehaffey

Rose M. Pomeroy

Edward L. House

Mary E. Mathews

Geo. A. Nye

Fanny B. Avery

Nellie Hine

Notes for the Third

One hundred guns at sunrise

Dedication ceremonies for the Lake County Soldiers Monument on the Park will be at 2 p.m. General Garfield, General Steedman, and Governor Foster will be in Painesville on the third.

Look out for pickpockets, house and sneak thieves.

Lake excursions on steamer *St. Paul* at 4 p.m. and 7 p.m.

General J. D. Cox will deliver the address in Painesville on the Third.

Dedication ball at Childs Hall to begin at 10 a.m. evening dance 7:30 to 11:45.

Three hundred and fifty children will sing on the Park on the third under the direction of Prof. Hamlen.

The ladies of the Baptist Church will serve dinner, ice cream, lemonade & c. on the north side of the park.

All the railways leading to Painesville will carry passengers on the third at half fare or less.

Willoughby Plains

We neglected to write that Miss Ella Hayes went to Texas two or three weeks ago to stay in Mr. Elijah Campbell's family, I believe. Also, last Monday, Mr. A. Cole, left for Texas, intending to go on the railroad.

Geauga County

John Hines, of this place, was arrested the other day on a charge of committing rape on the person of his step-daughter, age about 15 years. He could not make bail, and was committed to jail.

Perry, June 2, 1880

There was a large gathering of friends at the home of Mr. and Mrs. Wm. A. Davis, to witness the marriage of their daughter, Lona E. to Dr. F. H. Todd on Thursday evening.

Madison Public Schools Commencement

Graduates:

Horace Ensign

Cutler Kimball

Esther Stratton

Emma Oppen

July 1, 1880

Kate Teachout
Lottie A. Hull
Lina Loveridge

Mentor

Mrs. Eugene Fechet, nee Minnie Montgomery, who has been visiting General Northrup, left for Port Huron with her husband a few days ago.

Married

June 24th, 1880, at the home of the bride's parents in Perry, Frank H. Todd, M.D., of Painesville, and Miss Lona E. Davis, of Perry.

At the residence of E. Gregory, in Painesville, June 28, Mr. Arthur G. Hutchinson to Miss Sarah A. Barnard, both of Cleveland, Ohio.

Letters uncalled for at the Painesville P.O. as of June 30

Ladies

Bowen, Miss Ella
Bogue, Miss Cordelia
Curtiss, Miss Edith
Gilbert, Miss Carrie
Hershey, Mrs. F. F.
Hoyt, Miss Sophrona
Megley, Miss Deliah
Nye, Miss Winnie
Reynolds, Mrs. Mary
Wheeler, Miss Sally
Wood, Miss Jennie L.

Gentlemen

Clock, Jacob
Cashin, Frank
Gleason, George W.
Jenkins, Wm.
Ingerham, H. M.
Lutz, Charles
McDevitt, Henry
Mitchell, M. C.
Skulley, Patt
Thayer, Jared
Williams, Jas. S.
White, George

July 8, 1880

Thursday

p. 2 Mr. and Mrs. M. J. Warner, of Concord, and Mr. and Mrs. Capt. J. T. Martin, of Painesville, have brand new baby daughters.

An Old Settler

Twenty-two years ago, H. Broughton, son of Mr. J. Broughton, living on the east side of the river, on the turnpike captured near their residence a common land turtle, on the shell he cut his initials H.B and the year 1858. The turtle was then released. June 30th, Mr. Orlando Wilson's boys captured the same turtle, perhaps a half a mile from the place where it was originally marked and let go. The initials and the date were even more distinct than when first cut. The turtle had increased but little in size and was only about 8 inches long. He is again at liberty to roam.

Married

June 30th, at the residence of the bride's father, Mr. Daniel H. Tuttle, of Painesville, Ohio and Miss Annette N., daughter of James W. Wilkerson, of Genesee, Michigan. A twin sister acted as bride's maid, and a brother of the groom as groomsman.

In LeRoy, July 3, Miss Myra L. Parker, of Perry, and Mr. George H. Lace, of LeRoy

At the M.E. parsonage in Painesville, June 30th Mr. J. M. Canfield to Miss Emma Johnson, both of Mentor, Lake Co., Ohio.

At the M.E. Church, July 3, Mr. John Lynch to Miss Laura Whaley, both of Willoughby, Lake Co., Ohio.

At the M. E. parsonage, July 3, Gaylord S. Hodges to Miss Nettie Merrill, both of Concord, Lake Co., Ohio.

At the M. E. Church, July 3, Mr. John Fetterman to Miss Lizzie Whaley, both of Willoughby, Lake Co.

At the Disciple parsonage in Perry, July 1st, Mr. Harry D. Cook and Miss Eliza Goss.

Died

At Battle Creek, Michigan, June 30, of gastritis, Anna P. (formerly Miss Anna Pike) beloved wife of Robert Spurgin, age 81 years.

In Painesville, July 4, Robert C. Patton, after a long and distressing sickness of two and half

July 8, 1880

years; age 58 years. The deceased was born in Alexandria, N.H. in 1822 and came to Ohio in 1843. He married Eunice Parker in 1847. He was a mason by trade and his work now stands as a monument to his memory. He leaves a wife and four children. His funeral was held at his late residence on State St.

In McMinnville, Tenn., on July 1, after a long and painful illness of acute rheumatism, Mrs. Betsey Ann Carter, wife of Miles W. Carter, age 58 years. She was born in Berkshire Co., Mass., and moved with her parents, the late Jonathan Weed and wife, to Ohio in 1829, settled in Leroy, Lake Co., on the farm now owned and occupied by D. D. Weed. She was the mother of two sons, the eldest died when quite young; the younger, Melville J., has grown to manhood, and is attending his father who is very ill. Mrs. Carter was an only daughter, she leaves two brothers to mourn her loss, C. S. and D. D. Weed, who are citizens of LeRoy. A part of the married life of Mrs. Carter was spent in LeRoy; eleven years ago they moved to McMinnville, Tenn. which has been their home ever since. The remains were brought back to LeRoy.

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

Ladies

Cahan, Mrs. Mary
Denend, Mary J.
Griswold, Emily
Hill, Carrie
Hopkins, John
Jones, Annie
Kinel, Kate
Leroy, Betty
Lapham, Almeda A.
McLellan, Mary
Morse, Mrs. D.
Monson, Perley Ette
Morse, Misses
Paine, Mrs. M. T.
Wear, Martha
West, Myrta
Williams, Mrs. W. H.

Gentlemen

Ammell, Van
Allen, Orson
Bartholomew, Ernest
Furbish, Hobe
Luce, Nelson
McGreery, Michael
Robinson W. J.
Simmons, Chase
Stephens, C. B.
Thomas James H.
Wolverton, Rev. I. M.
Palmer, Wm. D.

p. 3 Mr. F. D. Warner, of Bryan, with her little son, is spending a few days among her Painesville friends.

Tracy H. Paine was the winner of the gold badge prize at Western Reserve College, awarded for superior infantry drill.

Mrs. Lieut. S. B. Lockwood, who has been spending a few days with her friends in Painesville, has returned to Meriden, Conn.

Mr. D. B. Clayton Jr. and sister Mrs. N. K. Hubbard, of Fargo, Dakota, arrived last week and will spend the season in town with their friends. Mr. E. W. Kelley, of the Empire Line, now residing in Hillsdale, Mich., made his friends in Painesville a short visit Friday and Saturday.

Mr. and Mrs. Reuben Stickney, of Cleveland, made their Painesville and Thompson friends a visit the last of the week. On Sunday, the entire family of Mr. G. A. Stickney, were assembled at his home in Thompson, being the first time the entire family had ever met together.

A little boy named Roy Loomis, of Madison, was killed on Saturday morning. He was carrying some kind of firearm, and in climbing over a fence struck the hammer against the rail, discharging the contents of the gun into the back of his head; killing him instantly. He was 12 years old.

July 8, 1880

Since General Garfield's return to his home in Mentor, besides receiving from one to two hundred letters daily, he has been favored with so large a number of telegrams that the Western Union Company have felt constrained to ask the privilege of running a wire from the Lake Shore to his office and keeping an operator there constantly.

The Fourth in Painesville – Dedication of the Soldiers Monument

It was expected that the exercise would call out a liberal outpouring of the people which Painesville was prepared for; but she had not looked for the great tidal wave of humanity that flooded her streets on Saturday. The city was in holiday attire with flags and bunting displayed from business blocks, private residences, hotels and public buildings. At the intersection of St. Clair and Main Streets was erected a magnificent double arch covered with evergreens and flags. The monument was built by R. F. Carter, of South Ryegate, Vt., from the best Vermont granite and cost about \$4,200. Gen. J. S. Casement was Marshal of the Day; J. B. Kilbourne, Chief of Staff. At the Parmly House on State St. the large Hall and the room below were filled with long tables and ample accommodations were provided for feeding fully 500 at a time. Across the upper end of the hall ran a table, handsomely laid and decorated with flowers, at which were seated General Garfield and General Cox; ex Lieut. Gov. Fitch, Mayor Herrick, Capt. C. E. Henry, H. C. Blossom and A. J. Williams, of Cleveland; E. V. Smalley, of the New York *Tribune*; Major Bundy, of the New York *Mail*; W. C. Ford, of Burton: Gen. J. A. Potter, U.S.A.; Gen J. S. Casement, Rev. A. Phelps; Judge Aaron Wilcox and J. F. Scofield, of the Reception Committee and perhaps others whose names we did not get. After dinner, the audience began moving toward the Park for the ceremony at 2 p.m. Captain Burrows spoke first calling attention to the object and purpose of the gathering. Mr. E. V. Smalley, of the New York *Tribune*, intimately connected with the primitive military organizations in the county, was

introduced and spoke next. He told about the organization of the first volunteer company formed in this county for the war, of which he had been a member. The 350 school children sang; and the Report of the Trustees of the Monument Association was given by Mr. E. P. Branch. Then Prof. Harvey made a speech thanking the committee for the monument on behalf of the people of Lake County. Mr. Woodworth being in too feeble voice to be heard handed his brief address to Geo. E. Paine to read for him. He said that the people were fully satisfied with the monument and that is it all that was promised. The school children sang again, "America" this time. Gen. Cox, our ex-Governor then spoke. He had commanded more Ohio companies than any other commander from the State. The Painesville Cornet Band played and General Garfield was introduced. He was greeted with round after round of applause. He spoke about "What does the monument mean?" and "What does the monument teach?" In this monument is all the bloodshed, lives lost, and grief felt crystalized into granite and rendered immortal. It teaches the lesson of endurance for what we believe in, sacrifice for what we think, and heroism for what we mean to sustain.

Mary P. Mixer is the adm. of Albert K. Mixer, deceased, late of Madison, Lake Co.

A. C. Pepoon has been appointed assignee of H. C. Van Cor & Co. for the benefit of the creditors of the company.

(from p. 2) Probate Notice

1. Alfred W. Smead, guardian of Frederick and Arthur Mosher; final account
2. John S. Lockwood, executor of Louisa Lockwood, deceased; first account
3. Philip Doel, adm with the will annexed of Amy Roberts, deceased; first account
4. James Doncaster, adm. of Ansel Bartlett, deceased; final account
5. Edward S. Pratt, adm. of John J. Pratt, deceased, first account

July 8, 1880

6. H. K. Reynolds, guardian of Mary C. Reynolds; final account

7. Samuel Crobaugh, adm. of John Crobaugh deceased; supplemental final account

8. William T. Atkinson, executor of Runnella Brott, deceased; final account

9. S. M. Sumner, adm. with the will annexed, of Caroline Kingsbury, deceased; final account

July 15, 1880

Thursday

p. 1 Last Wednesday, Dr. J. G. Winans relieved Mr. H. Patch of a tape worm about 14 feet in length.

Warren *Chronicle* – the oldest person in Trumbull Co., is Mrs. Lavinia McConnell, of Weathersfield, who will be 102 years old the 12th of next month.

Ashtabula *Telegraph* – The Rev. James Bonner, late Rector of St. Peter's Church in this village died June 30th, age 70 years, at the place of his recent labor—Davidsonville, Md.

Youngstown *Register* – Poland is the largest town in the county outside of Youngstown.

The Youngstown *News* says Charles Burch, of Lowelville, who is 100 years old, started for Canada this morning to draw his pension from the British Government. Mr. Burch was wounded at the battle of Waterloo, and receives a pension of \$137 a year in gold from that government.

p. 3 Miss Eugenie Adams, of Minneapolis, is visiting her friends in Painesville.

Mr. Frank S. Bigler was the winner of the Freshman speaking prize at Hudson.

Mr. S. A. Tisdell is home again from a week's visit with his daughter and friends in Hudson.

News has been received here by telegram of the death of the youngest child of Mr. and Mrs. George H. Morley, of Saginaw, Michigan.

Mr. and Mrs. George F. Tredwell and Miss Sankey, of New Castle, Pa., are visiting Mrs. Tredwell's parents, Mr. and Mrs. Thomas Greer, and other friends, in Painesville.

Mrs. Mary Jane Gregory, widow of the late Lieut. Hamilton Gregory, and daughter of the late Captain Harvey Huntoon, died Tuesday morning at her residence on State St. Her death was sudden.

Died

George E. Brewer, died on June 26th at Keeseville, N.Y. of consumption. The family had been residents here a few years. Mr. Brewer was 51 years of age.

Married

July 13th at the residence of the bride's mother, Kate L. Dewey and Frank W. Dingley.

Died

July 11th of cholera infantum, Benjamin Lemuel, only child of Benjamin E. and Lemuella K. Chesney, age 6 mos., 4 days.

In Madison, June 16th, of congestion of the lungs, Roda E., wife of Mr. Job Parsons, age 59 years.

In LeRoy, Lake Co., O., June 8th, of dropsy, Mrs. Mary Taylor, wife of the late Jonathan Taylor, age 81 years. She was born in Mercer Co., Pa., moved with her parents Robert and Isabel Martin, to Concord, Lake Co. O., in 1802; was married in 1818 and moved to LeRoy in 1830. She was the mother of 13 children, of whom 11 live to mourn her loss. She has had 55 grandchildren and 25 great grandchildren

Real Estate Transfers

Perry

Andrew J. Whiting to Samuel Wire, 1 acre

Madison

W. H. Pancost to R. B. Dayton, two lots, 35 rods land

July 15, 1880

Betsey Baldwin et al to Ellen J. Brotzman, 12 acres

Willoughby

Eliza J. Presley to M. C. Ferry, 28 acres, quit claim, \$1

Oscar F. White to Abbey J. Harlow, lot 7, St. John's addition

LeRoy

Anson Bartholomew by adm. to Rebecca Bartlett, three pieces 18 acres

Jehiel H. Stewart by Sheriff to Charles O. Scott, 74 acres

Painesville

C. H. Post to Almeda Foster, 60 rods in lot 7, tract 2

Concord

Geo. B. Clark et al to P. H. Towel, 128 acres

Middle Ridge, July 12, 1880

Mr. E. B. Olmsted, a former teacher in the Seminary, but recently of Florida, arrived in town Monday evening, on a visit to his mother and sister, Mrs. L. Olmsted and Mrs. L.A. Adams.

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

Ladies

Baker, Mrs. E. K.

Baker, Mrs. Hannah

Carter, Miss Fannie

Colten, Mrs. Sylvester

Davis, Miss Julia

Harrison, Mrs. E.

Kelley, Mrs. Lizzie

Loomis, Mrs. Hattie

McCaslin, Mrs. H.

Morgan, Mary

Mann, Isa

Smith, Mrs. Chas.

Wilson, Mrs. David

Gentlemen

Cimiotti, Julius W.

Carter, Thomas M.

Coe, Henry B.

Distel, Lawrence

Downing, Myron

Fashey, Michael

Miller, G. W.

Perry, D. S.

Street, Thomas

Tinker, J. H.

Thompson, Albert

Willard, W. A.

Wilson, Lon

Dr. A. M. Cole & Bro.

July 22, 1880

Thursday

p. 1 Mr. J. E. Watrous died at his residence in Ashtabula on the 14th instant. He was a brave and faithful soldier of the war for the Union, having been in the color guard of the 105th O.V.I.

p. 3 Mr. F. N. Thompson, of Creston, Iowa, with his two boys, is visiting at his father's, Mr. Noble Thompson, on Erie St., and will remain several weeks.

Mrs. Hiram Brown, an elderly lady of Willoughby, died very suddenly of apoplexy last Tuesday evening.

The dwelling house of Asa Jenkins, in Chardon, was burned on the 10th instant, together with three-fourths of the household goods.

Mrs. C. C. Tuttle with her little daughter left a few days ago to join her husband located at Grand Forks, Dakota. The child, was not in full health and grew worse on the road and died soon after reaching Fargo, where Mr. Tuttle was to meet them.

Wm. Sheffield, of Napoleon, Ohio, who lived in Painesville from 1827 till 1834, is in town looking after the landmarks of his boyhood days. He has been absence of 46 years.

Mrs. E. J. Elias, formerly of this place, but for some years of Grand Rapids, Mich., has been in town a few days, being called here by the illness of her son, Mr. J. B. Carson, whose death occurred last week.

July 22, 1880

Mr. D. O. Carter, Superintendent of the county Infirmary celebrated his sixtieth birthday last Friday. About 25 couples assembled at the Infirmary and had a dance.

Died

At Saginaw, Mich., July 12th, Sallie Marshall, daughter of Geo. W. and Lizzie H. Morley, age 13 mos., 5 days. Mr. Morley was at Saratoga at the time of the child's death. Judge and Mrs. Hitchcock, the parents of Mrs. Morley, were at lake Chautauqua, but reached Saginaw in time for the funeral.

Death of John B. Carson

John B. Carson died at his residence on Erie St., last Thursday of a disease of the stomach. He was 54 years old and had resided in Painesville since infancy.

Real Estate Transfers

Painesville

Edward Cain to Alexander Bowman, one acre in tract 3, lot 5

Samuel W. Parmly to Solon Hall and Ford Tinker, lot adjoining City Mills

Isaac M. Clark et al by Sheriff to ____, premises on St. Clair St. extension

Kirtland

Amanda M. Frank to Lavinia Hubbard, lots 13 and 14 in block 113

Middle Ridge

Mr. and Mrs. Eri Warner, who removed to Central City, Neb. last summer have become dissatisfied with the country and Mrs. Warner has returned, and Mr. W. is expected soon.

Kirtland

Mr. Purdy, son-in-law of Mr. Withington, is building a new house. It is situated on the Chillicothe Rd. south of the Congregational Church in plain view of the lake.

We are called upon to announce the death of Mr. James Tanner which took place last Thursday. He had lived 79 years in what is now Lake Co. and

2 years in Ashtabula Co., makes 81 years almost in two counties. He was born only one year after the first surveying party set foot on the Western Reserve. He is claimed to be the first white child born in Ashtabula Co. His parents moved to Willoughby, then called Chagrin when he was two years old. Three children survive him, two sons and one daughter.

Geneva

Chas. Talcott has a pretty new daughter at his house. Mrs. Talcott was formerly Miss Churchward, of Painesville, well known to your citizens as a successful teacher of music. There is a daughter, also, at the home of Mr. and Mrs. S. Cooper.

Married

In Unionville at the residence of bride's mother this Wednesday afternoon, Charles M. Cleveland to Gertrude L. Mixer.

Wm. Huntoon is the adm. of Mary Jane Gregory, deceased, late of Painesville, Lake Co., Ohio.

Letters uncalled for at the Painesville P.O. as of July 21:

Ladies

Dawson, Emma

Downen, Mrs. R. F.

Fay, Miss Mary

Goodale, Miss L.

Fransman, Mrs. M.

Martin, Mrs. J. H.

Palmer, Mrs. Isaac

Ryan, Mrs. Mary D.

Smith, Mrs. C. C.

Tucker, Mrs. M. F.

Gentlemen

Cahil, Tom

Coe, A. D.

Coppock, J. J.

Gardner, F.

Haldeman, A. R.

Maddock, James

Sparks, Wm. H.

Tavener, C. F.

Wansor, Lewis

July 29, 1880 Thursday

p. 3 Mr. and Mrs. W. D. Mather, of Mentor, had a daughter on the 16th.

Mr. and Mrs. E. H. Rich and children, of Fort Dodge, Iowa, arrived Tuesday morning, to attend the funeral of Mrs. Warner, sister of Mrs. Rich.

Mr. R. T. Greer, son of Mr. Thomas Greer, arrived in town the middle of last week. He has a large ranch on the river Cimarron Indian Territory, and is extensively engaged in stock raising. En route here he disposed of a large number of beeves at Kansas City and Chicago markets.

