

USE CONTROL + F
TO SEARCH THIS
DOCUMENT

PAINESVILLE
TELEGRAPH 1891

©

Judy J. Stebbins

3/1/2017

PAINESVILLE TELEGRPAH
Painesville, Ohio
J. P. Barden, Editor and Proprietor

Jan. 7, 1891 Wednesday

p. 1 Indian War

The fight was between the Indians and a detachment sent out by Gen. Miles from the Rosebud Agency to bury the dead Indians killed at the Wounded Knee battle of Dec. 29. The hostile Sioux, objecting to the burial of their dead by their pale faced foes, opened fire, and after desperate and hard fighting they were forced to return to the protection of the friendly ravines. No deaths were reported. Red Cloud is to attempt to go to the agency and sends to the agency for help in case of a fight. Red Cloud will bring about 300 bucks with him. All the troops at the agency have been putting up breastworks, as it is fully expected the Indians will make an attack upon the agency.

p. 2 Thompson - R. H. Goodsell died on Jan. 3rd. He has lived most of his life in this township; and has been postmaster at Thompson for about one year. He leaves a wife and two daughters.

G.A.R. and W.R.C., of Thompson installed officers:

Com. J. Q. Smith
S. V. Com. Ira Atkins
J. V. Com. T. G. Cottam
Q. M. John Fowler
Surg. David Sanford
Chaplain L. W. Kenner
Officer of Day, G. T. Ranson
Officer Guard, James Stevenson
Serg., M. Lyman Arnold
Q. M. Serg., Henry Olds
W. R. C. Pres. Mrs. O. Kenner
S. W., Mrs. C. Balch
J. V., Mrs. E. J. Daniels
Treas. Miss R. Cottam
Chaplain Kate Fowler
Cor. Mrs. Eliza Clapp
Guard. Mrs. Sarah Scott
Sec. Mrs. S. Wilber

Asst. Cor., Bell Burt
Asst. Guard, E. L Ranson

G. T. Ranson and niece and her husband, Mr. and Mrs. Will Ostrander went to Cleveland.

Kirtland

Mrs. Almenda Hassenger and husband are visiting her brothers and sister.

Fred Daniels left for Pennsylvania after a short visit with his sister, Almeda

Mr. Charles Van Deusen has lately returned to Kirtland.

There were family gatherings at Mr. P. H. Booth's and at Mr. Egbert Pierson's Christmas Day.

Eddie Hafele spent the holidays at home.

Newton Whitcomb lost a horse last Sunday.

Bert Booth, wife and baby were thrown from their cutter, not even awaking the baby.

A Literary Society was formed with officers:

President F. V. Miller
V. P., Miss Addie Miller
Sec. Miss Requa Rogers
Treas. Wright Pierson

Mrs. Elihu Martindale and son, Arthur, of Michigan, spent the holidays with her son, Alton Martindale and family in the new Queen Ann house.

Willoughby

Mrs. & Mrs. J. W. Penfield leave next Monday for Los Angeles, California.

Mr. George Pelton, of DuBois, Nebraska, is here to visit relatives.

Mr. Edgar E. Stockwell, of Portland, Oregon, and his brother, Lora of San Francisco, Cal., are visiting relatives here.

Mr. W. A. Bates & wife spent New Year's here with relatives.

Mrs. Joseph Masny and two daughters, of Cleveland, visited relatives here.

Unionville

Mrs. Clark Martin is quite ill.

Mr. Geo. Webster is spending a few weeks with his family in this place.

Jan. 7, 1891

Mr. J. H. Sherwood, Cleveland, visited friends in town.

Mr. E. C. Goddard, Cleveland, spent New Year's Day at his home in this place.

Mr. Frank Stevens is visiting his mother, Mrs. S. Stevens.

A large number of people attended the funeral of Mr. Chas Barrett at Madison last Wed.; the deceased was as brother of Mr. Henry Barrett of this place.

Mrs. Sophia Eaton Teuax, died Dec. 31, age 78 yrs. She is survived by one daughter and three sons.

Mentor

Mr. Charles Wright held a family union last Friday.

The Barnes House at the depot is being repainted preparatory to again opening it to the public as a hotel.

The cards have been received here from Mr. John Newell, of Chicago, announcing the marriage of his daughter, Helen, and Mr. James Rudolph Garfield which took place Dec. 30th.

Mr. Erastus Larned is in very poor health never having recovered from the effects of la grippe last winter.

Miss Mary Cullings, of Gloversville, N.Y., has been the guest of her sister, Mrs. H. N. Munson for a few days.

Mrs. and Mrs. Steinhoff are quite anxious over their son, Eberhard, who has lung fever.

Mrs. Frank Aldrich and her mother, Mrs. Taft, had an extended journey to their home in Bristol, Tenn.

Mentor folks closed the year with the usual run of good resolutions, though if the kid who rung the bell so long at midnight that night, could have been collared, we judge his usefulness would have been cut short, and his mother (if he ever had one), would doubtless have gone down sonless, and probably rejoicing to her grave.