Death of a Prominent Citizen

Gen. Abel Kimball, died at his residence in Madison, July 24, at 6 p.m. He was one of the oldest as well as most prominent citizens of the Reserve.

Death of Mrs. M. J. Warner

Died in Concord, July 24, Mrs. Carrie Benjamin, wife of M. J. Warner and daughter of ex-Sheriff J. M. Benjamin. Deceased was born in Painesville, March 1854, and was married nearly two years later. She leaves a husband and little daughter. The remains were placed in the vault at Evergreen Cemetery.

Sudden Death of Mark Holcomb

Marcus Holcomb, of Perry, visited one of his neighbors and on returning home complained of a bad feeling in his stomach. He laid down on the bed and a minute later he was dead. Mr. Holcomb resided here about 60 years, the most of the time on a farm in LeRoy. At his death, he was the wealthiest man in Perry Township. His death, caused as is supposed by paralysis of the heart.

Death of E. H. Wilcox

From the Waverly, Iowa, Bremer Co., *Independent*

Mr. E. H. Wilcox of that place, died. He was a brother of Hon. Aaron Wilcox, of this place.

Died – At his residence in this city, on the morning of July 6th, after a lingering illness, E. H. Wilcox, age 70 yrs., 3 days. He was born in Killingworth, Conn. His father, Hon. Moses Wilcox, a direct descendant of the Puritan, was a man of large wealth and for many years a member of the legislature of his State. In 1826, in company with his twin brother, he emigrated to Ohio where they located and organized a town which they gave the name Twinsburgh. Here the deceased was reared and at the age of 22 entered Oberlin College where he pursued a seven years' course in which was included theology and the classics, graduating in the first class there. He soon became principal of the seminary in Coldwater, Wis.; afterwards he entered the mercantile business at Appleton in the same State in company with Benjamin Proctor, whose daughter Belle he married Aug. 6th, 1856. Soon after they moved to Cedar Falls, in this State where he remained in trade until 1864, when he came to this city. He leaves a wife and children.

Death of General Abel Kimball

The following brief sketch of Gen. Abel Kimball was read at his funeral service in Madison, Lake Co., O., July 26. Abel Kimball was born Jan. 18, 1801, in Rindge, Cheshire Co., New Hampshire, his ancestors being among the early colonists of Massachusetts Bay. In 1812, with his father's family he moved from the place of his nativity to this township which then contained but seventeen families. Here he has lived for a period of 68 years. Sept. 26, 1830, he married Philena Hastings, of Greenfield, Mass., with whom he had, therefore, at his death, lived but a few weeks less than a half century. When a young man, he organized and commanded a militia company. By regular promotion he reached the rank of Brigadier-General. He was Sheriff for two terms of Geauga Co., and represented Lake Co. three terms in the Ohio Legislature. He served the township as township trustee, real estate appraiser, and justice of the peace. About twenty-five years ago, he developed a spinal difficulty and began to lose

July 29, 1880

the use of his limbs. The last 17 years, he has been confined to his chair.

Mr. Kimball leaves as survivors of his father's family one brother, Mr. Addison Kimball, of Madison, and two sisters: Mrs. Judge Paige and Mrs. Dr. Rosa, both of Painesville.

Gone West

W. J. Shattuck of Perry, left this morning for the West; his destination being Grand Forks, Dakota, where he is to take a situation in an extensive general store just opening by Mr. Viets, a former resident of Madison. Mr. Shattuck will have a general supervision of the establishment.

Death of a Former Resident

In the Burlington, Wis., *Standard*, we find the following death and obituary notice of Mrs. Dyer, who was at one time a resident here.

Died on June 10th, at Burlington, Wis, Mrs. Ann Eliza Dyer, wife of Dr. Edward G. Dyer, in the 72nd year of her age. She was born in Trenton, Oneida Co., New York, Sept. 3, 1808, and was married Jan. 19, 1831. In April of that year she moved with her husband to Onondaga Co., where they remained until 1834, when they came to Painesville, Ohio. In June, 1839, they with their three children moved to Wisconsin Territory, and settled in Burlington, where her remaining days of 41 years were spent.

Middle Ridge

Mrs. Lydia B. Olmsted, for many years a respected resident of Madison, died yesterday morning; age 81 years. She has had cancer for the last two years.

Perry

Mr. O. Stearns, a citizen of our town some 30 years ago, now circuit Judge in Minnesota was present at a reunion of neighbors.

Died

In Perry, July 24th, Marcus Holcomb, age 79 years.

Married

At the residence of the bridegroom in Concord, July 26th, Mr. Charles F. Mallory to Miss Lida A. Curtiss, both of Concord, Lake Co.

Letters uncalled for at the Painesville P.O. as of July 28:

Ladies

Dodge, Mrs. Margaret

French, Alice L.

Gray, Carrie A.

Gibson, Mrs. Emeline

Holcomb, Ola

Markham, Mrs. Cassius

Sievert, Mrs. Mary

Smith, Sylvania

Spears, Martha A.

Gentlemen

Bennett, George

Barris, C.

Johnson, L. M.

Orvis, Clark

R. V. Taylor adm. of Mary Taylor, deceased, late of LeRoy, Lake Co., Ohio.

Aug. 5, 1880 Thursday

p. 1 Mr. John Malvin, one of the oldest residents of Cleveland, died on Saturday at the age of 84 years.

Joe Smith, who had been a resident of Hubbard, Trumbull Co., since 1803 died on Monday of last week, age 83 years.

Jefferson Gazette — Miss Allie Pruden, of Hartsgrrove, brags over a quilt of her own manufacture containing 8,448 blocks, and 202,330 stiches. She is only 17 years old.

Rock Creek *Banner* — Tuesday morning, two barns belonging to Mrs. Ellen Foot, who lives about 2 ½ miles northeast of the village, were struck by lightning and entirely consumed together with horse, buggy, hay, grain and tools. Some insurance.

Aug. 5, 1880

p. 3 John Carmedy, a night watchman at Conneaut, was run over and killed by one of the fast trains this Wednesday morning.

Mr. F. W. Aldrich, of Fargo, Dakota, is making a visit of a few weeks to his friends in Mentor and Painesville.

Removed – A lifelong resident of Willoughby, Mrs. Hannah Ingersoll, left that place last week to become a citizen of Fremont, with the family of Dr. Brinkerhoff. She was a favorite in society and dearly loved by all.

The Late Wm. E. Shafer

In answer to a letter written by D. O. Carter, Superintendent of Infirmary, to Union City, Tenn., he has learned that Wm. E. Shafer left that place with the intention of visiting an aunt in Cleveland. Being sick and poor, money was raised and given to him to defray his expenses. The body was taken from the vault and buried in the county lot in Evergreen Cemetery.

Death of Mrs. Ackley

Mrs. Ackley, widow of the late Welcome Ackley, of Mentor, after a long illness, died at the residence of her son, Mr. C. C. Ackley, of Willoughby, last Thursday, July 29th, age 68 years. The deceased was an old resident of Mentor, where she and her husband had resided for nearly half a century, moving to Willoughby some ten years ago. Her husband died a few months ago.

Real Estate Transfers

Painesville

Geo. E. Freeman to Eugene D. Freeman 8 acres on State St. north and lot on St. Clair St.

Eugene D. Freeman to Harriet M. Freeman, 8 acres, same property

Frances M. Casement to Cilicena C. Clark, part of lot 71 town plat Champion

Henry Riker by adm. to Henry Nottingham, 21 acres on Furnace Rd.

Ann Purcell to Mary L. Davet, lot adjoining P & Y depot grounds

Mead & Payne to Chas. H. Mallory, lot on Fountain St.

Chas. H. Mallory to Clara Palmer, lot on Fountain St.

Madison

Luther C. Fenton to J. P. Pinney, 17 acres on South Ridge

Jay W. Scott to Orrin G. Day, ½ acre in tract 11

Levi O. Billington to Abner Fuller, 6 acres in lots 7 and 8

Mentor

Floyd Hopkins to Susan J. Hickox, 63 acres in Cottrell farm

Willoughby

Mayor of Willoughby village to Trustees of Willoughby Township, 3 lots in new addition to cemetery

LeRoy

Jacob Teachout to Melissa Donovan, ½ acre in lot 20, \$1 and support during life

Memphis F. Thompson to Josiah Phelps, 1 acre in lot 31

Memphis F. Thompson to Arthur C. and Delbert L. Phelps, 40 acres

The Soldiers and Sailors Monument in Geneva was unveiled and dedicated with appropriate ceremonies. General Garfield spoke. It was a Red Letter day for Geneva. The residences along the line of march were profusely decorated; over the principal street corners were erected beautiful arches bedecked with festoons and flags. On wires stretching in every direction from the center arch at the intersection of Main and Broadway, were hung neat banners bearing the names and places of the great battles. Dinner was served in the Town Hall by the Bowers Post of Geneva, assisted by the generous ladies of that place. The tables on the upper floor could accommodate 400 at a time, while 125 more could be provided below. After dinner, all began to cluster around the speakers' stand. Hon. Stephen A. Northway, of Jefferson, was Orator of the Day. Then Gen. Garfield spoke. He said that some people think that soldiers are chiefly renowned for courage. That is one of the

Aug. 5, 1880

cheapest and commonest qualities. We share it with the brutes. The difference between them and us is this: Tigers never hold reunions. Wild beasts never build monuments over their slain comrades. Why? Because there are no ideas behind their warfares. Our race has ideas, and because ideas are immortal, if they be true, we build monuments to them. We hold reunions not for the dead, for there is no one thing on all the earth that you and I can do for the dead. They are past our help and past our praise. They do not need us, but forever more we need them. The glory that trails in the clouds behind them after their sun has set, falls with its benediction upon us who are left, and it is to commemorate the immortality of the ideas for which they fought that you assemble today and dedicate your monument.

General Garfield then introduced Gen. Ben. Harrison, of Indiana. Then Gen. Straight was introduced. General Garfield and party were obliged to leave just as Gen. Straight began, so that the exercises were brought to a sudden close. Generals Garfield, Harrison, Straight and Congressmen McKinley, Orth and Conger left by special car for the east about 4:30 p.m.

Concord

The death of Mrs. M. J. Warner has cast a gloom over the community.

Mr. Albert J. Tower, of Painesville, and Miss Clara A. Sweet, were married at the residence of the bride's father, Mr. P. G. Sweet.

Willoughby Plains

Mr. G. C. Newton lost his horse by his son-in-law feeding it new oats and over work.

Geneva

J. K. Tyler, of Westford, N.Y. is here on a visit. Mr. and Mrs. Parks, of Cleveland, will spend a week in Geneva with their son, S. R. Parks.

The reunion of the Bishop family will be held at the home of Charles Tuttle, August 11th.

The only child of Mr. Willie Wambey and wife died this morning of dysentery.

The Hon. S. P. Leland and wife, of Charles City, Iowa, visited at the home of Mrs. G. W. White, their relative, last week. They have, also, been visiting Dr. Leland, of Trumbull. Mr. and Mrs. Leland are on their way home to Iowa from Europe, where they had a pleasant trip.

Perry

The notice of the death of Marcus Holcomb of this township was in last week's *Telegraph*. As there are so few of the old pioneers left, it would seem fitting to give a lengthier notice of his life. He was born in Granby, Hartford Co., Conn., in 1802. After a brief time in Connecticut and Massachusetts, his father moved to Marcellus, Onondiagua Co., N.Y., where they resided until 1820. In that year, in company with his brother-in-law, Elisha Patch, they came to this county and settled in Leroy. All the worldly goods they possessed were placed upon Mr. Patch's wagon, besides a small yoke of steers, which were put to the team ahead and helped to haul the load. Upon arriving here, he selected a heavily timbered piece of land and began to make a home. Few of us can realize the great labor and privation incident to such a situation. Not a stick cut, no money, no team, save the small yoke of steers, no roads, no house, no stock of provisions. Nothing to help him accomplish the object, save his own determination and great physical strength and endurance. After three or four years, money for the payment of his land being so difficult to obtain here, he concluded to go back to Connecticut and work for a season. He started on foot on the long journey. He had closely calculated the time and cost, and his money lasted until the last night out, when he was compelled to ask for food and a night's lodging which were cheerfully given him. He never forgot it, and probably during his long life never refused shelter and food to anyone asking it. There is but one of his father's family now living, Mrs. Fanny, wife of James Wright, of Leroy, who is now past her 82nd birthday. She has been a wife nearly 59 years. On Feb. 17, 1833, Mr. Holcomb was married to Louisa, daughter of the late David Brooks, of Madison. She and three children survive him. (A Neighbor.)

Aug. 5, 1880

Married

On Aug. 2, at the residence of Mr. and Mrs. A. E. Fenton, on Mentor Ave., Rev. Overton Curtis and Miss Sylvia Terrill, all of Painesville.

Died

In Fargo, July 15, of cholera infantum, Jessie May, youngest daughter of Corwin C. and Maggie H. Tuttle, age 13 months.

In Mentor, Aug. 3, L. L. Ingersoll, wife of Calvin Ingersoll, age 70 years.

Obituary

Died in Thompson, July 26th, Mrs. Celena J. Wilson, wife of James H. Wilson, age 43 years. She was the youngest of a family of six children and the first to be called by death.

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

Ladies

Suites, Mrs. Nancy

Tyler, Mrs. Julia

Gentlemen

Ahigren, C.

Baker, Charley

Burt, A. J.

Cudney, Jim

Danahy, William

Lynch, Thomas

Moe, John

Nicholas, Owen F.

Potter, Charley

Wilson, E. S.

Wheeler, F. D.

Wood, John D.

Woodard, J. W.

Aug. 12, 1880 Thursday

p. 1 Mrs. Munger, of Eagleville, Ashtabula Co., died recently at the advanced age of 80 years.

Warren *Chronicle* – Rev. R. B. Love, slipped down to Wooster for his regular visit last week, but to the surprise of his friends brought back Mrs. Love. The newlyweds have the congratulation of their friend's in this city.

J. H. Odell, formerly of Youngstown where he founded the *Vindicator*, committed suicide at Omaha last Sunday by shooting himself.

Jefferson *Gazette* – John Carmondy, an employee of the L.S. & M.S.R. R. was run over and killed one mile east of Conneaut Thursday morning. He leaves a large and dependent family.

p. 3 Dr. L. C. and Mrs. Brown returned home yesterday from a trip to Omaha, Neb., where they had been visiting their son and family.

Mr. Horace French, of Elgin, Illinois, is in town this week, visiting old time friends and viewing the landmarks of his boyhood days. He moved from Painesville some 20 years ago.

The Late M. B. Bateham

Prof. Penfield, of Berlin, a brother of Mrs. Bateham, contributes to the columns of the *Leader* some historical facts concerning the life of Mr. Bateham which we copy:

Mr. Bateham was born in Kent Co., England, Sept. 13, 1813, and came to this country in 1825, shortly afterward going to Rochester, N.Y., where he resided for 20 years. The balance of his life was spent in Ohio, at Columbus and Painesville where he has resided for the last 16 years. He was one of the organizers and the first Secretary of the State Board of Agriculture, and one of the organizers of the Ohio Pomological (now Horticultural) Society. His last public work was in the founding of the Tile Makers and Tile Drainers Association. Mr. Bateham leaves a wife and six children.

Mysterious Disappearance

Miss Ida A. Eddy, daughter of Mrs. O. J. Line, residing at 221 State St. left her home about 2 o'clock last Saturday and her whereabouts to this date have not been learned. She had prepared dinner, done up the work and dressed herself for the purpose of making a visit to her grandmother's on Mentor Ave.; her aunt having promised to call for her and her mother about 4 o'clock. She told her mother she was going out

Aug. 12, 1880

into the yard. There being a sick child at a neighbor's house, her mother concluded she was there, but at 5 o'clock instituted a search among the neighbors to find that none of them had seen her during the afternoon. Miss Eddy bears an unblemished reputation and the only reason given for her strange disappearance is that she must have become suddenly deranged. She was very much worried about a law suit to which she feared being subpoenaed, and an account for rent which she supposed settled and paid, had been sent to her mother, which troubled her. Her father had died insane and maybe she inherited his temperament. Later—the body of Miss Eddy has just been found in a cistern on the premises where she resided. She was 28 years old.

Middle Ridge, Aug. 10, 1880

Miss Clara G. Brewer, of Lake Erie Female Seminary and her sister, Miss Angie Brewer, recently from Washington, are visiting friends here on the Ridge.

Mrs. M. S. Clock, of Painesville, age 23 years, died of diphtheria at the house of her father, Mr. Wm. Clark., Aug. 1st, and last Wednesday, an adopted daughter of Mr. Clark, age 10, died of the same disease. A son of Mr. Geo. Clark on North Madison died the latter part of the week, also, of diphtheria.

Geneva

Rev. F. Fitch, son-in-law of P. F. Haskell, will spend a few weeks with friends here.

Mrs. Mary Sackett, of Columbus, O., is visiting at the residence of her father, Elder Andress.

The Swan and Hotchkiss families will hold their annual reunion Wed., August 11th.

Mrs. F. H. Finch, mother of Frank Finch, died of dysentery last week. She had been suffering from the complaint for some time.

Mrs. D. H. Throop, Mrs. Cole and her daughter, Miss Sarah, spent the Sabbath in Ashtabula, with Mr. and Mrs. Louis Pond, the son-in-law, and daughter of Mrs. Cole.

The Bowers family have had a fine monument erected to the memory of Capt. E. W. Bowers. It is placed on the family lot in the cemetery. The design is somewhat singular being in the form of a desk with an open bible on it. It is of Quincy granite and the inscription is upon an outlined oval at one side. August 9, 1880 – Geneva

Ann M. Carson is the executrix of John B. Carson, deceased, late of Painesville, Lake Co., Ohio.

Letters uncalled for at the Painesville P.O. as of Aug. 4, 1880:

Ladies

Brick Miss Maggie
Babcock, Miss Ada
Beacon, Mrs. Sylvania
Copley, Mrs. Josiah
Frisbie, Mrs. L. M.
Mann, Miss Ina
McMillan, Miss E.
Merrill, Mrs. E. J.
Reed, Miss Lottie

Gentlemen

Black, R. G.
Burns, Robert
Barnes, Harley
Hodge, Geo. L.
Klotz, David
Kong, J. Hong
Murray, N. H.
Ramsey, William
Scott, E. R.
Spaulding, J. D.
Smith, J. S.

Aug. 19, 1880 Thursday

p. 3 Mr. Smith Beardsley, of Mill Village, Pa. arrived in town Tuesday and will spend the week visiting among old Painesville friends.

Mrs. Jackson, wife of Captain Mason Jackson, of the regular army, and now stationed at Fort Sallie, Dakota, is spending a few days with friends in Painesville.

Aug. 19, 1880

The editor of the Cleveland *Leader*, has with his whole staff moved to the third floor of the Leader building, occupying a suite of eight rooms fronting on Superior St.

Aug. 20th is the last day appointed by the Commissioners in Insolvency of the estate of Wm. Blackmore, deceased, for the proof before them of claims against the estate.

A little boy, son of L. Parish, of Fairport, was kicked by a horse on Thursday, breaking in a piece of the skull bone about the size of a half dollar from which the brain oozed out. Dr. House attended the little sufferer until Sunday night when he died.

Family Reunion

In the Iowa City *State Register*, of the 11th, is a notice of the family reunion of Albert Wescott. Among those present, were Mrs. C. L. Hoyt, of Painesville; Mr. and Mrs. J. B. Hayden and daughter, of Madison and perhaps others known to our readers.

At the reunion of Mr. Albert Wescott Sr. and family gathered at his home on East Court St, in this city, were the aged father, 81 years; the mother age 77; and Moses A. with four children—three married daughters and a son; Albert Jr. wife and five children all of Scott township is this county; Ed R. of Auburn, N.Y.; Mrs. C. L. Hoyt, of Painesville, Ohio; Mrs. J. B. Hayden, husband, and daughter of Madison, Ohio; and Misses Emma, Kate, and Jane Wescott living with their parents. The married grand children were: Mrs. James Graham with two children; Mrs. Wm. Scollard, with her son; and Mrs. Wm. Orr. So, there were present nine children of this happy old couple, fifteen grandchildren and three great grandchildren. Besides these there were not present, seven grandchildren and two daughters-in-law, one a widow whose presence would have completed the family circle.

Willoughby Plains

The ground at the lake, by Mr. T. Richardson's, is getting to be a favorite bathing place for the townspeople. Some are there nearly every day as they can drive to the water's edge.

Geneva

Mr. Address, of Red Oak, Iowa, is visiting at the home of his father.

Mrs. Mayor Ward, of Warren, sister-in-law of Mrs. P. Cowles, has been visiting in Geneva.

Mrs. Williams, age 75, died at her son's residence Friday morning of dysentery.

Real Estate Transfers

Painesville

John T. Luce to Elizabeth Crandall, part of an acre in lot 87, Storrs land

Mentor

Syrena Dickey to W. C. and Matthew Dickey, 141 acres, quit claim

Same, 187 acres

Willoughby

Charles L. Baldwin to Geo. Davis, 2 piece, 30 acres in lot 2

Kirtland

Milton Miller to Helen Tullar, part of an acre in lot 2

Daniel C. Lawrence by adm. to Ensign D. Rich, 1 acre

Madison

Lucy Luella Loveridge to Mary A. Loveridge, 45 rods

Addison B. Colwell to W. B. Chadwick, 41 acres in lot 23

Married

At the residence of the bride's parents, Mr. L. G. Nye, of South Trumbull, Ohio, on Aug. 12, Mr. D. Munro Webb to Miss Hattie F. Nye, both of Trumbull.

Aug. 11 at the Stockwell House, John Charles Brew, of Geneva, and Hattie S. Frank, of Madison.

Aug. 11 at No. 55 Bank St., Mr. James River and Mrs. DeEtte Gore, both of Painesville.

Aug. 17, at the residence of the bride's parents, in Mentor, Mr. E. Eugene Morse and Miss Hettie A. Baxter, daughter of L. L. Baxter.

Aug. 19, 1880

Died

In Painesville, Aug. 16th, Lula, infant daughter of Mr. and Mrs. E. B. Taylor, age 10 weeks.

Letters uncalled for at the Painesville P.O. as of Aug. 18:

Ladies

Baker, Mrs. E. R.
Bigelow, Mrs. J. M.
Bush, Susan L.
Burpee, Lizzie
Burton, Maggie
Fuller, Mrs. Ellen
Field, Miss Mary I.
Garrett, Mrs. Clara L.
Hill, Mrs. Chrissie J.
Starbuck, Almira B.
Woodard, Miss Jennie

Gentlemen

Bowen, Alburn
Collins, F. W.
Coss, Mr. & Mrs. Chas.
Davis, Witheley
Duchy, C. J.
O'Malley, Peter
Schuler, Ulrich
Skinner, G. W.
Stockham, M. E.

Aug. 26, 1880 Thursday

p. 1 Col. T. H. C. Kingsbury, a former resident of Ashtabula Co. and for four years its Auditor, died in Connecticut recently at the age of 74.

p. 3 Mr. J. C. Thompson, son of Mr. Noble Thompson, on Erie St., is home for a few day's visit. He is now located at Lynchburg, Virginia.

The number of callers at General Garfield's often runs up to fifty per day. A large proportion of the callers stop off the Lake Shore road at Painesville and Willoughby and drive over to the General's farm.

Mrs. Lydia V. Cone leaves Painesville today for Crete, Nebraska, where she has been called to

take a position in Doane College as teacher of ancient and modern languages. Miss Cone graduated from Painesville High School in 1872, and from Oberlin College in 1880.

Mr. and Mrs. Henry Wilson, of Concord, had a 10 ¼ lb. baby boy last Sunday. They have two daughters.

Sudden Death

James Neill, of Little Mountain, died suddenly at his residence last Wednesday, age 33 years. He had been to town that day, apparently in his usual health, and after returning home called on two or three of his neighbors, and entering the house, took up a paper and began reading aloud. Very soon he fell over sideways on the settee, breathing hard and saying "Oh, my Lord" two or three times, and expired. Dr. Root was called the next morning and pronounced the case congestion of the lungs.

Real Estate Transfers

Painesville

Alvah T. Brown to Edgar Jenkins and E. S. Gregory, part of lot No. 49, Phelps survey
Albyron Webster to John Blackmore, part of an acre in lot 11, tract 2

Willoughby

Edwin Huntington to Watson H. Brown, part of an acre in lot 2, tract 13

Mentor

Stephen H. Hart et al to Austin Riley, lot 25 Smith and Hart survey

Concord

Edgar Jenkins and E. S. Gregory to Alvah T. Born, 83 acres in tract 3, lot 3
Eliphalet Gillett by executor to Lyman M. Severance, part of an acre in lot 1, tract 4
Lyman M. Severance to Lorain B. Wells, part of an acre, lot 1 tract 4

Recent Wedding

Louise M. Porter, of Painesville, niece of Mr. and Mrs. L. A. Porter, of Washington St., to Fred N. Smith, of Elyria. Bridesmaid, Miss Fannie Smith; Groomsman, Mr. Fred Porter; Ushers, Mr. A. P. Baldwin, Mr. E. P. Branch. The bride's dress was

Aug. 26, 1880

a combination of plain amethyst and brocaded heliotrope satin en train with point duchesse lace for the corsage and elbow sleeves. A coronet of orange buds and blossoms rested on her dark hair. The only jewel she wore was an elegant diamond pendant, the gift of the groom. The bridesmaid was lovely in white organdy with trimmings of creamy white satin. Among the gifts were a full silver tea service, including coffee urn from Mr. and Mrs. L. A. Porter. Mr. and Mrs. Wm. L. Smith, Mr. William Smith and Mr. Guy Smith, were the parents and the brothers of the groom.

Willoughby Plains

Mr. and Mrs. Fisher lost their only son a babe of six months. The body was interred in the cemetery on the Plains.

Madison

Howard Billington, only son of Mr. Azariah Billington, died last Wednesday. He was about ten years old.

Geauga County, Chardon

Dr. John Nichols, of Columbus, is visiting old friends in this place.

Rev. R. M. Keyes and family are spending their vacation at Conneaut, their former home.

Jeremiah White, who settled in Auburn in 1818, lately died in that place age 84 years.

The Maynard family held a reunion in Auburn last week. Over one hundred were in attendance.

Geneva

Mrs. Royce, age 76, died of dysentery Tuesday and was buried Thursday.

J. E. Burbank, who went to Kansas with his son William something over a year ago, has returned. The son still remains in Kansas, and his catarrhal difficulties greatly improved, the climate lessening the trouble.

Mr. H. R. Babcox and his son-in-law, S. R. Parks, left for the western part of the state recently to engage in the fruit tree trade. Mrs. Nellie Parks,

wife of the latter gentlemen, has been visiting friends in Cleveland, but will return home today.

Mentor Grange passed resolutions of respect for the death of their member, Mrs. C. W. Lamb.

L. H. Kimball is the executor of Abel Kimball, deceased, late of Madison, Lake Co., Ohio.

Letters uncalled for at the Painesville P.O. as of Aug. 25:

Ladies

Burpee, Miss Lizzie
Chase, Mrs. Abbie B.
Cox, Miss Ada E.
Corlett, Miss Annie
Oliver, Miss Isabella
Pelton, Miss Alma
Robinson, Mrs. A. E.
Stearns, Mrs. Elvira
Wright, Miss Alice R.

Gentlemen

Bartholomew, Ernest
Cook, Craig
Foster, T. M.
Garrett, Edward
Loomis, B. J.
Miller, John
Morse, Frank Jr.
Pitkin, D.
Weeks, Frank R.

Sept. 2, 1880 Thursday

p. 1 Dr. C. W. Trask, a well-known dentist of Mantua Station, committed suicide recently by taking morphine.

Ashtabula Telegraph

The longest telephone line in town is one from the residence of Mr. George B. Raser on Bunker Hill to his office at the A. & P. depot at the harbor, a distance of nearly five miles.

Burton Leader

Ground was broken last Wednesday for the building to be occupied by the Burton Foundry and Machine Co.

Sept. 2, 1880

M. G. Manly has sold his house and lot to J. Hinckston, and is moving his family to Chardon. Mr. Manley expects to go to Missouri in a few weeks to fill a permanent lucrative position.

Jefferson Sentinel – Mr. Linas Smith, an old and respected resident of Jefferson fell from a scaffolding in his barn; the injuries caused his death the same night.

Dr. Latimer, who some three years ago went to California, has returned to Lenox, where he will resume the practice of his profession.

Mr. Ozra A. Hoskin, the nominee for Treasurer of Lake Co., is a nephew of Noah Hoskin, the nominee for Coroner of this county.

p. 3 Died in Adrian Mich., at the residence of her daughter, Mrs. Godley, on Aug. 27, Mrs. Mehitable Page, widow of the late John Page, of Painesville, age 84 years. Mrs. Page, who left Painesville in 1871, has since resided with her daughter in Michigan.

The Chaffee family hold their reunion at Nelson Ledges today, where they have met for several years past; gathering from Lake, Geauga, Portage and Trumbull Counties. Mr. C. Harrington and F. Gates with families and perhaps others, whose names we have not learned, have gone from Painesville.

Mr. R. Marshall, returned home last week from a trip west of two weeks, visiting his children and their families in the vicinity of Traverse City.

Ex-sheriff John M. Benjamin left town Tuesday for Maple Rapids to visit his mother, whom he has not seen for 15 years, and a sister he has not seen for 30 years. He will, also, visit a brother in Grand Rapids whom he has not seen for 14 years, and one in Eaton Rapids he has not seen for 9 years. His daughter, Mrs. E. H. Rich, accompanies him on her return to her home in Fort Dodge, Iowa.

Concord

Miss Alice Harrison is very sick at her sister's, Mrs. E. Church.

Madison

During the heavy thunder storm on Saturday evening a large and valuable barn on the Dock Road, owned by Mr. L. Arnold, was struck by lightning, and was entirely consumed.

Geneva

Mrs. Jabez Hunt died Saturday and will be buried today.

Mr. and Mrs. Charles Craine have a young son, and Willis and E. A. Amidon have a new daughter.

Mr. Arthur Hamlin and Miss Ida Moss married on the 17th.

The reunion of the Gaylord family took place Thursday at the residence of S. W. Moreland, on North Broadway. There were sixty persons present.

Married

At the residence on the bride's mother, in Cleveland, Aug. 25th, Miss Nettie J. Merrill and Mr. Frank L. Somner, both of Cleveland.

Letters uncalled for at the Painesville P.O. as of Sept. 1:

Ladies

Brown, Miss Nellie

Brown, Miss Elly

Byle, Miss Anney

Dennend, Miss Mary J.

Short, Miss Ray

Quant, Mrs. Frank

Gentlemen

Brown, James

Bond, Richard

Clemens, J. M.

Fraser, William

Rice, Horace G.

Wood, S. A.

Sept. 9, 1880 Thursday

p. 1 A large barn belonging of John Warren, in Orwell, was recently struck by lightning and consumed with twenty tons of hay.

Burton Leader

Mr. Anson Fowler died the 28th ultimo, being 92 years, 8 mos., and 4 days. He came to Burton in October, 1825, and settled on lot 50, where he remained during the rest of his life. In the war of 1812, he served three months, being stationed in the fortifications on the river, at New London, Connecticut. He marched with the same musket captured by his father from the British in the Revolution.

p. 2 Funeral of W. H. Hathaway

The *Burton Leader* says of the funeral of Mr. W. H. Hathaway, who was killed at the pole raising in East Claridon on the 18th ultimo: The deceased was a member of the I.O.O. F. and five lodges were present. The remains were buried in the East Claridon cemetery.

p. 3 Mr. Gould, the proprietor of the Trumbull Center cheese factory, died last week.

John S. Belknap and wife, of Anamosa, Iowa, are in town visiting his brother-in-law, Mr. J. Storrs.

Mr. J. M. Grove, formerly of Mogadore, Summit Co., but now a resident of Reading, Illinois, and well known on many parts of the Reserve, was in town Saturday.

Mr. Frank S. Dunbar, formerly of Painesville, but for several years in Boston, has sent us two life-size portraits of Garfield and Arthur.

Mrs. H. K. Reynolds, of Orange, N.J., is visiting her daughter, Mrs. J. Willey Smith, and other relatives in Painesville.

North Madison

Mr. John Trass and some friends from the east are visiting Mr. Trass' brother in Kirtland.

Madison

Mr. Luman Saxton and his sister, Mrs. D. H. Cooper, of Milford, New York arrived in Madison Saturday, having received a telegram announcing the serious illness of their mother, Mrs. John Saxton, of Unionville.

Geneva

An infant son of Martin H. Woodruff was buried Friday.

Married

At the Methodist parsonage in Perry, Sept. 2nd, Mr. Robt. H. Grenney and Miss Jennie C. Burnham, both of Painesville. (Robert is our Bob of the *Telegraph* composing room.)

Real Estate Transfers

Painesville

David Barclay to P & Y Railway, part of an acre in lot 22, tract 4

Levi W. Ensign, by Sheriff to N. O. Lee, part lot 11, tract 2, 10 acres

Stephen Wilson to Albert S. Wilson, 1/21 acre in lot 11, tract 2

Levi C. Brown, to P & Y Railway, part of an acre in lot 11, tract 4

Abbie S. Branch to George Brakeman, one fourth acre in Harvey's survey, for S. Marshall and others

Mary H. Reynolds to Geo. A. Brakeman, lot 7 in Reynolds survey and addition

Madison

Geo. W. Smith to Sylvester S. Burrows, 19 acres, in tract 3

George Green to Thomas J. Green, lot 13, Harvey's survey, \$1

Thomas J. Green to A. H. Stockham, lot 13 in Harvey's survey, \$1

A. H. Stockham to Hannah J. Green, lot 13, Harvey's survey

A. J. Wetmore to H. H. Wetmore, 27 acres in lot 11, tract 4

Ralph Holbrook to Andrew J. Whiting, 5 acres in lot 4, tract 10

Willoughby

John Myers to Emma H. Ellen, east half lot 97, St. John's subdivision

Sept. 9, 1880

Kirtland

Henry Taylor by County Auditor to J. H. McFarland, ½ acres in lot 32, tract 1, 49 cents

Mentor

Levi Shepard by County Auditor to Samuel Moody, 10 acres in lot 2, tract 12

LeRoy

Elizabeth Vrooman to C. E. Crowe, 5 acres in lot 8

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

Ladies

Baker, Miss Mary
Dooling, Miss Ann
Davis, Miss Sarah
Hopkins, Mrs. Henry
Krauss, Kitty
Lyon, Lina
Moseley, Mrs. M.
Smith, Mrs. Chas. C.
Terrill, Miss Jennie

Gentlemen

Barris, Clayton, W.
Bowen, Lorenzo
Carley, Vesty
Gillen, Michael
Davies, D. H.
Moseley, O. R.
Maddock, James
Royer, Clinton
Williams, August
Woodruff, Job

Probate Notice

1. M. B. Cook, executor of William Haywood, deceased; fourth account
2. Isaac Everett, adm. of Charles Chase, deceased; first account
3. LaRoyal Taylor, guardian of Franklin Turck; final account

R. Memphis, F. Thompson and Ann M. Thompson, executors of Gurden Thompson, deceased; final account

Sept. 16, 1880 Thursday

p. 1 Henry P. Peck, age 72, died of paralysis, in Wakeman, Saturday night.

Life is too short to waste time sharpening lead pencils. The "Eagle Automatic" are all the rage, and Gray has them.

The plowing match on Wednesday next, will take place on the Judge Blish farm in Mentor, three miles west of Painesville.

Ashbel Spencer for sixty years a resident of Claridon, died recently at the age of 85.

Captain Geo. Perkins, an old lake captain, and for many years a resident of Kingsville, died last week.

Fifty-six members of the tribe of Crosby had a family gathering at the house of J. B. Crosby, in Ashtabula Co.

Captain Ben Wilkins of the steamer *India* of the Anchor Line, one of the oldest and most popular captains on the lakes, died at Erie on Wednesday.

Misses Fanny Haskell, Sallie Hubbard, and Hattie McNutt, left their Ashtabula homes on Wednesday last for Painesville Seminary, where they expect to pursue their studies.

Mr. James Leffingwell, of Kingsville, has shown such signs of unsound mind as to cause his removal within a few days, to the care of the county infirmary; the authorities of Newburgh declining, thus far, to receive him into that institution.

p. 3 Miss Lillie C. Steele and Miss Nellie Hine left last week for Northampton, Mass. where they are to take a year's special course of studies at Smith College.

Sept. 16, 1880

Mrs. G. R. Cowles, of State St., has three nieces visiting her; Miss Booth, of New York City, and the Misses Costly, of Edinburgh, Ohio.

Mr. E. L. Young, of Kansas City, is spending a few days among his friends in Painesville and vicinity.

During the heavy gale of Thursday last, large numbers of fish were thrown high onto the beach at Fairport, and bushels of the best of them, black bass weighing from two to eight pounds were captured by the residents of Fairport. This is an unusual occurrence. Although an occasional fish is thrown on the beach when a heavy storm is prevailing, the oldest inhabitant never heard of an incident parallel with that of Thursday.

J. M. Benjamin, of Painesville, visited his mother and other relatives in Maple Rapids, Michigan. Mrs. Benjamin, mother of the above mentioned, is in her 76th years. She was made happy the past week by having six of her children with her at one time.

Real Estate Transfers

Painesville

Horace Alvord to John Hartness, residence on Wood St.

Henry Nottingham to Samuel W. Parmly, 1 acre on Erie St.

Madison

Maria Sherer to Lloyd B. Gill, 35 acres

Kirtland

E. D. Rich to James D. Markell, 1 acre in lot 17, tract 1

Joel Tomlinson by adm. to Chas. E. Metcalf, 32 acres in lots 18 and 19

Mentor

William Lawrence to James and Helen Shilos, lots 18 and 19 in Smith and Hart's survey

Mentor

Mr. and Mrs. Erastus Parmelee left Thursday for Tuscaloosa, Ill., to visit their relatives and are to be absent until October.

Mr. Wm. Kerr received the sad news on Monday that his son William was sick at Canon City, Col. with mountain fever. He left immediately for the west and intends to bring his son home if he finds him able to travel.

Mr. Waldo Parmelee left Wednesday for Southwestern Kansas, where he intends interesting himself in the business of sheep raising.

Mrs. Mary M. Loomis is to marry on the 15th to Mr. W. A. Seely, of St. Louis, Mo.

North Madison

Miss Emeline Corbet, a former resident of North Madison, while on her way from a visit to her brother's in Sandusky visited friends in North Madison and Geneva. Miss Corbet has in company with her a cousin, Mrs. Samuel Bent. They recently returned to their home in Rochester, New York.

Willoughby Plains

Mr. and Mrs. C. J. Richardson, Sept. 6, celebrated their 15th anniversary.

Madison

Dr. J. J. Hewett, of North Madison, died last Friday. He died of consumption.

Geneva

Mrs. Annie Wolfley, of Cleveland, sister of S. R. Parks has been visiting at the home of H. R. Babcox.

The Bowers family had a reunion at the residence of J. S. Stephenson a week ago Saturday.

Harvey R. Gaylord and wife, of Saginaw, Michigan, are visiting relatives in this section. Mr. Gaylord is the uncle of Mrs. W. P. Spencer.

Married

At the M. E. parsonage in Painesville Sept. 7, Mr. Will F. Post, of Painesville and Miss Elgia Patch, of LeRoy.

In LeRoy, Sept. 4, Mr. Joel P. Graham, of Trumbull, Ashtabula Co., to Miss Maria A. Perry, of Orwell, Ashtabula Co.

Sept. 16, 1880

Died

In Mentor, Ohio, Sept. 12, Emma Cleveland Millard, infant daughter of F. W. and E. A. Millard, age 5 months.

Letters uncalled for at the Painesville P.O. as of Sept. 16:

Ladies

Babcock, Patience
Dibell, Miss Frank
Durfee, Miss Jennie
Emerson, Mrs. Helen
Higgley, Mrs. M.
Haywood, Miss C.
Koons, Mrs. Delia
Merrells, Mrs. Sarah
McAuliffe, Miss E.
Tunis, Miss Louisa E.
Whitney, Miss Carnie

Gentlemen

Bradfield, J. & Son
Baily, L. W.
Card, Anthony F.
Carver, Wales
Cook, James
Donnelly, Peter
Ehrhart J.
Hargett, Dr. J. B.
Huselton, George W.
Lett, Harry
Moore, John
Nichols, C. M.
Thorne, Wm.
Williams, Peter
White, Caesar
Weeks, Seth

Attachment: D. C. Wilson vs. Wm. Dean for the amount of \$19.60.

Sept. 23, 1880 Thursday

p. 3 Mrs. J. McGinnis, of Chicago, and Mrs. J. H. Morley, of Cleveland, are visiting their parents, Mr. and Mrs. Rockwell, in Painesville.

Wm. H. Rosa, of Mountain View, Arkansas, who left Painesville more than 20 years ago, is now

making his first visit to his parents, Mrs. and Mrs. E. H. Rosa.

Densmore Babcock, son of Henry Babcock, age about 10 years, was killed in Mentor on Monday afternoon by a saw log which rolled over him. He lived about an hour after the accident.