East Mentor

Mrs. Elmira Crowl is visiting with friends in Cleveland.

Mrs. and Mrs. Jerry Tenney have been spending a few days in Geneva.

Mr. William Briggs and family have moved to Michigan.

Ed Ackley, of Conneaut has been visiting his parents for a few days.

Fred Larned and family, of Cleveland, and Mrs. Don Williams are in town called by the illness of their father, E. Larned.

Mr. & Mrs. J. S. Warren entertained the Progressive Euchre Club.

Concord

Mr. & Mrs. B. W. Smith, of Cleveland, and Miss Libbie Fitch spent the holidays with Mrs. Allen Smith.

Mrs. John Roberts returned to Cleveland after a few days visit at her old home.

Mr. & Mrs. T. J. Rogers, of Cleveland, have made their father, N. J. Rogers, a visit and returned to their home on Monday.

Miss Nagle, of Pennsylvania, is visiting at the residence of Sidney Winchell.

Geneva

On Tuesday last, W. H. Munger entered his gas house and at the same time lighted a match. Since that time, he has suffered greatly with severely burned face, head and hands.

Clarence Kemp of this place, but formerly of the Madison *Monitor*, is very sick. There is little hope for his recovery.

George Carter and wife, of this place, attended the Carter reunion last week at the Lake County Infirmary.

Wheeler

Orrin C. Day and family, of Kinsman, O., are visiting relatives in this section.

Mr. Noah Pitcher is back from New York state where he took the remains of his wife for burial.

p. 3 Letters uncalled for in the Painesville P.O. as of Jan. 7:

Ladies

Kirdler, Miss Mod

Jan. 7, 1891

Nillson, Miss Alice

Gentlemen

Balehaw, J. C.

Baker, Ed J.

Call, Frank

Hopkins, Orange

Smith, Hampford

The will of Selah Chamberlain, of Wickliffe, was probated here last week. It bequeaths \$10,000 each to Lane Theological Seminary, Wooster University, and the Presbyterian Board of Foreign Missions.

Grand River File Co. George H. Haskell, President and Gen. Manager

John Langan, of St. Louis, Sec. and Treas.

J. J. Wetmore will have charge of the Chicago branch of the company.

Miss Bessie Curtiss, one of the daughters of Mr. & Mrs. S. W. Curtiss, formerly of Fargo, Dakota, won a price for the best recitation at the public school in Owatonna, Minn.

Painesville Cider & Mfg. Co.

Directors: R. K. Paige, J. Malin, J. S. Lockwood, A. C. Pepoon, George E. Malin.

Pres. J. Malin

V. P. J. S. Lockwood

Sec. A. C. Pepoon

Treas. George E. Malin

Mr. W. M. Werner has taken a partner in his business; his brother-in-law, Mr. Louis Kenner, of Cleveland, a former Painesville boy.

Personals

Mr. Henry Lord, of Jackson street, spent Christmas with relatives in Norwalk, Ohio.

Miss Mary Chesney Hover left this morning for the Cleveland College for Women.

Mr. G. Otis Durfee left on Monday for Ann Arbor, Mich., where he is taking a course in dentistry.

Miss Gussie Wolff attends Spencerian Business College.

Mr. Ralph Warner, of Cleveland, is spending a few days with his father, Mr. F. D. Warner, of Erie St.

Misses Dora and Florrie Radcliffe, also, Master Roy Kermode, of Cleveland, are visiting Mrs. S. J. Craine, LeRoy.

Mr. Charles G. Hathaway, of Palmyra, N.Y., brother of Mrs. Henry Nottingham, is visiting at the "Maples" and will spend some time here.

Mr. Willard P. Tisdell, of Washington, D.C. has been appointed commissioner of the World's Fair, to look after South American interests.

Mr. Henry Lockwood, of Toledo, and Mrs. Chester Lockwood, of Cleveland, spent New Year's with their parents, Mr. & Mrs. William Lockwood, at Mrs. D. T. Casement's.

Mrs. R. Roy, of Washington street, has been called to Cleveland by the death of her son-in-law, Capt. Becker, who was seriously injured by a motor car Christmas eve.

Mrs. W. L. Hurlburt, of Cleveland, spent Sunday with her brother, Mr. John Radcliffe, of South street who has been in failing health for some time.

Miss Rachel Davies, who has for the past few years been with Euwer's dry goods establishment in Youngstown, visited her parents last week, Mr. & Mrs. D. T. Davies, Jackson street.

Mr. Colbert Huntington Greer sailed Dec. 31st on the Germania for Europe and will visit England, France, Spain, Germany, Italy, Switzerland and Scotland.

Mr. Shirley H. Williams arrived from Topeka, Kans., and will remain until spring; which is good news to his friends as he is very popular.

Mr. B. Frank Crofoot, the clerk-elect, left for Jefferson, Ohio, last Monday where he will make a careful study of the duties of clerk of courts preparatory to entering upon his office duties in February.