Dr. Kate H. Whipple has moved her office to the residence of Mr. David Perry, corner of Washington and Liberty Streets.

Miss Sadie Bateham and Miss Anna Hine, left last week for Oberlin College.

Miss Mary W. Loomis and Mr. Wm. A. Seely, of St. Louis, but formerly of Mentor, were married at the residence of her father, Oscar Loomis, in Mentor on the 15th.

Willoughby Plains

Mr. Wm. Johnson has traded his farm with Mr. Page, of Collinwood, for two houses and lots. He expects to move sometime this fall.

Concord

Mr. Moses Harvey received word from the superintendent at Newburgh last Saturday that his wife was slowly but surely failing. Mr. Harvey immediately went to Newburgh and brought his wife home. She is not expected to recover.

Madison

Miss Pamela Beecher, of Oberlin has come to Madison to reside with her niece Mrs. J. G. Fraser.

Miss May Dodge, a young lady who graduated from our Union schools a number of years ago, since which time she has been almost constantly ill, died on the 16th. She was 23 years old.

Geneva

Mr. and Mrs. John Cadmes have twin boys, born last Tuesday.

Mr. Will Bently left Monday for Oberlin where he expects to still further perfect himself in music.

Sept. 23, 1880

Mentor

General Northrop is to become one of the family of Mr. and Mrs. Truman Barber.

Real Estate Transfers

Painesville

Elmer J. Bennett to Charles P. Sherman, part lots 15, 16 and 17, Barnes survey

Madison

David A. Strong to S. E. Cady, village lot
Woolsey Pierce & Co. to the Madison Wheel Co., part of an acre

Mentor

John Encell to Charles E. Justus 14 acres

Willoughby

David Law to Joseph and Mary Chadderton, part of an acre

Married

At the residence of the bride's parents on Waite Hill, Sept. 15, Mr. Theron R. Woodruff, of Concord, to Miss Jennie A. Hoose, of Willoughby.

Lake Co. Grange printed resolutions in memoriam for their member who died, M. B. Bateham.

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

Ladies

Barnes, Miss Mary
Bacon, Mrs. S. L.
Bosworth, Miss Leila
Fay, Mary
Ellis, Mrs. Martha E.
Krauss, Kitty
Lynch, Mrs. Minnie
Murphy, Mrs. E. M.
Prentiss, Mrs. J. A.
Van, Miss Mahala

Gentlemen

Allen, Henry
Bennette, C. S.
Caslin, M.
Carter, I. M.
Coats, H. C.

Davis, W. W.
Filmer, Mr.
Ferry, H. W.
Griffith, J. T.
Maxon, George
Miller, John
Root, F. W.
Schwan, E. C.
Smallwood, Walter S.
Stevens, W. S.
Watson, Geo.
Webster, Mr. F

Sept. 30, 1880 Thursday

p. 1 Pioneer Matters

From C. C. Bronson to the Editor of the Telegraph

In Ravenna last week, a gentleman handed me a relic of the olden time which was a dingy looking pamphlet of coarse paper. It was an almanac and register for the year 1818. The owner very kindly gave me permission to copy the following which I send to you:

Geauga Co., Seat of Justice, Chardon

Assoc. Judges of Court of Common Pleas – Abraham Tappan, Vene Stone, Orrin Clapp
Sheriff – Eli Bond

Commissioners – Jedediah Beard, Solomon Kingsbury, Jesse Ladd

Post Masters – Painesville, Samuel W. Phelps; Madison, Phineas Mixer; Burton, Peter B. Beals; Parkman, Robert B. Parkman

Attorneys at Law – Peter Hitchcock, Samuel W. Phelps, Ralph Granger, Samuel Wheeler, Fitch Bissell

Justices of the Peace – Painesville, Jedediah Hills, William Warner; Madison, Jesse Ladd, John Hubbard; Perry, Hugh Graham; Chester, Justice Miner; Mentor, Joseph Sawyer, Christopher Crary; Chardon, Norman Canfield, Christopher Langdon; Hambden, Hosea King; Thompson, Mark Barnes; Batavia, Otis Russell; Burlington, Ozi Blakeslee; Burton, John Ford, John Nash; Newbury, Lemuel Punderson; Bainbridge, E. Brewer; Parkman, Hendrick C. Paine

Physicians – Joseph Clark, John Mathews, William B. Harrison, William N. Hudson, Storm

Sept. 30, 1880

Rosa, George R. Emory, B. Kenedy, Erastus Goodwin

Merchants – Painesville, Kent, Cole & Co., Wm. Lattimore & Co., G. Warner, S. Spring; Madison, Wm. Holbrook & Co.; Chardon, Sheldon & Corbin; Hambden, Joel S. Bartholomew; Burton, Eleazer Hickox; Parkman, Parkman & Paine

Inn Keepers – Painesville, Calvin Cole, E. Williams, Abraham Skinner, James Hall; Madison, Phineas Mixer, Jesse Ladd; Perry, David Allen, Thomas L. Wright, John Graham; Mentor, Warren Corning; Chardon, Nelson Canfield; Hambden, Jonathan Allen, Anson Pease; Batavia, Silas Young; Burton, Peter Beals.

p. 3 Sheriff Morley took Mrs. Jane A. Dobbs, wife of Rev. ____ Dobbs, to the Insane Asylum at Newburgh on Monday, she having been adjudged insane at an inquest held last week before Judge Shepherd.

Hudson Wilson, of Faribault, Minn., President of the Citizens National Bank of that city, with his daughter, is visiting friends in Painesville and vicinity.

Died

Miss Catharine Kerr, daughter of the late Levi Kerr, died at the family residence on Richmond St., Sept . 24, age 50 years. Miss Kerr has been a patient sufferer from a complication of diseases.

Passed Away – Mrs. Emily B., wife of Mr. M. C. Harvey, of Concord, died last Friday morning, after a long illness, age 57 years.

Perry

Miss Cora Shipman, of St. Paul, Minn., is visiting her sister, Mrs. Dr. Flower, of this place.

Geneva

The little four months old son of Frank Wheeler, died Wednesday morning at two o'clock. Mr. Wheeler has lost a very dear mother, a beautiful wife, and this babe within about a year's time.

Real Estate Transfers

Painesville

Sarah J. Dunce to Hosmer H. Hine lot 46 in Fairport

Thomas Naylor to Wm. T. Naylor, lot on Fobes St.
Wm. T. Naylor to Eliza Naylor, lot on Fobes St.

Perry

Eleanor Arthur to D. M. Hull, 35 acres

Concord

Heman Williams to Eugene E. Adams, 70 acres

Madison

Albert K. Mixer's heirs to Mary P. Mixer the Mixer homestead, \$1

LeRoy

Curtise McWitt to Emily B. Carter, 33 acres

List of Premiums Awarded at the 18th annual Fair of the Lake County Agricultural Society

Class 1 – Stallions – Roadster

Ira H. Durfee, Stallion 5 yrs., 1st

H.J. Smith, same, 3 yrs., 1st

Class 2 – Stallions for General Utility

A. Merrill, Stallion, over 4 yrs., 1st

L. Baker, same, same, 2nd; and Stallion with 3 colts, 1st

M. S. Colgrove same, with 3 colts, 2nd

B.F. Wood, stallion 2 yrs., 1st

Class 3 – Single Horses to be shown in Harness

T. H. Rust, gelding, 1st

O. Barlett, gelding 2d

George McBride, mare, 1st

B. F. Lyon, mare, 2nd

Class 4 – Matched Horses

H. W. Littlefield, pr. Geldings, 1st

F. W. Hull, pair mares, 2nd

J. E. Murray, pair mares, all work, 2nd

Geauga Stove Co., pair horses, same, 1st

Perry Township – 5 pr. Horse, 1st

Class 5 – Brood Mares and colts

J. D. Thompson, brood mare, 1st

O. G. Sage, same, 2nd

A. L. Bartlett, dam with 3 colts, 1st

J. D. Thompson, same, 2nd

S. G. Mack, horse colt, 4 mos.

Job Harris, horse colt, 4 mos. 2nd

W. H. Tuller, mare colt, 4 mos., 1st

E. H. Talbot, same, 2nd

Sept. 30, 1880

Class 6 – Colts – Roadsters

S. Lapham, gelding, 3 yrs., 1st
Thomas Thompson, same, 2nd
A. Knox, mare colt, 3 yrs., 1st
A. Bartlett, same, 2nd
A. R. Daniels, gelding 2 yrs., 1st
J. W. Sanborn, same, 2nd
O. W. Scott, mare colt, 2 yrs., 1st
O. Sawyer, same, 2nd
O. G. Sage, horse colt, 1 yrs., 1st
J. E. Murray, same, 2nd
A. S. Bartlett, mare colt, 1 yr. 1st
S. G. Mack, same, 2nd

Class 6 ½ - Colts – General Utility

James McCue, gelding, 3 yrs. 1st
Ira Gran, same, 2 yrs., 2nd
James McCue, same, 2 yrs. 1st
J. D. Thompson, mare colt, 2 yrs., 1st
Ira Gray, same, 2nd
B. A. Park, mare colt, 3 yrs., 1st
M. S. Colgrove, same, 1 yr. 1st

Class 7 -Durham Bulls – Thoroughbred

George Blish, bull, 2 yrs., 1st
W. W. Reed, same, 2nd
O. Baker, bull, 1 yr., 1st
C. M. Thompson, same, 2nd
F. Nichols, bull calf, 7 mos., 1st
Correll Merrill, bull calf, 11 mos., 2nd
I. H. Hodges, bull 4 yrs., 2nd

Class 8 – Bulls thoroughbred – Devon, Ayrshires, Herefords, Alderneys, Holstein and Guernsey

J. D. Thompson, bull (Ayrshire), 4 yrs., 2nd
E. B. Mason, bull (Hereford), 1 yr., 1st
F. & P. F. Mather, bull (Alderney), 3 yrs., 2nd

Class 9 – Durham Cows and Heifers

Geo. Blish, cow, 1st
W. W. Reed, cow, 2nd
Geo. Blish, Heifer, 2 yrs., 1st
O. Baker, same, 2nd
Correll Merrill, heifer, 1 yr. 1st
Geo. Blish, same, 2nd
Correll Merrill, heifer calf, 20 mos., 1st
W. W. Reed, heifer calf, 10 mos. 2nd

Class 10 – Cows and Heifers full blood – Devon Ayrshires, Herefords, Alderneys, Holstein and Guernsey

E. B. Mason, heifer (Hereford) 1 yr. 1st
J. A. Brayton, heifer, (Alderney, 2 yrs., 1st
Same, Same, 1 yrs. 1st
F. & P. F. Mather, cow (Alderney) 1 yrs., 2st
Same, heifer calf, 4 mos., 2nd

Class 11 – Milch Cows

Geo. C. Curtiss, cow for milk, 1st

Class 12 – Grade Bulls

D. C. Foster, bull 2 yrs., 1st
O. A. West, bull calf, 6 mos., 1st
W. C. Anderson, same, 2nd

Class 13 – Grade Cows and Heifers

B. P. & R. Carpenter, cow, 1st
Geo. Blish, cow, 2nd
W. J. Haskell, heifer 2 yrs., 1st
Correll Merrill, heifer, 2 yrs., 1st
B. P. and R. Carpenter, same, 2nd
A. M. Thompson, heifer calf, 6 mos., 1st
Correll Merrill, same, 2nd

Class 14– Sweepstakes

Correll Merrill, heifer, 2 yrs., 11 mos.
Geo. Blish, bull, 2 yrs., 4 mos.

Class 15– Oxen and Steers in Yoke

Geo. Booth, pair oxen, 1st
W. W. West, pair steers, 3 yrs., 1st
F. Breed, same, 2nd

Class 16 – Steers Not in Yoke

W. W. West, 3 steers, 2 yr., 6 mos., 1st
Same, Same, 2nd
J. E. Murray, same, 2 yrs., 5 mos., 1st
Geo. Blish, same, 2nd

B.P. & R. Carpenter, 3 steer calves, 2nd

Class 17 – Fat Cattle

Correll Merrill, cow, 1st
J. E. Murray, steer, 2 yrs., 5 mos., 1st
Same, same, 2nd
E. B. Mason, heifer, 2 yrs., 5 mos., 2nd

Class 18 – Fine Wool Sheep

W. L. Bacon, buck 2 yrs., 8 mos., 1st

Class 19, Cotswold, Southdowns, Leicestershire and Shropshire

Martin Scribner, buck Cotswold, 2 yrs. 1st
J. H. Smith, same, 3 yrs., 2nd
James West, same, 1 yrs. 1st.
Mathias Graves, same, same, 2nd
Correll Merrill, buck lamb, Cotswold, 6 mos., 1st
James West, buck lamb, pen lambs 2nd
Correll Merrill, pen ewe lambs, 1st

Sept. 30, 1880

George Wooden, buck, Shropshire, 1st

W. J. Haskell, same, 2nd

Warren Winchell, buck lamb, 1st and ewe lambs, 2nd

Class 20 – Fat Sheet

James West, 3 fat sheep, 1st

Correll Merrill, 3 fat sheep, 2nd

Class 20 ½ - Sweepstakes on Sheep

M. J. Warner, Buck with get, 1st

Class 21 – Swine , Berkshire

Correll Merrill, sow with litter, 1st

C. Fuller, boar 2 yrs., 1st

Class 22 – Swine, Large York, Chester-White, Large Lancaster and other Large Breeds

A. Bartlett, boar, C. W., 1st

M. H. Adams, boar, 1 yrs., 1st; sow with litter, 1st

G. B. Turney, sow C. W. with litter, 2nd

O. G. Sage, sow, 1 yr., 1st

H. J. Smith, sow Jersey Red, 1st; boar 1st

Class 23 – Swine Poland-China

M. H. Adams, boar, 1st

M. S. Colgrove, sow, 1 yrs., 1st; sow and boar 3 mos., 2nd

Class 24 – Swine – Sweepstakes

M. H. Adams, boar

M. S. Colgrove, sow

Class 25 – Poultry

M. S. Colgrove, pair Cayuga ducks, white leghorn fowls, trio silver spang'd Hamburg; Aylesbury ducks; display of poultry 1st

Horace L. Hodges, pair bronze turkeys

M. H. Adams, Plymouth Rocks

Class 26 – Dairy Products

H. C. Carter, 3 factory cheese 1st

Mrs. H. M. Turney 10 lbs. butter 1st.

Mrs. E. Norton, butter 2nd

Class 27 – Fruit

Correll Merrill, display apples 1st

J. G. Hazeltine, Grimes Golden

T. H. Rust, Baltimore; Canada Red, Spitzenberg

B. P. Carpenter, 5 Pecks Pleasant

W. B. Tuttle, Belmont

John Castle, Hug, Nonesuch

M. S. Colgrove, R. I. Greening

J. J. Thompson, display apples, 2nd

O. E. Root, sweet greening

L. E. Nye, Rox. Russett

S. Justus, Tulpehocken

A. A. Bishop quinces, 2nd

C. Huntington, display pears

Mrs. R. Offer, quinces, 1st

F. W. Hull, seedling peaches

Class 28 – Grapes

James River, Clinton Grapes

S. Justus, Catawba; Isabella; Concord; Ions; display grapes, 1st; Delaware

Class 29 – Garden Vegetables

James River, ½ peck peppers

O. G. Sage, early blood turnip bets

Phineas Merrill, bassano beets

L. W. Ames, Hubbard squash

A. Herman, celery

Orrin Perry, display vegetables, 2nd; carrots; Russia turnips, watermelons muskmelons green flesh; Boston marrow squash, marble head; flat Dutch cabbage

Seth Anderson, cauliflowers

B. A. Fox, sweet corn

W. Trowbridge, carrots

A. Anderson display vegetables, 1st; beets in variety; parsnips, salsify; Winningstadt cabbage; endive; tomatoes

F. W. Hull, long blood beets

M. V. Hopkins, display peppers in variety

Class 30 – Vegetables

Harvey Woodworth, ½ bus. Sweet potatoes, 2nd

Luman Stockwell, Lima beans

N. J. Rogers, tyke seedling potatoes

E. S. Gregory, Dunsmore potatoes; small white beans

Seth Anderson, sweet potatoes, 1st; pumpkins

Robt. Corlett, bus. Snowflakes

W. Trowbridge, Victor potatoes, Compton's Surprise

A. Anderson, red onions; yellow onions, top onions, potato onions, display onions in variety

Frank Markell, display beans

F. W. Hull, keystone potatoes

Chas. Beall, top onion seed

J. J. Thomson, early Vermont potatoes; Ohio Beauty

I. H. Durfee, Burbank seedling; peerless

W. T. Atkinson, white marrow beans

Sept. 30, 1880

O. A. West, peachblows

Class 31 – Seeds

G. B. Turney, common oats

M. H. Adams, white winter wheat

Orrin Perry, display variety seed corn, 1st

W. C. Anderson, seed cord

E. D. Shepherd, barley; display variety seeds, 2nd

G. B. Turney, same, 1st

D. Lansing, rye

W. A. Davis, white winter w., 2nd

J. J. Thomson, seed corn, 2nd

W. T. Atkinson, timothy seed; clover seed

Class 32 – Domestic Manufactures, Carpeting, Quilts, Cloths, & C.

Mrs. S. B. Hamlin, silk quilt, 2nd

Carrie M. Manley quilt, other variety, 1st

Florence S. Hodges, piece work quilt, 1st

Mrs. J. G. Hazeltine, same, 2nd

Mrs. G. S. Hodges, cotton & wool carpet, 1st

Mrs. Mary A. Pitcher, Kersey linen, 1st

Mrs. Thos. Caley, patch work quilt, 2nd

Mrs. Obed Rust, white bed spread, 2nd

Mrs. A. C. Warner, same, 2st

Mrs. J. A. Davis, silk quilt, 1st

Mrs. L. G. Tuttle, Kersey linen, 2nd; linen toweling, 1st

Mrs. J. B. Hopkins, rag carpet, 1st

Ms. J. J. Thompson, same, 2nd

Mrs. E. Blystone, piece work quilt, girl 6 years

Mrs. E. Button toweling, 2nd; table linen, 2nd

Mrs. L. G. Tuttle, same, 1st

Mrs. J. B. Hopkins, flannel, 1st

Mrs. F. S. Grout, log cabin quilt, 1st

Class 33 – Household Fabrics, Hose, Sheets, Yarn & C.

Mrs. C. M. Thompson, wood mitts, 1st

Mrs. L. A. Axtell, wool socks, 2nd

Mrs. H. Woodworth, woolen yarn, 1st

Mrs. E. J. Baker, hearth rug, 1st

Mrs. G. S. Hodges, same, 2nd

Mrs. Mary A. Pitcher, wool stockings, 1st; linen thread, 2nd

Mrs. W. W. West, linen sheets, 2nd

Mrs. E. S. Gregory, wool mittens, 2nd; wool socks, 1st

Mrs. Thos. Wilder, cotton socks lady 93 yrs. old

J. A. Davis, cotton stockings, 1st

Mrs. L. G. Tuttle, linen sheets, 1st; pr. Woolen sheets, 1st

Mrs. J. B. Hopkins, linen thread, 1st; stocking yarn, 2nd; woolen stockings, 2nd; cotton stockings, 2nd

Ella Raplee, silk net, 1st

Lorena Hill (under 12 years) pr. woolen stockings

Mrs. A. P. Axtell, pair woolen sheets, 2nd

Class 34 – Embroidery and Needlework

Mrs. B. Stockwell, embroidered skirt, 1st

Mrs. C. M. Thompson, lamp mat

Mrs. L. A. Axtell, fine shirt handmade

Carrie M. Manley, watch case, 1st

Mrs. Thos. Caley, pin cushion

Eva Rust, card basket, 1st

Kate M. Wheeler, embroidery; knit shawl

Mrs. J. A. Davis, pillow shams

Olivia Norton, needle book

Mrs. S. T. Loomis, afghan, 2st; work bag; lambrequin

Mrs. D. Lansing, lace tidy

Mrs. E. J. Baker, crochet work

Mrs. E. Blystone, afghan, 2nd

Miss Aggie Axtell, point lace embroidery

Mrs. Geo. McBride, card board work, 2nd

Louisa Ingersoll, silk sofa pillow

Ella Sherman, card board work, 2st

Ella Raplee, pat. Embroidery; white apron; embroidered towels' child's collar

Cornelia Shepherd, sofa pillow

Miss Ella Clark, crochet tidy

Ella Sherman, watch case 2nd

Mrs. DeEtta E. River, embroidered slippers

Class 35 – Pictures and Flowers & C.

Mrs. B. A. Fox, display flowers, 1st; cactus

Mrs. S. B. Hamlin, satin lamp shade; oil paintings, 2nd; shell painting

G. G. Gaylord, ex. Penmanship, 1st

George Rivers, pastel painting, 2nd

Mrs. E. S. Gregory, homemade bouquet

Mrs. Aurie A. Greer, medley picture, sea moss work; sea shell work; card board work

Kate M. Wheeler, display oil paintings, 1st

Lizzie Slade, display pastel paintings, 2st

Mrs. S. B. Hamlin display crayon pictures, 2nd

Mrs. B. A. Fox, display dahlia

Sept. 30, 1880

F. L. Griswold, display crayon pictures, 1st
Mrs. L. G. Tuttle, display phloxes
Mrs. Aurie A. Greer, display cone work, 1st;
wreath worsted flowers
Mrs. A. Church, basket bouquet, round, 1st;
basket bouquet, flat
G. W. Orcutt, ex. Penmanship, 2nd

W. F. Atkinson, agricultural wreath
Mrs. H. N. Carter, display verbenas

Class 37 – Domestic Manufacturers

Parmly & Baker, clothes wringer
E. E. Gould, parlor stove, 1st
Geauga Stove Co., Cook Stove, 2nd; same, 1st
Terry Thompson & Co., churn
G. W. McCaslin, Domestic S. M.

Class 38 – Horseshoeing

Sherwood & Radcliff, display horse shoes, 1st;
horseshoeing, 1st

Class 39 – Carriages, Wagons & C.

Sherwood & Radcliffe, top buggy, pleasure
sleigh

Class 40 – Harnesses, Leather Boots and Shoes

O. J. Robinson, farm harness; carriage, harness,
single harness, 3 sides harness leather

Class 41 – music and Musical Instruments

Genia F. Justus, perform on organ, 1st

Class 42 – Flour and Meal

S. W. Weigel, barrel flour, corn meal, Graham
Flour

Class 43 – Bread & C.

G. B. Turney, maple sugar, 2nd; syrup, 2st
Mrs. L. A. Axtell, dried peaches
Mrs. C. H. King, canned raspberries, canned
strawberries, canned cherries, variety canned
fruit, 1st
Mrs. E. J. Norton, canned peaches
Mrs. N. Norton 2 loaves corn bread
H. M. Abell, maple sugar, 1st
Mrs. J. J. Thompson, display dried fruit
Mrs. D. O. Carter, dried apples
Mrs. Eber Norton, syrup, 2nd; variety of cake;
canned blackberries
Mrs. J. B. Hopkins, honey, 2nd, 2 loaves rye and
Ind. Bread
W. T. Atkinson, honey, 1st
F. Goldsmith, 2 loaves wheat bread

Class 45 – Plowing Match

Wm. Searls, plowing double plow, boy under 18
J. B. Caruthers, plowing single plow, 1st
V. Warner, same, 2nd
E. J. Norton, plowing double plow, 1st
H. D. Graham, same, 2nd
F. H. Lansing, plowing single plow, boy under 18

Class 46 – Discretionary

James River, colored photographs
Mrs. DeEtta D. Rivers, lambrequin; cage birds
Mrs. L. Stockwell, cage birds
Mrs. E. W. Palmer, Egyptian cross
Mrs. F. H. Todd, embroidered towels
W. C. Gilbert, fruit evaporator
J. C. Tyler, hand corn sheller
Fred Williams, pair rabbits

Married

On Aug. 26th, at the residence of Elder N. N.
Bartlett, Mr. William E. Wilkins, of Liberty, and
Miss Lizzie F. Bennington, of Niles, Ohio.

Isaac N. Hathaway is the adm. of Wick C.
Hathaway deceased, late of Painesville.

Letters uncalled for at the Painesville P.O. as of
Sept. 29

Ladies

Arlington, Miss Nettie
Barnes, Miss Mary
Brick Miss Maggie
Brown, Miss Hattie
Davidson, Mrs. Mary E.
Ervin, Mrs. James
Hathorn, Miss Helen
Hayes, Miss Ella
Pinney, Emeline
Pullman, Mrs. Mary
Patter, Sally O.
Wyckoff, Mrs. L.
Wilson Mrs. Carrie E.

Gentlemen

Algeo, F. J.
Burtis, Geo. W.
Clark, Willis C.
Corlett, Henry
Doolittle, Samuel
Crers, Warren

Sept. 30, 1880

Thompson, Albert
Watten J. L.
Greene, George

Oct. 7, 1880 Thursday

p. 1 A white fish weighing 14 ½ lbs. was recently caught in Lake Erie at Ashtabula.

A telegram from Cherry Valley to the Cleveland *Herald*, Sept. 27, read: Yesterday afternoon two boys discovered the dead body of F. G. Wilson of Cherry Valley, under a corn shock near the old Forge. The coroner's jury, decided that he came to his death, through an overdose of morphine, administered by his own hand with suicidal intent.

p. 2 Madison

Mr. and Mrs. F. A. Cady, celebrated the 15th anniversary of their marriage by a crystal wedding at their home recently.

Mentor, Oct. 4, 1880

Mrs. William Barden and Mrs. Delos Kingsbury were visiting their mother at Mentor Center.

Miss Agnes Corning, who has been passing a portion of the summer months with her cousin here, returned recently to her home in South Bend, Indiana.

Mrs. James Dickey left Oct. 1st on a visit to her sister, Mrs. Elias Randall, in Peoria, Ill., a lady well remembered here as one of the early settlers of Mentor.

Geneva, Oct. 4, 1880

Mr. and Mrs. Willard Russell, of Sandusky are visiting relatives in this section.

Miss Nellie Barrett, of Cleveland, is visiting her sister, Mrs. C. Snyder, of Eagle Hill.

Mr. and Mrs. E. Munger returned from Burton to Geneva, where they intend making their future home.

W. G. Hunt has bought the livery stock of Jonathan Lockwood at the corner of Railroad and

Forest Streets, and having been accustomed to the livery business, expects to do well.

Elder Andress has rented a house in the village for his daughter, Miss Maggie and his son, Franklin, and was busy last week removing furniture from his house on the South Ridge to the new home. His wife expects to spend some time with a sister in the west this winter, and as the Elder will be away a good share of the winter, also, the brother and sister concluded to keep house together near the former's business.

Geauga County

Jerome Houghton has sold his meat market to Rufus Smith. Mr. Houghton has been here about four years, and has made a host of friends.

A Tribute

Some weeks since the papers of the day contained notices of the tragic death of Ida A. Eddy. Loving her as we did, we desire to render a tribute to her memory. She was the only daughter of J. A. and A. B. Eddy. Her father died when she was four years old. When she was about 16 years old, she united with the St. James church, of which she remained a member until death, Aug. 7, 1880.

The Golden Day

Mr. James McAdams and wife, of this township, celebrated their golden wedding last Wednesday. Fifty years ago at Painesville, Miss Amanda Green became Mrs. James McAdams. Since their marriage in 1803, they have lived in the vicinity of Painesville, their residence of the last 45 years being at the "Headlands," three miles north of the village. The reunion was attended by two sons and two daughters and other relatives, numbering in all about 200 people.

**p. 3 Real Estate Transfers
Painesville**

Sarah Broughton to Wm. G. Broughton, 12 acres in lot 20

Henry B. Payne and others to Charles G. Patterson, 2 parcels of land in lot 26 Fairport

Oct. 7, 1880

Ellen A. Wilson to Horatio W. Hyde, house and lot on St. Clair St.

Henry P. Sanford to Catherine Cashel, lot 6 Sanford's survey

Concord

Moses C. Harvey to Thomas W. Harvey, 47 acres in lots 13 and 18

Kirtland

Solomon Presley to Jane Alice Presley, 17 acres in lot 106

Perry

Nelson Norton to Augustus P. Stevens, 1 acre in lot 67

Married

At the residence of Mr. Henry Whiting, Sept. 28, Mr. Frank A. Whiting and Miss Jennie H. Atwater, both of Perry., Lake Co., Ohio.

At the residence of J. Q. Darrow, in Painesville, Oct. 5, Mr. John J. Anderson, of Concord, to Miss Winnie W. Wimple, of Painesville.

Letters uncalled for at the Painesville, P. O. as of Oct. 6

Ladies

Mrs. Mary Jaxon
Miss Laura Loomis
Miss Lida Manley
Miss Clara Moore
Morgan, Miss Mary
O'Conner Miss Annie
Wright, Miss Alice

Gentlemen

Cary, Wm.
Hinrichain, Adolph
Holly, George
Liandy, H. & F.
Lockwood, Benona
Lynch, Michael
McDonald, Cyrus
Murphy, Michael
O'Brien, John
Payne, A. M.
Towson, Sanders
Wilson, Charlie

William Huntoon as the administrator of Mrs. Mary J. Gregory, deceased, will be selling household goods and furniture at the late residence in Painesville, Oct. 16, at 10 o'clock.

Oct. 14, 1880 Thursday

p. 3 Mr. and Mrs. Jerry Root, of Tecumseh, Mich., are spending a few days among their many Painesville friends.

Mrs. Catherine Thompson, of our city, passed her 89th birthday Saturday. She is in excellent health.

Mr. H. C. Fraser, was terribly injured at Hulbert & Paine's foundry last week and died from his injuries on Friday. He was 28 years old and leaves a wife and one child.

Mrs. J. T. Martin died at her residence on Washington St., last Thursday noon. She was about, 40 years of age.

The boys are harvesting the chestnuts. The nuts are reported to be abundant and unusually large. Master Charles Spaulding hands us a sample that measures 3 ¾ inches by 4 ¾ inches.

Mrs. J. H. Dodd, wife of one of the proprietors of the Zanesville *Courier*, and Mrs. S. F. Story, wife of Capt. Story, of Zanesville, both sisters of Mr. S. C. Durban, of this place, are here spending a few weeks with relatives in this county.

Death of Hezekiah S. Cole

Mr. Hezekiah S. Cole died at the residence of his son, Hezekiah Cole at noon on Monday. He was 97 years old as of last May 14th, and had been a resident of Lake Co. for 57 years. Mr. Cole was born in Ballston, Saratoga Co., N.Y., and moved with his father in 1794, to Ovid, Seneca Co., N.Y., then a new country. In 1823, he moved to Painesville, where he has since resided.

Death of Mrs. Martin

Mrs. John T. Martin, wife of Captain Martin, died last Thursday after a painful illness lasting nearly

Oct. 14, 1880

eight months. She leaves six young children, the oldest being only 14 years of age. Mrs. Martin was a sister of Mr. L. P. Gage, of this place.

Obituary

Hugh Charles Frazer, born in London in 1851, came to Painesville in 1856, with his parents, he being the youngest but one of six children. His father died in 1860 leaving the family in quite destitute circumstances. At the age of 18 he entered the machine shop of Hulbert & Paige as an apprentice. About four years ago, he married Miss Lillie D. Rogers, whom he leaves disconsolate.

Madison

Mr. Harvey Leach, of North Madison, died last Friday, after a long and severe illness. He was a young man of most excellent principles and high moral character.

Geneva

Memorial services were held last evening at the M. E. Church in honor of William K Hubbard, who died of typhoid fever at his father's residence, in Cleveland, Sept. 30.

Married

At the bride's home on River Road, Madison, Mr. Frank A. Cummings, of Petrolia, Pa., and Miss Mary E. Rood, of Madison.

Letters uncalled for at the Painesville P.O. as of Oct. 13:

Ladies

Babcock, Miss Minnie
Butler, Miss Minnie
Cook, Miss Ella
Chroders, Miss Dorn
Call, Mrs. Charles
Doolittle, Miss M. E.
Francis, Mrs. M. H.
Hirst, Mrs. Anna R.
Jaffrey, Mrs. Edward
Lenard, Miss Julia
Mackey, Miss Linnie

Merriman, Millie
Muria, Miss Lizzie
Noxon, Mrs. Josie
Streeter, Miss
Van Norman, Miss Ella
Wicks, Jennie
Wadsworth, Mrs. S. L.
Reps, Miss Ida

Gentlemen

Babcock, C. W.
Bauleer, J. M.
Brockway, R. M.
Caswell, Rev. Mr.
Donnovan, C.
Hartigan, David
Lyon, Major
Lockwood, B. A.
Mack, Edward H.
McCleary, Geo. W.
Parsons, G. D.
Paxton, James
Pratt, E. A.
Richards, Martin
Robinson, C G.
Veets, O. D.
Vanslitor, Barnum
Williams, F. C.

Oct. 21, 1880 Thursday

p. 1 Mrs. Harvey Green, one of Jefferson's oldest residents, died last Wednesday.

C. L. Canfield, and daughter, Mrs. Anna Patchin, start for Iowa today where they will visit friends. *Chardon Republican*.

Mrs. Griffin, of West New Castle, Pa., while stirring apple butter, was enveloped in flames and so badly burned that she died in a few minutes.

F. C. Keeler, of the Cleveland *Herald*, and Miss Laura, daughter of the late D. C. Allen, former editor of the *Conneaut Reporter*, were married recently in Conneaut.

Oct. 21, 1880

The old Bruce house, on Water St., Chardon, one of the oldest in town, was recently torn down.

An exchange says intelligence has just been received of a serious accident to Mr. Austin Parker, of Battle Creek, Mich., on Friday night. He was a conductor on some Michigan road, and while in the discharge of his duties was injured by his train. One arm has been amputated, and one of his legs is broken or badly bruised. He is a brother of Messrs. Albertus Parker, of Harpersfield, and L. R. Parker, of Geneva.

One hundred and fifty British farmers left England last week for a permanent settlement in Texas. It is believed that a large number will soon follow.

p. 3 Mr. and Mrs. Delos Kingsbury, of Grand Rapids, Mich., are in town today.

Mrs. Julia Ann, wife of Abraham Teachout, formerly of Painesville, died at the family residence, No. 13. Fulton St., Cleveland, Oct. 16th of paralysis of the heart.

Dr. M. M. Seymour, who a few days since, went to Litchfield, Conn., to attend the golden wedding of Mr. and Mrs. Origen S. Seymour, and to visit other relatives and old time friends in New England, is expected home the last of the week.

Abner Hungerford, formerly of this county but now of Loda, Illinois, in a recent letter writes "I send a hurrah for Garfield and the Republican victory in Ohio and Indiana."

Accident

Mr. Arthur Hine, of our city, met with a serious accident on Saturday night. Mr. Hine is a carpenter, employed on the P & Y. Road and on that evening was returning home from work. When the train neared Painesville, Hine was missed. A hand car was sent back but was unable to find him. The next morning, he was found

about one mile south of Chardon and a car was sent for him and brought him to Painesville. He was terribly bruised about the face and head and his back was hurt. When last heard, he was doing well and will probably recover.

Grand Jurors for the November Term of Court

1. J. E. Gray, Painesville
2. F. M. Barker, Painesville
3. George Mather, Mentor
4. J. P. Smead, Madison
5. J. B. Whipple, Leroy
6. E. G. Metcalf, Kirtland
7. Nelson Haywood, Madison
8. A. B. Call, Perry
9. Ford Tinker, Painesville
10. Charles Smead, Madison
11. Wm. T. Atkinson, Willoughby
12. James Shelby, Painesville
13. C. H. Hopkins, Willoughby
14. Joseph King, Willoughby
15. O. A. Streeter, Painesville

Petit Jurors

1. Hiram Woodard, Painesville
2. H. O. Wells, Kirtland
3. D. Lansing, Painesville
4. F. D. Billings, Kirtland
5. George Pelton, Willoughby
6. George Ferguson, Painesville
7. L. E. Nye, Painesville
8. Lorenzo Campbell, Mentor
9. H. H. Parks, Kirtland
10. Geo. H. King, Painesville
11. W. D. Swezey, Painesville
12. T. C. St. John, Willoughby
13. Arvin G. Ferguson, Willoughby
14. H. C. Rand, Madison
15. J. H. Citterly, Willoughby
16. W. L. Baker, Painesville
17. O. G. Sage, Perry
18. Lucius Durand, Painesville
19. W. P. Storrs, Painesville
20. J. T. Martin, Painesville

Madison

Weather: First snow of the season, Sunday.

Mr. Frank Plympton, accompanied by his sister and mother, left for Chicago on Monday. Frank

Oct. 21, 1880

will go on to Colorado, where he will assist his brother in business.

Kirtland

Mr. Porter Wheppley has returned from Iowa, where he has been engaged in the mercantile business, but has closed out.

Married

On the 6th of Oct., at the residence of the bride's uncle, Mr. Enoch Stockham, Dr. H. W. Grauel, of Painesville, to Miss Mary E. Stockham, of Perry.

At the residence of Mr. F. Eddy, in Painesville, Oct. 19th, Mr. Horace N. Baldwin to Miss Mary F. Wood, both of Montville, Ohio.

The old students of Madison Seminary, Oct. 15th, passed a resolution of remembrance for their much-loved school mate, Harvey E. Leach. Gertrude Van Gorder wrote a poem of remembrance for him.

Letters uncalled for at the Painesville P. O. as of Oct. 22:

Ladies

Davis, Miss Maggie M.
Graves, Miss Teda A.
Hodges, Susan
Kelsey, Mrs. Delia
Landon, Etta
Malone, Miss Flavila
Mathoes, Mrs. Chas. W.
Nye, Miss Jennie
Smith, Miss Laura L.
Vaitinburgh, Miss H.
Wheeler, Miss Jennie

Gentlemen

Bowen, Elmer
Daughy, C. J.
Dutcher, Wm.
Johnson, A. R.
Nichols, H. J.
Parmly, Secil
Renet, George
Reynolds, A. H.

Riddle, Peter G.
Showerman, Dr. J.
Taylor, Marcus, C.
Wesley, David

Dissolution – A. L. Tinker and Horace Alvord have dissolved their partnership in the firm Tinker & Alvord, practice of law, by mutual agreement.

Oct. 28, 1880 Thursday

p. 2 Real Estate Transfers

Painesville

Wm. Blackmore by administrator to Daniel Sawyer, 1 acre, lot 11, tract 2
Luman Stockwell to Wm. H. Corkins, part of an acre in lot 12, tract 4
A. A. Streeter and Ira Gray to William Barrett, 2 acres in lot 6, tract 2
Susanna Rich to Eliza Hennessy, Maria C. Rich and Ann Rich, Rich Block, "Main Street"; affection and esteem
Harriet M. Nichols to Nancy Lamar, to 21 in Fairport

Mentor

Roswell Hays to William J. Wales, 81 acres in 4 parcels
Daniel Hayes to Edward Lapham, 2 pieces, 7 acres, lot 7, tract 10
William H. Hayward to Jerome Houghton, 30 acres, N.W. part Russell lot
Sarah Snell to Henry E. Branch, 24 acres, in lot 3, tract 11

Madison

John Cunningham to Charles Tyler, 16 acres, lot 4, tract 1

LeRoy

Frances Green Husband to Oliver P. Mann, 16 acres in lot 27

William Harrison to E. F. Toshay, 19 acres in lot 23

Willoughby

Wm. H. Johnson to Russel T. Paige, 35 acres, part of Dunbar farm
Gideon Kigh to John Hoffman, 23 acres
Charles R. Brown to A. H. Davis, lot 26, St. Johns subdivision

Oct. 28, 1880

Eliza J. Downing, to niece of Wm. Downing, the real estate of Wm. Downing in lots 18 and 19

Concord

Mary H. Reynolds to John H. Murray, 5 acres in lot 4, tract 2

p. 3 Barton F. Paine, son of Col. E. Paine, writing us from southwestern Nebraska says that part of the country is strong for Garfield and Arthur.

Mr. Sedgebeer and wife have returned from a six weeks sojourn in Tennessee. Their son C. M Sedgebeer is a resident of Sedgemoor, in Scott Co.

Mr. Martin Conway, an employee of Storrs, Harrison & Co. was killed by the train last Friday. He was a man a little under 70 years of age, and has for the past twenty years, been a resident of Painesville.

Approaching Marriage

Mr. and Mrs. Thomas Woxett, of Gilroy, California, have issued invitations for the marriage of their daughter, Miss Ada E. Osborn, to Mr. C. C. Viall, Nov. 10.

One Hundred Years

The one hundredth birthday of David Gray, was celebrated at his home in Mentor. He was born in Pelham, Hampshire Co., Mass., Oct. 20, 1780. Twenty-five years later he moved to Madison, New York, where he lived until 1818. Then he moved to Chardon, Ohio where he lived for 49 years, or until 1867, whence he removed to Mentor, where he has since lived. There were about 600 people present at his home. Four of his sons, Eli age 79; Martin, 68; George 66; and David, 63, were present. Twenty-two grandchildren; thirty-eight great-grandchildren and one great-great-grandchild were among the guests. General Garfield stopped by and visited with Mr. Gray.

Madison

Mr. David Palmer, of Seward, Nebraska, has been visiting at his father's, Mr. Cullen Palmer.