Court of Common Pleas

Court has been occupied since last Friday with one of those innumerable fish cases which the fish and game laws of Ohio have brought into

Jan. 7, 1891

litigation. The present case is a suit for damages, brought against the fish and game wardens, who destroyed a net belonging to Horning & Milbrandt, fishermen of Willoughby, on June 16, 1888. The law in regard to nets took effect June 15, of that year, but due to the stormy weather, these parties were not able to pull up their net in obedience to the law, and the wardens cut it.

Painesville Nurseries – Something of the History of the Local Industry

Storrs & Harrison Co.

In 1854, Mr. Wm. G. Storrs informed us, he and his brother, Horatio, whose life ended in Salisbury prison, came here from Cortland Co., N.Y., and located on 75 acres, which their father has purchased the preceding year. The boys remained here through the winter and were joined by their father's family in the spring. From this small beginning a mammoth industry has developed. In 1858, Mr. J. J. Harrison, then a practical grafter, living in the west part of Painesville, formed a partnership with the elder Storrs. In 1881, a stock company was organized of which J. J. Harrison is President, W. G. Storrs Vice Pres and Gen. Mgr.; Robert George as Treasurer and Super. of the Greenhouse; W. P. Storrs, Asst. Gen. Mgr; and J. H. Dayton, Sec. The business has been greatly enlarged and extended, until today they are the largest dealers in the United State in nursery stock, florist supplies and seeds. Imports for the greenhouses have been very extensive this year: Clematis from Holland and England and Menetti roses from France being added to the stock. Storrs & Harrison Co. was the pioneer in the plant mailing business and they secured a wide reputation in this country. The nursery employs nearly 200 during the busy season.

There are other nurseries in Painesville: The Avenue Nurseries owned by Wm. B. Cole, The Bowhall Nursery in East Painesville, and Mr. Bernard's nursery near the lake; just outside the township borders on the North Ridge road is the flourishing nursery of Merriman & Son; father

east in Perry Village are the nurseries of Mr. Green and Mr. S. W. Call.

Madison

Mr. & Mrs. Carl Olmstead have returned to their home in Oakfield, N.Y.

Mr. M. Roads, of New York state, is the guest of his uncle, F. D. Thompson.

Horance Ensign has returned to his business in St. Paul, Minn., after a visit home.

Mrs. Solon Rand is visiting her sister, Mrs. Byles, at Bradford, Pa.

Mrs. McKenzie, formerly Mrs. Watson, is visiting her daughter, Mrs. John Adams, south of the village.

Mr. Martin M. Squires, of La Grange, Ill., married Miss Susie Stratton, of Middle Ridge, on Christmas.

West Painesville

Mr. & Mrs. James McCaslin returned home from Sandusky where they visited Mrs. McCaslin's brother.

Mr. John McMacklin and family returned from Battle Creek, Michigan.

Mr. Henry Andrews, who has been working for Mr. Streator for the past year, is living with his grandmother, Mrs. Palmer.

North Madison

Mrs. Calkins, of Pemberville, Wood Co., is the guest of Mrs. George Beebe.

Mr. Gerry and Wilson Haywood returned from their Eastern trip. While at Brooklyn, they called upon Prof. C. and Emma Riley, formerly residents of North Madison.

Mrs. Sarah Kirk, of Sandy Lake, Pa., daughter of Mr. Jesse Deeks, who was one of the early settlers of North Madison, is visiting her relatives, Mrs. John Fowler of the Middle Ridge, and other friends of her early home on the Platt's road.

Mr. & Mrs. Harlow Leach and Mr. & Mrs. Chas. Tallman and family spent the holiday with Mrs. Leach's mother, Mrs. McWilliams, of Lowellville.

Married: Ely – Addington

On Christmas Day in Santa Fe., N.M., Mr. A. B Ely, of San Marcial, N.N., and Miss Nellie Addington,

Jan. 7, 1891

dau. of a wealthy real estate dealer of Battle Creek, Mich. Mr. Ely is the son of Mr. George C. Ely, formerly of Madison, and now a large property owner and one of San Marcial's most substantial citizens.

Huntington – Davies

Married at the residence of Mr. & Mrs. D. T. Davies on Jackson street, Dec. 31, Mr. Francis M. Huntington and Miss Tydvil M. Davies. Miss Lizzie Lodwick was bridesmaid, and Mr. Ivor Davies, the brides' brother was best man.

Farris-Christy

Married at the residence of Mr. & Mrs. W. C. Mooney, cousins of the bride, Dec. 21st, Mr. A. A. Ferris, of Cleveland, and Miss Delia E. Christy, of Mannington, West Virginia. Mr. Farris was formerly a Painesville young man. The bride is a daughter of the mayor of Mannington, W. Va., who with his son attended the wedding. The couple will live at 110 University street, Cleveland; they are now visiting at the home of the groom's mother, Mrs. L. Farris, of South St.