Mentor

Mr. D. B. Hart, wife and daughter, who have been visiting relatives for five weeks in Cook and Lake Co., Illinois, returned last Friday.

Our once quiet town has, since the nomination at Chicago, shook off its drowsiness and has almost daily for several weeks past had its streets thronged with visitors from abroad, with strains of music from numerous bands and stirring speeches made by gifted orators. Then we have two Centenarians, Mrs. Margaret Malone living near the Center, who is in her 103rd year; and Mr. David Gray, who cast his first vote for President Jefferson in 1804.

Willoughby Plains

Mr. and Mrs. Sidney Smith, and Mrs. and Mrs. Norman Snell, have each a daughter added to their families.

Mrs. Fred Andrews and her two little daughters have gone to Minnesota to spend the winter with her married daughter, Mrs. Nellie Smith.

Geneva

Miss Ella Kimsley is visiting a sister in Virginia. She may spend the winter there as her health requires change of climate.

Eight persons have been attacked with scarlet fever in the family of Mr. Yeldham, the miller at the Geneva Mills, owned by N. S. Caswell. Mrs. Yeldham and seven children are the sufferers.

A. M. Tyler and Miss Carrie Gill were married Tuesday, and left immediately on an eastern trip. Mr. Tyler bought the residence of Henry Forman, on Walnut St., which will be the future home of the bridal pair.

Mrs. L. V. Holden was called to Cuba, N.Y., on a sad errand lately—to attend the funeral of an only brother, a young man in the bloom of life. He had visited Geneva some time before to be treated by Dr. Sherwood, of Unionville hoping for help, but his case was beyond medical aid it seems.

Oct. 28, 1880

Mentor

The veteran soldiers and sailors of Cleveland, 12,000 strong, visited Gen. Garfield on the 21st. The weather was far from pleasant but this did not hinder the immense crowd.

South Madison, Oct. 25, 1880

Bion Stocking and lady have returned from Nebraska; they do not like that State. They returned with one horse and a buggy and were seven weeks and two days on their journey. They have taken up their abode in Thompson for the present.

James and Robert Ross are each building a house; they will be completed in November. James' family is in Philadelphia and he expects to move them into his new house. A niece of Robert will keep house for him as he is a bachelor.

Married

In LeRoy, Oct. 17th, at the home of the bride's parents, Mr. Adrien R. Densmore, of Perry, to Miss Alice R. Wright.

Obituary

Died, in Cleveland, Oct. 16th, of paralysis of the heart, Mrs. Julianne Teachout, wife of Mr. Abraham Teachout. Mrs. Teachout, whose maiden name was Tousley, was born in New Haven, Vt., April 2, 1816. Her father's family came to Ohio in 1818, settling in Royalton, where she was married to Mr. Teachout in 1842. After a few years, they moved to Madison, Lake Co., then in the fall of 1859 they came to Painesville, where they remained until the spring of 1874, when they went to Cleveland, where they have since lived. Mrs. Teachout was one of ten children, of whom but one remains, she being the fourth one called home within eighteen months. She leaves a husband and a son. Her remains were placed in the vault of the beautiful new cemetery, Riverside, to await interment.

Letters uncalled for at the Painesville P.O. as of Oct. 27:

Ladies

Raker, Mrs. Mary A.
Chandler, Mrs. S. J.
Cain, Miss Mary N.
Decker, Mrs. Marcus
Gage, Mrs. Lucina
Johnson, Mrs. Emily
Royer, Mrs. A. C.
Kysor, Mrs. Frank
Mitchell, Lemuella R.
Rippin, Miss Aggie
Ryan, Miss Mary
Wright, Lettie & Lida

Gentlemen

Colvin, T. H.
Dowan, Frank
Mack Brothers
Park, F. C.
Sargent, J. H.

Nov. 4, 1880 Thursday

p. 1 Miss Lillian E. Tuckerman, daughter of Professor Tuckerman, of the Grand River Institute, was married in Austinburg last Thursday to a Providence clergyman.

Jefferson Gazette

Mrs. Addie Haugh left Jefferson Monday for her home at Ukiah, California. She was accompanied by her sisters, Miss Anna and Minnie. Miss Annie goes to Pueblo, Colorado, and Minnie to Pasadena, Cal., where she expects to engage in kindergarten work.

A Farmington correspondent says John Wilcox and family have just returned from Shivassee Co., Mich., where he has completed arrangements for the erection of an extensive cheese factory. L. A. Belden, brother-in-law and former partner of Mr. Wilcox will still continue in the Grand River Factory at Farmington.

p. 3 J. A. Brown is about to locate in Carrollton, Ohio, where the people have given him a lot, 125 x 260 feet, to use to put up the necessary building for establishing a first-class carriage manufactory.

Nov. 4, 1880

Dr. D. W. Osgood, died at the Sanitarium near the city of Foochow, China, Aug. 19th.

Sad Accident – A young man, name Searles, from Conneaut, met with a serious accident which may result in his death. He had gotten off the train and was standing on the platform when the train started. He started on a run towards his train and as he was crossing the south track, he was stuck by another train. He was thrown violently against the other train; his face and head terribly cut and a leg broken. He was taken to Conneaut and is very low.

Madison

Mr. Thomas Dalton has arrived home after a long absence in Antwerp, O. While there, they buried their eldest child, Jessie, who died of diphtheria.

Mr. John Saxton, of Harpersfield, has removed to Unionville. Mrs. Saxton is still very low.

Willoughby Plains, Nov. 1, 1880

The event of the week has been the double wedding Thursday at Mr. T. Richardson's. Miss Ella was married to Mr. W. J. Graves, of Painesville. Miss Nettie married to Mr. J. M. Wiley, of Chicago, formerly of Painesville. Mr. and Mrs. Wiley left on the evening train for their home in Chicago. Mrs. and Mrs. Graves make their home on the Plains for the present.

Geneva, Nov. 1, 1880

Mrs. Ruby Palmer and daughter, Lillian, of Elkhart, Ind., are visiting relatives about here.

Mr. Robert Parks, and Miss Nettie Aylesworth, of Geneva, were married at Jefferson recently.

Mr. Harrison King and Miss Helen Holdridge, were married on the 17th instant.

Marcellus Deerlove, age about 30 years, died of arsenic poisoning, Thursday night. He has been in the habit of drinking and Tuesday evening broke a looking glass clock, and other articles at the home of his parents, and was taken to the lock up in the interests of peace. It was discovered yesterday, he had taken a

package of arsenic and poisoned a pail of water and drank freely of the liquid. Dr. Palmer, administered antidotes without avail.

Real Estate Transfers

Painesville

Edward E. Johnson to Iantha B. Sturges, 8 acres on Mentor Ave.

Mentor

Warren C. Dickey and wife to Matthew Dickey, 4 parcel, 141 acres

Matthew Dickey and wife to Warren C. Dickey, 187 acres in lots, 3, 5, 6, and 7, tracts 8 and 9

Henry E. Branch to William Winfield, 24 acres, lot 3, tract 11

Lilian F. Brewster to D. W. Meade and G. W. Payne, 2 acres- Whiting tavern stand

James Powell and wife to Jefferson Brooks, part of an acre, lot 5, tract 10

Married

At the residence of the bride's father in Willoughby, Oct. 28th, Mr. William Graves to Miss Ella Richardson.

Also, at the same place and time, Prof. J. M. Willey, to Miss Nettie Richardson.

Died

On Nov. 27th, at 38 Herman St., Cleveland, Mrs. Mary Morse, wife of Captain W. W. Morse.

In Painesville, Nov. 3, Miss Phoebe Ann Candee, age 63 years. Funeral at 1 p.m., Thursday from the residence of her sister, Mrs. Nims, No. 6, Mentor Ave.

Letters uncalled for at the Painesville P.O. as of Nov. 3:

Ladies

Baker, Mrs. Julia A.

Bromley, Mrs. Ida

Gardner, Miss Myra

Griswold, Mrs. M. L.

Lamar, Mrs. Alzady

Jones, Mrs. E. B.

Keen, Miss Sallie

Seely, Mrs. E. D.

Thompson, Mrs. W. M.

Wright, Miss Gertrude

Nov. 4, 1880

Gentlemen

Bryrne, Joseph
Carney, Antony
Henry, Hi
Henricson, A.
Lynch, Michael
Mosher, John Arthur
Parfitt, Alfred
Pottel Frederick
Slade, Hon. Wm.
Spear, Herbert

Amy Winchester, administratrix of Horace Winchester, deceased, late of Madison Township, Lake Co., Ohio.

Probate Court

1. Maria E. Ensign, adm. of Henry C. Ensign, deceased; third account
2. Garrett E. Lockwood, guardian of Alma Sinclair and Mary Susan Sinclair; final account
3. W. A. Lillie, executor of Joseph White, deceased; third account
4. A. A. Amidon, adm. of the estate of Olive A. Wells, deceased; final account
5. H. P. Sanford, adm. of P. P. Sanford, deceased; final account
6. R. M. Murray, adm. of William Blackmore, deceased; first account

Nov. 11, 1880 Thursday

p. 1 Ashtabula News

Mr. David Ham, of this place, was a soldier in the 11th New York Battery, and since the war has suffered a disease of the lungs. Last Friday he received a back Pension to the amount of \$1,271, and, hereafter, he will draw \$6, per month.

p.3 Edward C. Bullard, of Leon, Ashtabula Co., committed suicide last week by hanging himself in the barn.

Mr. E. T. C. Aldrich, of Mentor, left yesterday on a visit to his sons at Fargo, Dakota. He expects to be absent several weeks.

Shakespeare's Romeo and Juliet was well performed at Childs Hall Tuesday evening; Miss Jane Coombes personating Juliet.

The friends of Mrs. Chas. A. Wheelock, of Boston, will be glad to know that she is in town for a visit to her parents, Mr. and Mrs. J. Sedgbeer

An Honorable Retirement

Mr. B. D. Chesney, who has served the county almost continuously for thirty-six years, has retired and has turned over to his successor, Mr. W. C. Tisdell, the office of County Auditor.

The Young Ladies of Lake Erie Seminary Visit Gen. and Mrs. Garfield at Mentor

One hundred and twenty young ladies, including the principal, Miss Evans, drove out in carriages to Lawnfield. Gen. and Mrs. Garfield received their guests cordially and invited them to the hospitalities of their home. All had the honor of a handshake with the General and his wife. The young ladies remained at Lawnfield about an hour and a half and wandered about the garden and orchard and occasionally found some little memento of the homestead.

Obituary

Died at the residence of A. M. Thomson in Milwaukee, on Nov. 7, Mrs. Candace, wife of the late Dr. Benjamin Palmer, age 80 years. The deceased was brought to Painesville and taken to her former home, the residence of her son-in-law, Hon. Geo. W. Steele. The remains were buried in Evergreen Cemetery. Mr. A. M. Thomson, of the Chicago *Tribune*, with his wife, a sister of the late Mrs. Dr. Palmer, came on from Milwaukee with the remains. Mr. Thomson is a brother of Mr. J. J. Thomson, of Perry.

Mentor, Nov. 3, 1880

Some 75 Republican gentlemen were in attendance upon Gen. Garfield last evening after the election, remaining with him in his office till past midnight awaiting election results. The returns came and were read by the operators, but as the result became quite certain, Gen.

Nov. 11, 1880

Garfield quietly left the library and went to his family.

Some were just a little dazed yesterday by the appearance on our street of the Garfield carriage drawn by his span of blacks and under escort of some 32 cavalymen, of which 26 were drawn up four deep riding in front and two on the side with four behind. The carriage contained six of our oldest men; Gen. D. Northrop, David Gray, Samuel Bandle, Thomas Morley, Brown and Sprague, all over 80 years of age. They were taken to and from the polls, where they each cast a vote for James A. Garfield.

Madison

Mrs. John Saxton, of Unionville, who has been so long seriously ill, is slowly recovering. Her daughter Mrs. D. H. Cooper, of New York, who has been attending her, returned home.

Dr. Frank H. Todd, is about to take his departure from Lake County, and establish himself in northern New York, near Ogdensburg.

Geneva, Nov. 8, 1880

J. E. Holt, age 16, brother of C. C. Holt, died Wednesday night of typhoid fever. He came here last fall from Cory, Pa., for the purpose of attending school. The young man had only been sick about a week and was not thought seriously sick until the last. He was taken with a hemorrhage of the bowels and died an hour later.

Mentor, Nov. 9, 1880

Mr. A. Bull will leave this week the bustle and hum about the Mentor Station, for the fertile grain country of Dakota.

On the evening of the 6th, President Hayes, Mrs. Hayes and Web Hayes arrived at Mentor Depot in a special car from Cleveland. General Garfield's carriage was waiting, and the parties were taken through soaking rain, direct to Lawnfield.

A large delegation of Oberlin people paid an unexpected visit to General Garfield the day

following the election. There were 379 ladies and gentlemen embracing among their number, ministers, teachers, professors, philosophers, and pupils, together with many of the citizens of Oberlin who boarded a train en route for Lawnfield. At 3:50 p.m. they took their line of march over the pleasant ridge and on through the long lane which leads around the yard of General Garfield, whose gates have in no instance been closed to the many thousands who have visited him this past summer. The General greeted them from the porch across the front of his house; he came looking peaceful, smiling and happy. There was hand shaking, speech making, and singing.

South Madison

The middle of this week, Alanson Loveland starts for Nebraska to visit his daughter, Mrs. Jay Scott, who is very sick with typhoid fever.

Mentor

On election day, the Garfield Guards escorted our centurion townsman, Mr. David Gray and six other gentlemen in Gen. Garfield's carriage to the polls to vote. The carriage containing the aged company as drawn by four horses, one span of gray and one of black. There horses were gaily decorated with flags and driven by the skillful management of Col. W. J. Spaulding.

The names of the older gentlemen as entered in the poll book:

David Gray, 100 yrs.

A. Sprague, 87

Thos. Morley, 86

Gen. D. Northrop, 85

A. Brown, 84

Samuel Bandle, 81

John Russell, 80

Daniel Sawyer, 80

Geo. B. Viall, 79

Died

In Madison, Oct. 12, Mr. Horace Winchester, age 61 years.

In Weeping Water, Neb., Oct. 25, of whooping cough and congestion of the lungs, Mattie R., youngest daughter of Dr. M. M. and Stella Butler

Nov. 11, 1880

and granddaughter of the late Mrs. H. N. Paine, of LeRoy. Age 2 years.

Oct. 25, of typhoid, fever, Frank S. Burnham, only son of Marshall and Sarah Burnham, age 14 years.

Letters uncalled for at the Painesville P.O. as of Nov. 10:

Ladies

Allenwood, Miss Rose

Chany, Miss Bridget

Carroll, Miss Ellen

Davidson, Miss Lizzie

Faulk, Miss Lile

Levering, Miss Maud

Langdon, Miss E. G.

Mann, Miss Isa

Masanheimer, C. M.

Matdurf, Miss Libbie

Oliver, Miss Nettie

Roark, Miss Kate

Sievert, Miss Mary

Taylor, Miss Frances

Terrell, Mrs. Silvia

Wells, Mrs.

Gentlemen

Alvord, David

Haggett, D. B.

Howard, O. C.

Jenney, T. W.

Rodgers, Joseph

Smith, W. H.

Nov. 18, 1880 Thursday

p. 1 Last Saturday Bristol lost two of its oldest citizens, A. L. Gilkeson, age 75 years, and Henry McGlocherty, age 88 years.

Rock Creek *Banner*

Rev. E. C. Latimer and wife, formerly of Rock Creek, have sent invitations to relatives here, to attend their golden wedding at Chardon, Ohio, Nov. 15th.

Conneaut Reporter

That dread disease membranous croup is still ravaging the town. Sunday night the youngest son of C. F. Patterson died.

Last Thursday Robert Phibbs, a middle-aged and respected citizen of Niles, holding the office of street commissioner, committed suicide by taking Paris green. It is thought the deed was done in a fit of temporary insanity. He leaves a wife and three children. His remains were buried in Niles Cemetery.

p. 3 Martha H. Hillaker, of Cherry Valley, has been adjudged insane, and taken to Newburgh.

Mrs. S. B. Lockwood has returned from the east where she has resided several years and will spend the winter in Painesville with her sister Mrs. R. S. Wood.

The Oriskany Falls (Oneida Co., N.Y.) *News* chronicles the death of Cortland Barker, age 67 years. The deceased was an uncle of Mr. Frank Barker, of Painesville.

Capt. Geo. O. Baker has purchased the livery stock of Geo. F. Callender, and having added a new supply of buggies and horses, Capt. Baker with his son, George F., will continue the business at the old stand on State St.

General Garfield's birthday being on the 19th, and on that day he intends to celebrate the birthday of his uncle, Thomas Garfield, Eighteenth Ward, Cleveland. Both men were born upon the same day of the year, and General Garfield's son, Abram, was born on November 18.

Mr. Wm. F. Hubbard, an old resident of Ashtabula died in that city recently leaving a wife and two daughters.

Returned

Rev. J. H. House, for many years a missionary to Samokoo, Turkey, with family reached New York in the Steamer City of Richmond on the 7th. They

Nov. 18, 1880

are expected to join their friends in Painesville for Thanksgiving.

From Common Pleas

Chas. A. Bugdon, adm. of Alma Lake, deceased vs. Edward B. Griswold et al
Eunice L. Williams et al Executors of John Williams vs. Leverett Hotchkiss.

Madison

Mrs. Jas. Hurlburt, a daughter of Mrs. Andrew Fitch, was buried here on Sunday. Her remains were brought here from Nebraska.

Willoughby Plains

Nov. 10, at the residence of the bride's parents, Mr. C. Hayes, Miss Carrie Lapham and Mr. Ayer, of Painesville, were married.

Also, at the same place and time. Mr. George Hayes and Miss Phebe Lapham.

Geneva

Old Mrs. Tuller, mother of T. B. Tuller, died recently at the Tuller House, age 80.

Mrs. Clark, mother of Mrs. Marsh, will spend the winter in Geneva, as will, also Mrs. Peck's mother, Mrs. E. B. Fish

Mr. and Mrs. Sidney Holden have a new boy at their home on Sherman St. He was one week old Saturday.

Married

At the M.E. parsonage in Mentor, Oct. 27th, Mr. Milton W. Smith and Miss Cora E. Demeritt.

At the M. E. parsonage, Nov. 9th, Mr. George Hayes and Miss Phebe Lapham.

Attachment: Charles C. St. John vs Frank L. Ruby. Amount of \$67.79.

Notice to George Green, Charles Green, Jonathan Green, Dora Green, Rebecca Green and Franklin Green, who are non-residents of Lake Co., and legatees of George Green, deceased, that on Nov. 13, I filed in Probate Court a claim for allowance against the estate for \$1,230 and the testimony concerning said claim will be

heard in said court Dec. 23. Thomas J. Green, executor of George Green, deceased.

Letters uncalled for at the Painesville P.O. as of Nov. 17:

Ladies

Base, Miss Cornelia
Bailes, Mrs. Thomas
Buck, Mrs. Frank
Dunkin, Mrs. Betsey
Forrest, Miss Ann
Hamilton Miss Bell
Hill, Miss Hallie J.
Johns, Miss Dollie B.
Jones, Mrs. Annie R.
McDonald, Emma
Mosley, Mrs. M.
Oviatt, Mrs. Andrew
Robert, Miss Nellie
Ruple, Miss Cora
Tyler, Mrs. Lucy
Tyrrell, Mrs. Mary
Weeks, Mrs. E. C.

Gentlemen

Bacon, George
Bates, Capt. Eugene F.
Breed, James
Corlett, J. T.
Jones, W. R.
McDonald, John
O'Brien, William
Pease, B. F.
Pease, C. G.
Underhill, G. B.
Wheeler, S. S.
Williams, Fred
Wright, Wm. H.

Fourth Class

Langdon, Miss Bettie E.

Nov. 25, 1880 Thursday

p. 1 A Trumbull correspondent reports that Mr. O. P. Kellogg has removed to Nebraska.

Mr. Jerome Way, of Colebrook, has gone with his family to Kansas, to make a new home.

Nov. 25, 1880

A bible printed 250 years ago, 1630, is owned by Mrs. Clara Reeves, of Orwell. It has been handed down for generations in the Reeves family.

p. 3 General Garfield attended the funeral of his niece, Miss Hattie Palmer, of Solon, last week.

Mrs. Betsey Baldwin, of Madison, daughter of Mr. J. Multer, has gone to Wisconsin to spend the winter with a brother and sisters.

Mrs. J. M. Benjamin left home Monday evening for Richford, N.Y. to visit her mother who is sick and not expected to live but a few days.

Weather: A large body of snow has fallen since the middle of last week, estimated at from 12 to 15 inches. It is said to be the heaviest fall the oldest inhabitant remembers at this season of the year.