Griswold-Cowin

The residence of Mr. & Mrs. J. T. Cowin, Northeast LeRoy, was the scene of a wedding on Christmas eve. Miss Kate Cowin married Mr. Fred W. Griswold. Mr. Dell Taylor was the groomsman, and Miss Lida Craine was the bridesmaid. The bride wore cream cashmere with lace trimmings.

Death of the Venerable John Vrooman

John D. Vrooman, who has been failing in health for many months, died at his home in Mishawaka, Ind., on Dec. 22, 1890, at the age of 83 years. The deceased was born in Schoharie, N.Y., March 6, 1807. He moved to Painesville and married Miss Huldah Whitney in July, 1833, and in 1846 moved to Mishawaka. His second wife was Mrs. Rhoda Gay, of Mishawaka, who with his four children by his first marriage, survive him. He leaves a brother, Mr. James Vrooman, of Valparaiso, Ill., and two sisters, Mrs. Capt. J. L. Bartholomew, of Painesville, and Mrs. Reuben Ford, of Madison, Lake Co., Ohio.

Storrs & Harrison District

Mr. John Findley has a son who arrived around Christmas time.

A party was held Saturday at the Harrison residence in honor of Wil Harrison, now at home from Oberlin for the holidays. Tables were provided and Pedro was the king of games for the evening. A delightful lunch was served in the evening to twenty-four guests in the commodious dining room.

South Kirtland

C. E. Metcalf, of Kirtland, has bought 75 acres of the farm of the late Samuel Metcalf, with the buildings.

Mrs. Axtell and W. R. Crary and wife, entertained at New Year's dinner, Mrs. Julius Ranney and family of Chester; E. D. Billings and family, and Alexander Williams and wife.

Lake Co. Delinquent Tax List

Madison

Burroughs, Harriet M.
Conley, Amanda M.
French, Albert C.
Hill, Irvine
Jones, Newton
Maltbie, W. C.
Tucker, Catharine

Madison Village

Lynch, Jeremiah and Mary

LeRoy Township

Steele, Horace
Warner, J. A.
Little, L. A. M.
Van Sickle, Helen M.
Warner, Otis A.

Perry Township

Gardner, Henry W.
Gray, Amidon J.
Hunter, Washington C.
Sage, Nancy J.

Painesville Township

Barrett, Mary J.
Goldsmith, Caroline
Lake Co. Agric. Soc.
Palmer, Isaac estate
Palmer, Lidora L.

Jan. 7, 1891

Rochet, Emma O.

Fairport Village

Leonard J.

Nottingham, H.

Pincus, Anna

Painesville Village

Sanford, Henry P.

Townsend, Amos, trustee

Concord Township

Gallagher, Anthony

Gray, James E.

Hacker, Adam and Flora

Morse, Collins

Smith, Ida J.

Kirtland Township

Curtis, C. A.

Morse, Collins

Page, Thomas G.

Smith, William L.

Yaxley, Fred G.

Mentor Township

Hathaway, I. N., trustee

Hughes, Mary B.

Page, Thomas G.

Mentor Village

Dickey, Harriet M.

Irwin, Ellan

Meyer, Philip L.

Willoughby

Hughs, Thomas

Edwin R. Perkins is the executor of Selah Chamberlain, deceased, late of Willoughby, Ohio.

Harley Barnes and T. Linton are the administrators of John Gloin, deceased, late of Painesville, Ohio.

John Austin is the executor of Juliatt Haywood, deceased, late of Madison, Ohio.

Jan. 14, 1891 Wednesday**p. 1 The Indian War**

A special from Pine Ridge last Sunday night says firing has begun north of the agency. The Indians

that have broken away from the main band are trying their best to spread terror among the friendlies here. The Indians are burning many cabins that can be seen from the agency. The young bucks are intent on doing what harm they can before the main band has a chance to reach the agency. The main body of Indians has moved one mile. A present of a wagon load of tobacco under a policy of peace will probably keep them there until it is used up. In the meantime, the bucks are going on raids and burning every house they come across.

Canadian mounted policemen, Sunday, attempted to prevent a band of Turtle Mountain Indians from crossing the border but were unsuccessful. The savages attacked the officers furiously, killing one and wounding two, and driving the others off. Two Indians were killed and one fatally wounded. The Indians are in an ugly mood because of the failure of the government to provide them with rations. A considerable number to the Indians are gathered on Fish Lake, on the boundary line, to which point two companies of regulars and three companies of North Dakota militia will be sent to bring them in.

p. 2 Concord

Mrs. Cornelius Hubbard and daughter, of East Norwalk, Conn., visited her father, Mrs. Samuel Rogers. Mrs. Hubbard formerly lived in LeRoy.

Mrs. C. T. Drake is in Cleveland with her daughter who is in poor health.

LeRoy

Mr. & Mrs. James Doncaster, of Hudson, visited their sister, Mrs. R. A. Bartlett.

Births: A son to Mr. & Mrs. Eugene Downing and a daughter to Mr. & Mrs. Fred Harrison.

Willoughby

An little child of Mr. & Mrs. Sherman Wickes died last Sunday, aged 3 weeks.

Willoughby Plains

Mr. Howard Talbot has been to Meadville to attend college.

Wheeler

Mrs. Horace White died Jan. 7th of pneumonia., age 58 yrs.

Jan. 14, 1891

Mr. Frank Shepard is dangerously ill with diabetes.

Mr. W. H. Scott and family have moved back onto his old farm.

Mr. C. K. Turney and C. A. Dewey are going in partnership the coming season in carpenter work.

East Mentor

Mrs. J. W. Shearer, of Bay City, Mich., has been in town called here by the illness of her father, E. Larned.

Ralph Hart has returned from a trip to see his brother in Birmingham, Alabama.

Howard Hart, the youngest son of Mrs. Julius Hart, died Jan. 4th after a short illness; age 19 yrs.

Madison

S. O. Sawdey took his daughter, Nettie, to Cleveland for the purpose of having a diseased limb amputated.

Married on Tuesday, Dec. 30th, at the home of the bride on Main street, Sidney S. Tompkins and Miss Nellie Pierce.

p. 3 Letters uncalled for in the Painesville P.O. as of Jan. 14:

Ladies

Ames, Mrs. C. A.

Bixby, Mrs. Clarrinda

Bond, Miss Bessy

Comstock, Mrs. Elizabeth

Gildersleeve, Mrs. M. H.

Heager, Mrs. Lizzie

Johnson, Mrs. I. J.

Nixon, William

Rayle, Susan

Todd, Mrs. R. E.

Williams, Miss Blanche

McLaughlin, Mrs. Annie

Gentlemen

Chambers, E. D.

Dunning, L. A.

Hammon, T. B.

Hall, Mr.

Malone, John

Pendleton, Shirley

Richards, T. R.

Retter, J. A.

Russell, R. M.

Williams, Esq.

Write, Charlie

Personals

Mr. Charles P. Chesney, of Forman, N.D. is at his former home for the winter.

Mrs. Almira Davis, of Munson, Geauga Co., is visiting relatives of this city.

Mr. Frank B. Tabor, now of Denver, Col., has been in Painesville a week visiting his brother and sisters.

Capt. J. H. and Mrs. Andrews leave tomorrow for Philadelphia to visit their son, G. E. Andrews.

Mrs. J. H. McCue has returned to her home in Seaford, Del.

Dunkin H. Sill, President of the Conneaut Water Works, spent Tuesday night with his sister, Mrs. W. H. Gallagher, at St. James Rectory.

Mr. W. W. Brown, of the regular United States Army, arrived here from Pine Ridge on Saturday and is the guest of his aunt, Mrs. T. W. Harvey. Corporal Brown is a son of O. P. Brown, for many years a well-known lawyer in Ravenna, Ohio. He has a furlough of four months.

Y.M.C.A.

Officers for the ensuing year:

President, W. C. Tisdell

Vice Pres., Frank Blackmore, F. A. Searl

Treas., S. K. Gray

Clerk, J. W. Gage

Cor. Sec., F. M. Frost

Trustees: A. G. Reynolds, J. W. Alexander, C. O.

Higgins, F. J. Jerome, J. L. Parmly, F. W. Littlejohn

and T. B. Dayton

The Question of Free Delivery

After a vote last year of the box renters at the post office, it was found to be the almost unanimous desire of the citizens in Painesville to have the free delivery system for the mail. Due to a technicality, free delivery has been denied to Painesville. There is a bill now pending in the House which, if passed, will give letter carriers to all places having annual receipts above \$5,000. At present the gross receipts of the office

Jan. 14, 1891

must be \$10,00 a year to entitle it to this special postal privilege. Citizens should petition the Mayor and the Council for free delivery.

Probate Notices

1. John Dodd, Adm. of William Smith, deceased; final account
2. James J. Fanell, adm. of John Hill, deceased; first account
3. A. G. Reynolds, adm. of Catharine Naylor, deceased; final account
4. Chester Hadlock, adm. of the estate of Ransom Hadlock, deceased; final account
Geo. H. Shepherd, Probate Judge

Hampden

Will Kennedy has gone to the oil country to work.
Rev. H. A. N. Richards moved to Ashtabula

Kirtland

Mr. M. S. McFarland celebrated his 48th birthday with a party given by his friends. The Sam Allen Post of the G.A.R. presented him with a nice arm rocker.

Perry

Miss Gertie Abell, of Willoughby, will spend the rest of the winter with her brother, George, on the Middle Ridge.

The Board of Education has placed an abacus in each of the schools of the town.

A meeting of the patrons of the Perry Cheese Factory met last Saturday. It proposed to organize a stock company to purchase and operate the factory.

The High School now numbers 65; the largest enrollment in its history.

Letters remaining at the Perry Post Office:
Case, Mrs. Rev. W. W.