Mrs. Mathew L. Root, of Fargo, D.T., is visiting Mrs. J. F. Scofield, and other friends in Painesville, her former home.

The President Elect at Lake Erie Seminary

Miss Evans, the principal of the institution had extended an invitation to the Garfield family to come to a celebration on Nov. 18 on the eve of Gen. Garfield's birthday. The students had decorated all the rooms with garlands of evergreens and mottos. Soon after 6 p.m. Gen. and Mrs. Garfield, with their daughter and two youngest sons entered the reception room unannounced. The young ladies devoted themselves to the entertainment of their distinguished guest and then supper was announced. Gen. Garfield, with Miss Evans, led the way to the dining room which was handsomely decorated. After the supper hour, the young ladies conducted their guest to the chapel, where they were entertained with gymnastics, a fan drill and musical entertainments. Among those present were Judge and Mrs. Hitchcock, Mr. and Mrs. L. A. Porter, O. H. Fitch, of Ashtabula; D. P. Eells, of

Cleveland; Prof. N. P. and Mrs. Seymour of Western Reserve College, Mr. Judd and Mr. Brown of the Mentor staff, Mr. McCormick, of the Cincinnati Enquirer, Mr. Bodfish, pictorial artist of Fran Lessie's *Magazine*, J. F. Scofield, of the Painesville *Telegraph*, Hon. T. W. and Mrs. Harvey, Rev. J. A. and Mrs. Cory, Rev. Geo. R. and Mrs. Merrill, Rev. Alanson and Mrs. Phelps, the Misses Wilcox and a few others connected with the Seminary. A pleasant note of thanks and appreciation of the honor conferred, was received at the Seminary the following day from General Garfield.

Madison

Mr. A. A. Hall, of our village, has gone to Maryland.

Geneva

Julius Clark, living near the lake, north of our village, died of heart disease, Tuesday morning. He was nearly 80 years old.

Real Estate Transfers

Painesville

Solon Hall to Ford W. Tinker, undivided $\frac{1}{2}$ of City Mills property

Alden B. Stockwell to Julius M. Noyes, Stockwell House property

Edward Duke by adm. to Eliza Hadler, part of lot 28 and 46, subdivision of lot 12

Eliza Hadler to Jerry Wilcox, part of lots 18 and 46, subdivision lot 12

Elizabeth Crandall to Geo. C. Whipple, part of lots 1 and 2, Higley's survey

Samuel R. House to John House, 2 parcels, 6 $\frac{1}{2}$ acres to lot 6, tract 2

Madison

R.S. Ensign to John A. Gardner, 78 acres, lot 12, tract 1

John A. Gardner to H. M. Eddy and Philip Warren, 78 acres, lot 12, tract 1, \$1 and exchange of property.

Philip Warren to H. M. Eddy, undivided $\frac{1}{2}$ of 78 acres, lot 12, tract 1

Malcom Roberts to Mrs. L. Brown, 18 acres, in lot 1, tract 8

Nov. 25, 1880

Willoughby

Adam C. Williams to Elizabeth Thackwell, lot 45, St. John's subdivision

George B. Huston to E. C. Green, undivided part of village lot

H. C. Stewart to Julia A. Stewart, 81 acres, lot 5, tract 14 and lot 12, Chagrin Gore

LeRoy

Gardner A. Wright to Reese Davis, 40 acres, in lot 54

Perry

Amherst W. Call to Solon W. Call, 2/3 east half lot 64

Horace H. Wetmore to Lucius Green, ½ acre in lot 56

Andrus L. Isham to Mary A. and W. C. Ball, 4 acres in lot 74

Concord

Timothy Pelton to Charlotte Farnsworth, 6 acres, lot 8, tract 3

Kirtland

Charles D. Castle to Anna Castle, ½ acre in lot 30, tract 1

Eliza Merrills to Hugh Sheridan, 58 acres in lots 82 and 83

Letters uncalled for at the Painesville P.O. as of Nov. 24:

Ladies

Chamberlain, Mary

Curigan, Bridget

Case, Mrs. Adaline

Cook, Miss Ella

Frisbie, Mrs. L. M.

Getscen, Mrs. R.

Gardner, Mrs. Hattie

Krider, Miss Lydia

Loomis, Miss Laura

Murry, Miss Mary

St. Clair, Mrs. Kate

Vims, Mrs. E.

Wilson Mrs. Blanch

Webb, Miss Altha L.

Wilcox, Mrs. E. H.

Wright, Miss Lydia

Gentlemen

Carroll, Fred

Corlett, J. T.

Craig, Robert

Hilliard, E. A.

Harvey, Prof. A. S.

Higgins, J. M.

Henrichsin, Adolph

King, S. L.

Potter, Fredrick

Talant, J. F.

Austin Damon has filed a petition in the Court of Common Pleas vs. J. M. Tanner, of Leadville, Lake Co., Colorado, for the payment of a promissory note for \$500. J. M. Tanner is to appear before Dec. 16 and answer the petition.

Dec. 2, 1880

Thursday

p. 1 Mr. Julius Clark, of Geneva, died recently of heart disease.

Wm. Whiton, of Kingsville, is in the lumber trade in Michigan.

p. 2 We find in the Galesburg, Ill., *Plain Dealer*, of Nov. 19th, the notice of the death of an aged lady, many years ago a resident of this county.

Died At the residence of Mr. L. Mitchelson, Nov. 17, Mrs. Jane Garret, mother of Mrs. Mitchelson, and of Mr. John Garrett, of this city, age about 90 years. She was born in the Isle of Man, immigrating with her husband to Lake Co., Ohio, about 1825, then to Kewanee, Henry Co., Ill., about 1852 which has since been her home. Her remains were taken to Kewanee for burial in the family burial grounds at that place.

Real Estate Transfers

Painesville

Daniel Warner Jr. to Freeman Gates, 66 lots in Warner's addition

Sanford J. Elias to Marian A. Dayton, lot cor. Cortland and Nebraska St.

Willoughby

Wm. Scanlan to Edward Scanlan, part of lot 54 and 57, St. John's addition

Dec. 2, 1880

C. C. Ackley to Linda A. Clark, part of an acre, lot 3 and part of lot 4

Madison

S. E. Elias to Alphonso Whipple, 8 acres, lot 5

LeRoy

Don E. Williams to Trustees Leroy township, 21 rods land addition to cemetery

Kirtland

William Moore to Hattie A. and Eliza Moore, 2 acres 20 rods on lot 12, tract 2, \$1

Anna Castle to Hattie and Eliza Moore, ½ acre in lot 30, tract 1

Perry

Clarissa M. Mercy to Clarissa H. Young, 1 acre in lot 53

p. 3 Mr. T. A. Harvey and wife, of Saginaw, Mich., spent Thanksgiving in Painesville with Prof. Harvey's family.

Mrs. Blythe and Mrs. J. S. Clark, of Mason City, Iowa, were at their grandmother's, Mrs. Goldsmith, for Thanksgiving.

Master Dede and Willie Goldsmith, of Cleveland, spent Thanksgiving with their grandmother, returning home on Saturday.

Mr. C. A. Willard, of Muncie, Ind., has been spending several days in town.

Mrs. M. B. Bateham left yesterday for Oberlin, called there by the death of her mother, Mrs. Prof. Cowles. Mrs. Cowles as one of the pioneer mothers of the then infant colony of Oberlin, and was until recently one of the Ladies' Board of Managers of the College. She was 80 years old.

J. L. Bartholomew has returned to Painesville for the winter to dispose of his real estate. He speaks highly of Grand Forks and other towns in Dakota as business places. He will return in the spring for a permanent residence at Grand Forks.

Mrs. Newton, wife of Rev. George Newton, of Oakland, California, and daughter of Mr. L.

Smith, of this place with her daughter Miss Mamie Newton, arrived here a few days since and are going to spend the winter in Painesville with friends. Miss Newton is seeing snow for the first time as she has always resided in California.

Mrs. M. L. Root had to shorten her visit as she was needed at her sister's in Westfield, Mass. She sent a note that she was there in 18 hours after leaving Painesville.

Mentor

Mrs. Emma Murray left Mentor on Friday the 26th for Piqua, O., to visit her bother, Mr. R. M. Murray.

Middle Ridge

Messrs. Cutler Kimball and W. A. Potter, the young men from Madison who are attending Cobb's Commercial College in your city are quite enthusiastic in their praises of the school.

Thompson

Mrs. H. B. Palmer is suffering from mental paralysis caused by the bursting of a blood vessel in her brain. Her condition is critical.

Geneva

Mr. and Mrs. Ned Hart have a young daughter.

Mr. E. Dykeman, of D. T., is visiting his mother, whose home is in this place.

Miss Sarah Cole spent Thanksgiving Day in Ashtabula with her sister, Mrs. Mary Pond.

The only little son of Mr. and Mrs. Walter Rouse was found dead in his bed Wednesday morning. The baby boy, Floyd, had not been well for some time, but death was not anticipated.

Mr. N. S. Higley celebrated his 47th birthday Wednesday evening. It was, also, the birthday of Rev. G. W. Phinney, who was present with other guests.

South Madison

Frank Gill's son was given a surprise birthday party for his 19th birthday.

A farewell party was held at O. B. Griswold's for his son, Fred, who is to leave home this week for Maryland.

Dec. 2, 1880

Perry

A telegram was received announcing the death at Bluffton, Ohio, of Robert J. Little, of this place, where he was engaged in teaching school. The body will be brought here for burial.

Willoughby Plains

Mr. and Mrs. John Scribner have moved to Paulding Co. He is working in a hoop factory.

In my last letter, I made a mistake and Mr. George Hayes and Miss Phebe Lapham were married at Mentor; not at the same time and place as his sister, Miss Carrie Lapham.

Married

In Leroy, Nov. 25, Mr. Elisha Ford, of Madison, to Miss Laura B. Garrett, of LeRoy, Ohio.

At the residence of the bride's parents, Nov. 24, Mr. George Sanborn, of Norwalk, Ohio, to Miss Blanche O. Pepoon, of Painesville, Ohio.

In Painesville, Nov. 27, Mr. Geo. M. Tullar to Miss Nettie Markell, both of Kirtland, Ohio

At the residence of the officiating clergyman, Nov. 29, Prof. George Ensign, of Farmington, O., to Miss Cella Foster, of Painesville, Ohio.

Letters uncalled for at the Painesville P.O. as of Dec. 1:

Ladies

Doty, Mrs. David
Johnson, Mrs. M. A.
Lemmon, Frankie
Lobert, Nelly
Murphy, Mary
Nason, Miss Jessie
Palmer, Mrs. Mag
Post, Miss Kate
Williams, Matildy

Gentlemen

Belden, Thead
Brennen, M.
Brown, Charley
Cloastner, John
Corlett, J. F.
Dodgson, John L.
Fox, John

Garnenthaler, R.
Lynch, Thomas
Thome, Wm.

Dec. 9, 1880 Thursday

p. 1 Mr. Jas. Christy, a hermit of Windsor, is dead.

p. 3 and 4 have the President's message.

p. 5 H. E. Riker, son of Mr. L B. Riker, is home from Hudson for the winter.

Miss Annie Merrill, daughter of J. H. Merrill, of the Willoughby *Independent*, was visiting with friends in town last week.

Mr. F. L. Wilder, of Boston, was in the city the last of the week and was welcomed by his friends.

Mrs. George Newton, of Oakland, Cal., who with her daughter is spending the winter here.

Miss Julia French, of Smithville, Canada West, is visiting at her uncle's, Mr. H. B. French, of our city.

We regret to learn of the death of Mr. E. V. Smalley, which occurred at Washington last Friday. Mr. Smalley was formerly a resident of Painesville, and has been for some years a staff correspondent of the N.Y. *Tribune*.

Death

Charles S. Shepherd died of typhoid fever at Grosse Isle, Michigan, last Saturday. His mother, Mrs. Levi Shepherd and his brother, Henry, left immediately upon receiving a dispatch notifying them that he was dying; but his life had passed away before they reached Grosse Isle. The deceased was an engineer on the Canada Southern Railway. He was 30 yrs. old.

Court Proceedings

Samuel R. House, guardian of Sarah Lloyd, deceased, vs. Robert Lloyd

J. B. Ferguson vs. Clark D. Ferguson, divorce granted plaintiff.

Dec. 9, 1880

Geauga County

Miss Eva L. Phinney, of this county, who has already attained a high reputation as a public speaker, is now speaking in Minnesota.

C. Kenney, father of county clerk, Wm. Keeney, died last week in Chester, age 82 years. He had been a resident of Chester for more than 50 years.

Geneva

A. G. Babcox and wife have another son in the family.

James Stone, son of Timothy Stone, is at home again, after an absence of over a year at St. Louis, Mo.

O. G. and Grace Pinney have another little son, and Mr. Paine, of the lock factory, has a new daughter at his house.

Mentor

The funeral services of Mr. Edward Hopkins will take place at the old family homestead at 1 o'clock today.

Mrs. Will Hayward, nee Helen Loomis, of St. Paul, Minn. returned to Mentor on Saturday, intending to spend the holidays with her friends.

Married

At the residence of the bride's parents, Dec. 1, Mr. George C. Fuller to Miss Mamie L. Chapin, both of Painesville.

Nov. 30, Mr. John O. Harrington, of Madison, to Miss Carrie R. DeWitt, of Ashtabula County.

Letters uncalled for at the Painesville P.O. as of Dec. 8:

Ladies

Babcock, Mrs. Mary J.

Brooks, Miss Hattie

Bond, Miss May

Curtiss, Mrs. Mary

Curtis, Mrs. Nora

Frisbie, Miss L M.

Hedigan, Miss Margaret

Hedigan, Miss Maggie E.

Johnson, Mrs. Jennia

Rice, Mrs. E.

Gentlemen

Burroughs, W. E.

Baker, Ed.

Chamberlin, Joseph

Darling, Daniel H.

Dodgson, J. L.

Hollister, Thomas

Judd, A. W.

Johnston, Charley F.

Kilbourne, Capt. Hallet

Kehoe, Capt. Jas. G.

Morgan, Chas. A.

Seeley, Charley

Wheelock, H. A.

T. G. Hart is the administrator of John Gallaher, deceased, late of Mentor, Lake Co.

Loretta R. Elias executed a promissory note made payable to Mrs. Margaret McGill day May 27, 1880 for \$2,000 for two years from above date. She cautions all from purchasing said note as she has a legal defense against it. Dated at Peru, Oct. 13, 1880

R. J. Freeman prints a notice forbidding all from harboring or trusting his wife, Mary Louise Freeman, on his account, as she has left his bed and board, and he will pay not debts of her contracting. Painesville

Dec. 16, 1880 Thursday

p. 1 A. F. Howard, of Chardon, has gone to Missouri.

Mr. Abraham Ritter, of Youngstown, age 96 years, but possessing all the faculties of a middle-aged man, was a soldier under the great Napoleon and served in the memorable Russian campaign.

p. 2 Married

At the residence of the bride's parents, Dec. 8th, Mr. Forest M. Gray, late of San Francisco, Cal., and Miss Nellie Hurlburt, of Perry, Ohio.

Dec. 16, 1880

In Thompson, at the residence of the bride's parents, Dec. 9th, Mr. Charles M. Sidley, of Amherstburg, Ontario, and Miss Hattie M. Stickney, of the former place.

Died

In Perry, Nov. 26th, at the residence of her son, Wilford Wright, Mrs. Lucy Wright, age 73 years. She leaves a husband and seven children.

Going Away

Mrs. Frederick A. Preston, who has been spending some months with Mrs. Willard, her mother, leaves tomorrow for her own home, Mrs. Willard accompanying her.

Died

In Mentor, O., Dec. 5th, Edward Hopkins, age 36 years, 5 mos. the deceased was a son of Daniel and Anna Hopkins, and some time since was married to Miss Lydia Weed, of Painesville. Upright and honorable in all his business transactions, sympathetic, social, and friendly with his neighbors, kind, gentle and affectionate in his home; he possessed the esteem of society and the love of every member of the home circle.

Court Proceedings

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

Lavias Armstrong vs. Eugenie Armstrong; decree of divorce of plaintiff

Real Estate Transfers

Painesville

George A. Brakeman to Abbie E. Branch, lot no. 3 Branch and Alvord's survey

C. M. Titus to Ellen J. Coons, 2 acres in tract 1, lot 20

Willoughby

John J. Hoffman to Mark Abel, 35 acres, lot 4, tract 5

S. W. Smart to Mary Jane Baldwin, 20 acres, lot 5, tract 6

G. L. Ingersoll to J. E. Ingersoll, undivided half of 7 acres, tract 8

J. E. Ingersoll to John Goucher, 3 pieces, 119 acres, tract 8

Z. P. Sorter to LaSalle Birge, southeast corner lot, old cemetery

Madison

Caroline W. Turner and Arthur W. Judd to Ann E. Winchester, 65 acres in lot 2

Abel Kimball to Lemuel H. Kimball, undivided half of home farm,

H. M. Eddy to Charles Sohn, 75 acres, tract 1, lot 12

Amy and Ann E. Winchester to Caroline W. Turney and A. W. Judd, 57 acres

Samuel K. Holbrook to Anna Morse, Chas. and Delia Bates, 32 acres in Bollo tract

S. S. Burrows to J. B. Burrows, 19 acres in tract 3, \$1

Kirtland

J. M. Tanner to Lizzie S. Tanner, quit claim to personal and real estate

Mentor

James R. Hall to J. W. Averill, 3 pieces, 23 acres

Perry

W. D. Harvey to Rollin C. Hawkins, 18 acres

Christmas Goods

L.C. Stebbins & Son, 186 State St., Painesville, Ohio

We are pleased to call the attention of our friends to a choice new stock of Fancy Goods, among which may be found all kinds of Celluloid and rubber Toilet Sets

Toilet Brushes

Hand Mirrors, Combs

Perfumery, moustache cups

Fancy Cups and Saucers, Vases

Cut Glass Bottles, & c, & c.

In short, everything to make yourself and friends happy. The finest and largest stock of lamps to be found in the city. A very choice assortment of fine candies. It will pay you to see our goods before purchasing.

p. 3 M. J. Carter, writing us from McMinnville, Tennessee, Dec. 13th, says the weather is delightful but pretty cold for that climate.

Dec. 16, 1880

Mr. Eli Young, of Kansas City, has shipped to our city a half barrel of choice California grapes. They were a gift to the ladies who are conducting the Christmas festival and will be sold by them tonight.

Charles W. Durban, son of Mr. S. C. Durban, who has been in Butte Co., California nearly three years returned home Saturday. En route over the plains the train was snow bound in the mountain sheds for nine or ten hours.

Mrs. Norris P. Stockwell, London, England, sent us city papers. Mrs. Stockwell's friends and relatives here, look forward to the time when she and her family will again cross the Atlantic for their annual visit "Home."

Mr. and Mrs. Geo. K. Reynolds have moved from the Stockwell House to the "House on the Hill," so that they may be with Mr. Mathews, Mrs. Reynolds' father. Mr. and Mrs. Cook Mathews are also most kind and attentive to the sufferer. Mrs. H. K. Reynolds, of N.J., and Mrs. Ogborn, of Cincinnati, both arrived this week, and are in attendance on their father.

Rev. C. C. Burrows, has been in town for a day or two visiting the family of his brother, Mayor Burrows. He leaves soon to spend the winter in Florida where he expects to buy an orange grove.

Eagle Commandery – Officers elected for the new year:

E. C. – Perry Bosworth
Gen. – W. W. Dingley
Capt. G. – W. A. Coleman
S. W. – John Martin
J. W. – R. K. Paige
Treas. – Z. S. Wilson
Rec. – H. H. Coe
Standard Bearer – W. J. Haskell
Sword Bearer – J. W. Spencer
Warden – O. N. Brainard

Lake Co. Pomona Grange officers for the new year:

Master E. T. C. Aldrich, Mentor,
Overseer, M. E. Sweet, Kirtland
Lecturer, I. A. Baxter, Mentor
Steward, M. B. Isham, Madison
Assistant Steward G. F. Balch, Madison
Chaplain, G. B. Turney, Perry
Sec., B. S. Upham, Kirtland
Treas. S. Raplee, Madison
Gatekeeper, W. L. Bacon, Painesville
Ceres, Mrs. Mary Storrs, Painesville
Pomona, Mrs. G. B. Turney, Perry,
Flora, Mrs. Julia Merritt, Madison
Lady Asst. Steward, Mrs. Emma Balch, Madison

Recent Marriage

At the Burnett House, Chardon, O., Dec. 9th, Miss Elizabeth Matdurf, of Little Mountain, to Mr. Harry Coyne, of Detroit, Mich. A few years ago, while a guest at the Lake View House, he met the lady of his choice, whom he has now made his wife.