West, A. S.
Calvin, H. H.
Green, Thos.
Smith, J. L.
Gwyna, Jno.
Wilard, N. W.

Mentor

Mr. Howard Hart, of South Mentor, died a week ago, of typhoid pneumonia. He was 19 yrs. old.

Mrs. E. Larnard is not expected to recover. They are comforted by the presence of their son, Fred, and daughter, Susie.

Obituary

Died at her home in LeRoy, Lake Co., Ohio, on Dec. 29th Mrs. Lorinda Pickett, wife of David Pickett. Lorinda Hill was born in Madison, Lake Co., May, 1815 and spent most of her life in Lake Co. In 1848, she became the second wife of David Pickett, of Harpersfield, Ashtabula Co., Ohio. One son died in the war at Cedar Mountain. Mrs. Frank Cone and Miss Martha Pickett, of Painesville, survive to mourn for her. The family moved to LeRoy, in 1851. In addition to those already named, she leaves a husband and two daughters, Mrs. Dexter Beardsley, of Huntsburgh, and Miss Maggie Pickett, of LeRoy.
By Ada Montgomery Kennan, of Hillsdale, Mich.

Born: To Mr. & Mrs. John Flynn, of Washington street, ad daughter, Jan. 1, 1891.

Died: Hart – Of typhoid fever, in South Mentor, on the 4th instant, Howard Hart, age 19 yrs. He was born in South Kirtland and was the youngest son of the late Julius Hart. In the community, he was known by the familiar name of Howde Hart.

Died: Hawley – Jan. 13, 1891, of pneumonia, George M., youngest son of Dr. C. M. and Emma Hawley, age 17 months.

Jan. 21, 1891 Wednesday

p. 2 Wheeler - Mrs. Alma Jewell, of Thompson, has been visiting her sister, Mrs. Elsie Shipboy, of Bellevue, Ohio.

Luther Hill, of Chardon, has been spending a few days at his old home, helping make his mother comfortable for the winter.

North Madison

Mr. & Mrs. Albert Vrooman's youngest child is dangerously ill from a swelling on the neck. Mr. Vrooman and family are from Nebraska visiting Mrs. Vrooman's parents, Mr. & Mrs. Ephraim Beebe, of the Bennet road.

Jan. 21, 1891

Mr. Clare Crocker, who has been home for a visit, has gone to Chicago.

Mr. A. A. Miller, of Nottingham, made his friends in North Madison a short visit.

Miss Hattie Hewett goes this week to Brooklyn, N.Y., to make her home with Prof. C. and Em. Riley

Geneva

Mrs. Mack, wife of the late S. G. Mack, fell on the ice and broke her arm. Her son-in-law, Dr. Warner, dressed the broken limb.

E. F. Gilbert and wife are the guests of Mrs. Gilbert's parents, Mr. & Mrs. Henry Bedell.

Willoughby

Mr. & Mrs. E. D. Congdon, of Warren, visited friends here last week.

Mrs. E. F. Mason, of Coldwater, Mich., visited her sister on River street last week.

Mr. Charles Hanks and family have moved to Richmond.

Mrs. Hicock is visiting her sister, Mrs. David Clayton, in Painesville.

South Madison

Died in South Madison, Dec. 25th, of pneumonia, Mr. George H. Hill, age 81 yrs. Mr. Hill was born in Swanzy, Cheshier Co., N.H., in 1809. At age 24 yrs., he moved to Erona, N.Y., where he married Miss Betsy Clack, in 1836. He moved to South Madison in 1848, where he resided until his death. He leaves a wife and ten children to mourn his loss. The children are scattered in Thompson, Chardon, Cleveland, Perry, and Madison.

Madison

Harry Woodworth was in town last week for a short visit to his parents, Mr. & Mrs. John Woodworth.

Mrs. Lida Harrington Smith has returned to her home in Berea, Ohio, after a visit with friends here.

Michael Flemming has exchanged his property on Sanford street with a party in Thompson; he will move his family there this week.

Mrs. C. J. Covell has returned from Sylvanus, Ohio, where she visited her son's family.

Mr. Arnold Halleck, of Erie, Pa., is staying with his sister, Mrs. Dr. Wilkinson, helping to care for the doctor in his illness.

Mentor

Miss Birdie Hayford accompanied her uncle back to his home in Chester and will stay for a visit.

Mrs. Hettie Tribby is spending time in Jefferson with a married sister living there.

Mrs. Garfield has just presented the Library Assoc. with a handsome upright piano which will be used exclusively for entertainments given by the Library Board.

We have just heard of the marriage of Miss Emily Bradley on Dec. 10th, and that of her sister, Mame, on the 19th of the same month. Both of these, former Mentor girls, married Pasadena, Cal. gentlemen, and have made their homes near each other.

"Wis". and Mary Angier Smith were in town; have two boys. They moved about a year ago from Newton, Kan., to Vancouver, Washington, where Mr. Smith is now in business.