Death of Mrs. Shiland

Mrs. Jessie, wife of Mr. J. S. Shiland, station agent at the Painesville depot on the Painesville and Youngstown railway, died in Youngstown on the 3rd of this month; age 25 years. Mrs. Shiland has resided in Painesville for about three years. During the past year, she visited at her parents in Youngstown and also with an uncle in North Benton, Mahoning Co., where she took a severe cold about the middle of October, which hastened her death. She had suffered a year or more with a lung difficulty. She leaves one son, age two years.

Died

Died on the 11th day of Dec., 1880, Electa C. Nye, wife of Mr. Geo. C. Nye, and sister of Mrs. Frank Paine, of Painesville. She was born in Ravenna, Ohio, Jan. 10, 1832, so was 49 years old. She was a daughter of Elder E. and Marietta Williams. Her father died nearly twelve years ago. She leaves a husband, a son, a daughter, an aged mother, and three sisters.

Dec. 16, 1880

Geneva

Mr. and Mrs. Benjamin M. Thorpe had a daughter, their first-born, Sunday morning.

A child of Mr. and Mrs. Chas. Tuttle died of membranous croup, Thursday and the funeral occurred Saturday.

The four-month old son of Mr. and Mrs. Augustus Cook, of the South Ridge, died Saturday afternoon.

The infant son of Mr. and Mrs. I. C. Chamberlin died Thursday. If the little one had lived two hours longer, it would have been one-year-old to a minute.

Geauga County

S. R. Brewster & Son, late proprietors of Bass Lake, have purchased a hotel at Uhricksville, and will soon take possession.

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

Ladies

Baker, Mrs. C. A.
Brown, Miss Kate
Divine, Amanda
Griswold, Miss H.
Hamaker, Miss Susan
Hulbert, Mrs. M. E.
Joubert, Mrs. Ruby
Loomis, Miss Laura
Murphy, Mrs. Ellen
Post, Miss Maria
Stewart, Mrs. Lucy
Wilkins, Miss Julia
Wood, Miss Jennie L.

Gentlemen

Brooks, Walker Mfg. Co.
Brown, Charley
Hall, E. S.
Landon, W. H.
McManus, James
Manley, Romie
Mosher, B. D.
Palmer, James
Smith, John S.
Wood, Charles

Legal Notice

Charles E. Witzman vs. Eveline Witzman. Charles E. Witzman filed a petition with the Court charging the said Eveline Witzman with willful absence for more than three years and asking for a divorce.

Dec. 23, 1880 Thursday

p. 3 Henry and Fred Jackson, of Kalamazoo, Mich., grandsons of Oliver Andrews, arrived in Painesville yesterday to spend the holidays with their grandparents.

Mr. E. B. Thomson, who went from Perry to Grand Forks, Dakota, last spring has returned on a visit to his old home. Mr. T. is highly pleased with the "Red River Valley," and will take his family with him when he returns.

The well-known dentist, Dr. A. D. Sawyer, died in Mentor on Thursday evening of heart disease. He was about 50 years of age. He was for some time a resident of Painesville and had an office in this block.

We learn that S. L. Malin and son expect to reach New Orleans this Tuesday on their trip to Florida by way of Ohio and Mississippi Rivers. L. F. Tillotson, a brother-in-law of Mr. M. is in town to remain during his absence.

Mrs. J. Sedgebeer and Mrs. Huntington, her mother, leave today for Boston to spend some time with Mrs. C. A. Wheelock, the daughter of Mrs. Sedgebeer. This is an unusual event in the life of Mrs. Hunting, as she seldom goes from home, and it will be her first visit to her granddaughter. They go at the pressing invitation of Mr. and Mrs. Wheelock.

Death of Mrs. Trumbull

Mrs. Julia A. Trumbull, wife of A. Trumbull, was born in Ashfield, Mass., Sept. 13, 1812, and moved to this county in an early day, was for 50 years a resident of South Madison, but for the past eight years has, with her husband and sister, been living in Earlville, Ill. She had an attack of

Dec. 23, 1880

paralysis in church which made her helpless and unable to speak. She was taken home and gradually sank away expiring Dec. 6, 1880. She was the youngest of ten children all but two living to be over sixty years of age, and all growing to manhood. The oldest, Mrs. Sarah Fowler, still residing in Madison, will be 91 in April and is hale and hearty. Although all lived to a good age, they had never been together as a family and only came together on the last day. She was married 44 years, and had two sons and two daughters. Only the father and the sons are still living.

Death of Dr. S. W. Parmly

We announced the sudden death of Dr. Parmly in our last issue. He was stricken down with heart disease. Dr. Parmly was born in Braintree, Orange Co., Vt., on Sept. 5, 1807, and moved with his parents to Perry, in this county, when about 8 yrs. old. He remained on the farm in Perry till he was 20 years of age, when he went to New York and studied dentistry with his brother, the late Dr. Eleazer Parmly. He had been a resident of New York for 53 years but would spend summers in Perry and Painesville for a number of years. He was the author of several very popular articles, among them one entitled "Eternal Punishment," and one titled "The life of St. Paul." He leaves a number of relatives and friends in Lake Co., among them a sister, Mrs. Hannah Burrige, of Painesville.

LeRoy Grange Election

Officers for the new year:

Master – E. W. Taylor

Overseer -Mrs. A. Tanswell

Lecturer – J. Wright

Steward – Fred Harrison

Asst. Steward – F. G. Hovey

Chaplain - Mrs. E. W. Taylor

Treasurer – E. Bates

Secretary – Hattie Harrison

Gate Keeper – A. Tauswell

Ceres – Mrs. O. Bates

Pomona – Mrs. S. J. Potts

Flora – Mrs. E. W. Wedge

Stewardess – Mrs. F. O. Hovey

Royal Arcanum

Officers for the new year:

Geo. H. Shepherd, Regent

John S. Lockwood, Vice Regent

E. P. Branch, Orator

G. W. Crane, Secretary

F. J. Jerome, Collector

S. L. Thompson, Treasurer

C. O. Higgins, chaplain

E. E. Gould, Guide

R. K. Paige, Warden

J. B. Burrows, Sentry

H. P. Sanford, John S. Lockwood, Geo. H.

Shepherd, Trustees

C. F. House, E. B. Root, Medical Examiners

Perry Grange

Master – G. B. Turney

Overseer – W. A. Davis

Lecturer – E. S. Belknap

Steward – L. A. Axtell

Asst. Steward – E. J. Norton

Chaplain – J. W. Barber

Treasurer – C. M. Thompson

Secretary – Mrs. G. B. Turney

Gate Keeper – F. W. Hull

Ceres – Mrs. H. H. Smith

Pomona – Mrs. J. W. Barber

Flora – Miss Aggie Axtell

Lady Asst. Steward – Mrs. C. M. Thompson

Grand Jurors

Jerome Buck, Painesville

Geo. B. Durban, Willoughby

J. B. Hayden, Madison

A. P. Hart, Mentor

George Leonard, Madison

O. L. Loomis, Mentor

O. S. King, Painesville

W. H. Hodge, Painesville

A. P. Axtell, Perry

I. B. Lockwood, Perry

H. C. Camp, Concord

A. H. Tarbell, Willoughby

Elijah Ward, Willoughby

Dec. 23, 1880

Geo. H. King, Painesville

E. C. Smart, Painesville

Petit Jurors

Geo. C. Newton, Willoughby

A. H. Garfield, Painesville

J. E. Ellen, Willoughby

Eli Olds, Madison

Solon Hall, Painesville

W. A. Wheeler, Perry

N. I. Watts, Perry

L. A. Axtell, Perry

Benj. Shattuck, Mentor

C. C. Tuttle, Painesville

Warren Vrooman, Madison

J. P. Tallman, Madison

W. H. Stocking, Madison

I. M. Masters, Painesville

A. W. Kimball, Madison

A. D. Call, Perry

J. H. Wood, Madison

Zopher Warner, Willoughby

J. H. Morse, Kirtland

C. A. Hardway, Painesville

Married

At the residence of Elder N. N. Bartlett, Dec. 16th, Mr. Stephen A. Burnett and Miss Jerusha R. Tyrrell.

Also, at the same place and time, Mr. Plum L. Tyrrell and Miss Nettie L. Burnett, all of Vienna, Ohio.

Died

At his residence in New York Dec. 15th, Samuel W. Parmly age 75 years.

South Madison

Mr. Samuel Post is very sick and is not expected to live long.

Mr. Rufus Howe, an old settler of Thompson, has died. He was buried last Friday and was 84 years old. He was beloved by all who knew him.

Jay Scott and family have returned from Nebraska; they did not like the country. Others are returning for the same reason.

Geneva

Miss Minnie Ward, of Geneva and Mr. Lincoln Plumley, of Rock Creek, were married one-day last week. The ceremony took place at the residence of the bride's father on West Main St. Relatives of the groom, from Lenox, were present.

Letters uncalled for at the Painesville P.O. as of Dec. 22:

Ladies

Brigs, Mrs. Lizzie

Chamberlin, Mrs. Mary

Divine, Mrs. Jno.

Drake, Mrs. Moses

Drake, Mrs. S. J.

Horton, Miss Eliza G.

Jones, Mrs. Annie R.

Mellon, Matildy C.

Sullivan, Miss Maye

Tuttle, Miss Mary

Young, Stella

Gentlemen

August, John

Barer, Thomas K.

Everitt, H. J.

Filmer, R. & Co.

Fosmire, Henry

Frasier, Wm. D.

Gardiner, Geo. A.

Green J. L.

Teachout, Abram

Hicks, Edwin

Johnson, Gehile

Lemmon, L.

McCaslin, Jas. N.

McManus, James

Mattison, J. F.

Richards, Martin

Smith, J. S.

Waterman, Saben

Angus Cowle and D. W. Canfield are the executors of Daniel Kirk, deceased, late of LeRoy, Lake Co., Ohio.

Dec. 30, 1880 Thursday

p. 1 Hulett brothers of Unionville have a fruit canning establishment.

Rock Creek is to have a Morocco and fine leather manufactory.

The boiler in the Table Factory of Hutchinson & Elton in Garrettsville, exploded last Monday and killed two men, Gordon Durfee and John Langston. Mr. Durfee was a brother of L. E. Durfee, of Chardon.

Middle Ridge

Mr. Emory Gillett, a son of Deacon C. M. Gillett, who has for several years been in the far west, has returned for a visit to his old home in Madison.

Kirtland

Messrs. Porter, Whelpley and Lewis Brown, formerly merchants at the Flats in this Village, and recently of Tabor, Iowa, will locate in Madison, Lake Co., where they will carry on the same business.

p. 2 Court Proceedings

Andrew A. Amidon adm. vs Jane Newman
Emma Langdon vs. Frank Langdon; divorce of plaintiff and custody of child given to defendant.
Samuel E. Williamson, adm. of T. K. Bolton, deceased vs. M. J. Remich et al.
G. N. Tuttle, adm. vs A. B. Northrop et al.

Middle Ridge

Mr. Arthur Judd and Miss Minnie Bowhall were married last Tuesday.

Mr. Woodworth of Michigan, a brother of Mrs. C. M. Gillette, has been visiting here the past week.

The Brockway family held their usual Christmas reunion with Mr. and Mrs. V. A. Graves last Saturday.

Rev. M. Roberts, having sold a portion of his farm including his home, will remove with his family to Cleveland, this week.

Kirtland

Mrs. Pepoon, wife of Augustus Pepoon, died last week and was buried on Saturday.

Mr. Myron Bond and wife, from Northern Michigan are visiting friends and relatives here.

Geauga County

Cornelius Stafford, of Auburn, who is more than 70 years old, husked 90 bushels of corn in one day. Who can do better?

John Walters, who lately died in Russell, age about 80 years, had been a resident of that township since 1837.

Officers of the Chardon Lodge, F. & A. M. for the new year:

W. M. – C. W. Osborne, S. W. – S. P. Warriner

J. W. – F. S. Morris

Treasurer – A. Pease

Secretary – M. L. Maynard

S. D. – W. H. Osborn

J. D. – C. A. Mills

Tyler – G. F. Centre

Trustee – H. K. Smith, S. E. Bodman, B. N. Shaw

J. G. Durfee, who was recently killed by the boiler explosion in a table factory at Garrettsville, was a resident of Troy for many years, and only lately moved from this county. He was a highly-respected citizen and held the office of Coroner for several terms. He was a brother of the well-known attorney of Chardon, Lucius E. Durfee.

Madison

Bennie Hayden and David Smead have come home from Hudson College to spend the holidays.

Geneva

Eugene Stone will return to St. Louis next week. Charles L. Andress has returned from Cleveland where he has been for some time past.

Mr. Irving Throop, of this place and a young lady of Jamestown, Pa., were married last Wednesday.

Mr. Fred Wilcox and Miss Viola Williams were married last Saturday at the residence of the bride's father, Mr. Thales Williams.

Dec. 30, 1880

Mr. Will Stevens and Miss Lily Edward married Christmas eve.

Obituary

Mrs. Susan T. Sinclair was born in Danville, Caledonia Co. Vermont, in 1800. She came to this state about 50 years ago and lived mostly ever since in Madison and Perry, Lake Co., Ohio. She was a mother to five children, three sons and two daughters, three of these children are now living in Perry. Her husband died about 4 years ago Sept., 1875. They lived together about 53 years. After the death of her husband, she lived with her daughter, Mrs. T. B. Win (?). She died at Lenox, Ashtabula Co., Nov. 16, age 81 years and was brought to Perry for interment.

Obituary

Mrs. Fayett Manchester, the subject of this obituary spent the most of her life in Otsego, N.Y. She was one of the few who yet remain of those who were born in the last century. She was married to Mr. Manchester in the year 1809 and the couple lived together for 63 years. Her husband died about nine years ago last March. Mrs. Manchester was the mother to eleven children – ten of whom are now living, 5 sons and 5 daughters. Six of whom now live around Perry, Lake Co., Ohio. She lived to see 43 grandchildren and 15 great grandchildren. She moved to Perry about 14 years ago. Since the death of her husband she lived with her children. After less than 24 hours of sickness she died Dec, 1880, age 90 years.

p. 3 Mrs. John Saxton, of Unionville, died Sunday evening after a long and severe illness. She was 64 years old.

Mr. H. N. Bacon, of Grosse Isle, Mich., is spending a few days with his Painesville friends. Mrs. Bacon preceded him by a few days.

Hon. P. P. Shelby, of Omaha, has been in town several days, making relatives and old friends a short holiday visit. Mr. Shelby left Painesville

when but a lad. On Monday in company with Messrs. A. L. Tinker, A. H. Garfield, and Capt. E. Burrige, he paid his respects to the President-elect at his home in Mentor.

A Beautiful Wedding

Married in Painesville, Dec. 23rd, at the residence of the bride's parents, Miss Nellie R. Andrews to Mr. Charles L. Titus, of this city; and Miss Mary S. Andrews to Mr. Charles R. Summers, of Cleveland. Bridesmaids: Miss Nellie Redington, of Cleveland; Miss Belle Radcliff, of Painesville. Groomsmen: Mr. E. Andrews, brother of the brides; Mr. A. Ingersoll, of Hudson College; Usher, Mr. E. C. Smart, of Painesville. This wedding was the social event of the season. The brides are the twin daughters of Capt. and Mrs. J. H. Andrews. The young brides were lovely in their simple short dresses of white bunting with trimmings of lace and satin; and wreathes and sprays of orange blossoms for the hair and corsage.

Mr. Charles A. Willard, of Muncie, Ind., gave duplicate sets of 58 pieces of fine cut glass. Mr. Willard is an old friend of Capt. Andrews' family. The presents were numerous and elegant. Mr. and Mrs. C. L. Titus will be at home after January 15th at 84 State St. Painesville. Mrs. and Mrs. C. R. Summers will be at home after Jan. 1st at 202 Franklin Ave., Cleveland, Ohio.

Married

In Mentor, Dec. 23, at the residence of the bride's parents, Mr. David F. Galloway and Miss Addie Rider, both of Mentor.

At the residence of Rev. J. B. Cory, Mr. Harry W. Bascomb, of Greene Trumbull Co., Ohio, to Miss Cora M. Davis, of Bazetta, Trumbull Co., Ohio.

At the residence of the bride's parents, Dec. 23, Charles R. Summers, of Cleveland, and Miss Mary S. Andrews, of Painesville.

At the same time and place, Charles L. Titus, of Youngstown, and Miss Nellie R. Andrews, of Painesville.

Dec. 21 at the Cowles House Parlor, Arthur W. Judd and Miss Minnie F. Bowhall, both of Madison.

Dec. 30, 1880

Obituary

We again are called to chronicle the death of an old pioneer. Rufus Howe died Dec. 15, 1880. He was born Feb. 15, 1796, in Marlborough, Windham Co., Vermont. His father died when he was nine years old and he was bound during his minority to Uriah Sawyer, an uncle living in Jefferies, N. H., with whom he lived till he was twenty years old, at which time, Mr. Sawyer gave him for choice his liberty to leave then, or remain one year and receive one hundred dollars. He left, and near Boston spent nine months for which he received one hundred dollars. He then made his elder brother a visit at Berlin, Worcester Co., Mass. which resulted in the two brothers packing their few possessions and setting out on foot for the west, arriving at Thompson, Geauga Co., Ohio in the winter of 1817. They took up 300 acres of land in lot 21. Subsequently, Rufus went back, and again returned on foot; making three times he traveled the whole distance. After three years, the brothers divided the land, Rufus keeping 100 acres which he owned at the time of his death. He learned the trade of cooper from his brother, Otis, which enabled him to do better financially. He married in 1819, Sylvia Barnes, a daughter of Mark Barnes, who had previously settled here, with whom he lived only two years, and in 1822, married Maria a sister of the first wife, who survives him. He died on her 74th birthday. They were married for 58 years. The first wife gave birth to a daughter, that lived eight years. The second wife had several children but only one lived to much age. Mrs. S. N. Barnes, now cares for her mother. Mr. Howe is buried next to his brother, Otis, on Otis' farm. Thompson. Dec. 17, 1880.

Real Estate Transfers

Painesville

E. P. Branch to Hannah Thomas, lot 15 in Branch & Alvord's addition

Timothy D. Lynch to C. S. Sherman, part of an acre in lot 15, Barnes' addition

Willoughby

John Babcock to Augustus Wicker, 124 acres in tracts 11 and 15 and lots, 5, 9 and 13

F.W. Gilson to Charles Hopkins. 2 pieces, 70 acres, lot 15, Douglas tract.

Madison

E. N. Orcutt to H. Prentiss, 3 acres on Mill creek

Kirtland

J. Tanner by executor to H. K. Squires, 10 acres, tracts 1 and 13, lot 1

Willard Willis to Lucius Willis, 30 acres in lot 87

W. Willis to Amanda Abbey, 26 acres in lot 87

W. Willis to Julia Ann Stevenson, 30 acres in lot 87

J. B. Brown to Milton Miller, 2 pieces, 90 acres in lots 1 and 41, tract 1 and 2

Mentor

Collins Morse to J. W. Averill, 12 acres, lot 1, tract 14

L. H. Luce to Augustus Harrington, the Tavern lot, part of an acre

Augustus Harrington to Lester H. Luce, the Tavern lot, 1 acre

J. Lapham's heirs to J. Lapham Jr., 12 acres, tract 3, lot 11, quit claim

Perry

Enoch Stockham to Carlos Coolidge, 69 rods in lot 78

LeRoy

Charles Ackerman to Rhoda Hubbard, 1 acre, in lot 49, quit claim

Rhoda Hubbard to Chas. Ackerman, 1 acre in lot 48

William Udin to Mary A. Udin, 12 acres in lot 30

Letters uncalled for at the Painesville P.O. as of Dec. 29:

Ladies

Beckwith, Mrs. Melita

Bowen, Mrs. Rachel

Cox, Mrs. G.

Gill, Miss Nettie

Gibson, Mrs. Emily

Hedigan, Miss Margret

Dec. 30, 1880

Harrison, Mrs. Wm.
Haveni, Miss Katie
Lattin, Miss Sarah
Lockwood, Mrs. Elizabeth
Mosely, Mrs. Emma
Marion, Mrs. Lavona
Megley, Mrs. Lavilia
Murphy, Cornelia H.
Parker, Miss Carrie
Poole, Miss Emma
Webb, Miss Altha
Willard Mrs. Randa

Gentlemen

Bixby, D.
Davidson, M. E.
Donnelly, Peter
Cawley, Richard
McCarty, John
Maddocks, James
Malone, Nathan W.
Becker, Frank O.
Stark, P. O.
Warren, F. H.
Wilcox, E. H.
Woodruff, Wally

End of Year 1880