The body of Mr. Martin Richards was brought from his late residence in Wooster to the home of his uncle, Mr. James Markell, one day last week and will be buried in our village cemetery.

West Painesville

Miss Busher, formerly of Huntsburg, is living with her sister's family, Mrs. Colliers, at Mr. E. Jenkins' farm, on Jackson street.

p. 3 Letters uncalled for in the Painesville P.O. on Jan. 21, 1891:

Ladies

Green Mrs. Lecta
Miller, Mrs. Rose
Woodward, Mrs., Jackson St.

Gentlemen

Block, Herman
Brown, Chas.
Brown, W. E.
Bond, Chas.
Callahan, D. F.
Euster, Geo.
Frum, Rev. D. J.
Gilbert, Edgar O.

Jan. 21, 1891

Higley, S. D.
Hickok, A. L.
King, O. C.
McGraw, Master Frank
Munson, Spencer
Morgan, J. K.
Monroe, N. M.
Quincy, Thomas
Ronk, Joseph
Reeser, Chas. A.
Smith, Jacob. L.
Tyler, Wm.
Tuttle, M. W.
Woodruff, Paul
Wright, Sammie
Wheeler, Henry
Warner, John

Personals

Mrs. S. A. Tisdell leaves today for Hudson where she will spend the balance of the winter with her daughter, Mrs. W. B. Straight.

Mr. & Mrs. J. Stanley-Brown gave an elegant reception at their home in Washington in honor of Mr. & Mrs. James R. Garfield while there on their wedding tour.

Dr. Joseph Cook of Cleveland, was in town on Tuesday to make his mother, Mrs. M. E. Cook of the Avenue, a visit.

Mrs. J. C. Bateham has permanently located at 26 Charlotte street, Asheville, N.C., at an altitude of over 2,000 feet among the mountains.

Miss Virginia Gallaher, of Clearfield Co., Pa., is visiting the family of Mr. J. M. Gallaher, of Richmond street, goes from here to visit her aunt, Mrs. J. H. Wade, of Cleveland.

Mrs. G. R. Beardsell and son, Arthur, of Hudson, Mich., spent last week with relatives in Painesville, while on their way east to visit another son who is a student at the Boston School of Technology. Mrs. Beardsell is the daughter of Dr. E. L. Plimpton, of Madison, who at the time of his death was a trustee of Lake Erie Seminary.

Among those called here by the death of Mrs. Pierson, was a sister of the deceased, Mrs. James

R. Young, of Newark, N.J., who will remain a few days at the residence of Col. Pierson; Mr. F. H. Pierson, of the New York *Herald*, who returned to his family in Brooklyn, N.Y., Tuesday; Miss Kate Harrington and Mrs. Charles T. Kemmer, of Cleveland; Mr. I. K. Pierson sailed from Nicaragua on the day his mother died.

A Business Change

Treat and Baldwin sold their stock and fixtures to Blackmon & Sons and will retire from the business which they have followed for many years. The firm has been in existence since 1880, but Messrs. Treat & Baldwin have since 1865 been together in the plumber's and tinner's trade and are among the best known and most reliable of the business men of Painesville.

Death of Mrs. Pierson

Mrs. J. L. Pierson, wife of Col. Pierson, died last Thursday in Painesville. She died of Bright's disease. Mr. Isaac Pierson is in Granada, Nicaragua; Frank is in New York. She was 59 yrs. old. She leaves besides her husband, three children: Isaac K. Pierson, F. H. Pierson, and Mrs. George P. Steele. She lived in Painesville more than 20 Yrs.

Mrs. H. S. Fay

Deborah Fay, wife of H. S. Fay, died at their residence on Jan. 15, age 77 yrs. Her father, Ephriam Boyne, of Warren, Knox Co., Maine, was one of the first settlers of that place, and her grandfather had the credit of building the first frame dwelling house and store in that township. She was born in Warren, Me., July 24, 1814, and was married Dec. 3, 1836 to H. S. Fay, of Camden, Me., where they lived three years and moved to Freedom Mills, Waldo Co., and spent four years; from there they moved to Erie Co. Pa. and resided nine years, when they went to Concord, where they have since lived. She was the mother of one child that died in infancy. Her father's family had four daughters, two of whom are living, Mrs. Angelica Mansfield, of Camden, Me. and Mrs. Frances Robbins, of Center Lincolnville, Me.

Jan. 21, 1891

Death of John A. Radcliffe

Mr. John A. Radcliffe, who has been a sufferer for years, from an accident he received while engineer on the Lake Shore Railroad, died Wednesday morning. The accident occurred near Girard, Pa., nine years ago last October and was caused by a freight car being blown during a storm from the siding on to the main track in front of Mr. Radcliffe's engine. Mr. Radcliffe was 42 yrs. old. He leaves a wife, two brothers, Charles and Frederick, both of this place, and a sister, Mrs. W. L. Hurlbert, of Cleveland. The remains will be taken to Buffalo for burial.

Death of Miss Beebe

Miss R. Beebe, for many years a resident of Painesville, died in Madison on Jan. 20. She went to Madison a little over two weeks ago to assist in taking care of her sister, Mrs. Horace White, who was lying ill of pneumonia. Shortly after her arrival, her sister died and Miss Beebe was herself stricken with the same disease. Services will be held at the residence of Mr. Horace White, a brother-in-law, at Wheeler, and the remains placed in the vault at Evergreen Cemetery.

Court of Common Pleas

Minnie Forbes vs. James Forbes; divorce granted and plaintiff restored to her maiden name of Minnie Boles.

Woodward vs Woodward. Divorce granted.

Died – Beebe

At Wheeler P.O., on Jan. 20th, Miss L. Beebe, of pneumonia.

LeRoy

Mrs. Mary Wright is failing and there is no hope of her recovery.

Messrs. McNutt and Callow have a sawmill.

Mrs. Rebecca A. Bartlett, age 59 yrs., 6 mos., 2 days died at her home in LeRoy, Jan. 13, 1891. She was born in Fleet, Lincolnshire, England, July 11th, 1831. She was the only daughter of William and Hannah Doncaster, who left England in the

spring of 1833, and arrived at Quebec in June of that year. From there they went to Port Byron, N.Y., where they spent a year, then went West to seek their fortune. Arriving at Hudson, Summit Co., Ohio in the fall, they stayed with friends until spring when they settled in Streetsboro, , Portage Co. On Nov. 11th, 1851, she was married to Charles H. Ober, of Claridon, Geauga Co., where she lived until the spring of 1856. She then moved with her family to LeRoy and then to Thompson. Here her husband died Sept. 10, 1861. Three children blessed this happy union: Elmer E., who died at Jacksonville, Fla.; Alma A. who married M. C. Arnold and now resides in Kent, Portage Co., and Albert F., who resides in LeRoy. She was married to Ansel Bartlett on July 2, 1862 with whom she lived in Thompson and LeRoy until his death Jan. 11, 1880. Ora A. and E. B., both of LeRoy, were the only children of this family. Nearly every member of her immediate family attended her funeral: Her four brothers, John W. Doncaster, of Leroy; James, of Hudson, Henry W. of Kent; and William of Hambden, were present to pay the last tribute.

At the old homestead of F. Haskell, Perry, Ohio, on Jan. 28th, J. C. Haskell and M. A. Elliott will be selling personal property: Cattle, horses, hay, and farming tools.

Jan. 28, 1891 Wednesday

p. 2 Concord

Mr. Wayne Murray and wife, of Kansas City, are spending a few weeks at Mr. Murray's old home.

Webb Alderman has moved onto the place owned by Eugene Adams, known as the old Heman Williams' place.

Nathan Rogers is dangerously ill with pneumonia.

LeRoy

Miss Emma Searle is very sick at the home of her brother, A. L. Searle.

Mrs. Mary J. Wright, widow of the late Barton F. Wright, died Jan. 24, at age 49 yrs. She was the eldest daughter of Mr. & Mrs. Edmund Callow, and she leaves a father, mother, three brothers, and two sisters to mourn her loss.

Jan. 28, 1891

Thompson

Mr. William Gilbreath is very sick, not much hopes for his recovery.

Joe Strong is our new postmaster.

A son to Mr. & Mrs. Henry Trass.

South Kirtland

Mr. D. Covert and wife, who were married at the Williams home, are living with them as help on the farm and in the fruit.

Miss Gertrude Goodrich, a young lady who lived in the Williams family several years and left one year ago for Medina, has returned as Mrs. Fred Steward. They are to live with Mr. E. Ward in South Willoughby nearby.

Hampden

Mr. & Mrs. Wallace Ballard visited Wickliffe last week.

Mr. & Mrs. Chad Richards, of Bainbridge, were the guests of Mr. & Mrs. A. J. Richards last Tuesday.

Rev. and Mrs. Fales and dau., of Michigan, have been visiting their sister, Mrs. S. Peters.

Mr. & Mrs. George Salter, of Farmington, spent the Sabbath in town.

Madison

J. B. Harrington, of Buffalo, spent several days with friends in town.

Mr. Allison Cady is recovering from his illness.

Mrs. & Mrs. H. P. Saxton spent the Sabbath with the family of R. S. Thomas, in Jefferson.

Mr. C. J. Blackmon is moving his large stock of hardware to his father's store in Painesville.

Mrs. Mary Green Miles is spending a few days in Painesville.

Mr. Ed. Crouthers, of Willoughby, has been in town looking up the prospects for a photograph gallery.

East Mentor

Mrs. E. L. Gillmore and children, of Painesville, spent a few days with her parents, Mr. & Mrs. S. Justus last week.

Judge J. M. Dillie, of Naperville, Ill., formerly a Mentor boy, is visiting his mother and many friends in this vicinity.

Mrs. Waldo Parmelee has gone to St. Joe, Mo., to visit her brother, Will Hodge and family.

Fred Hart, of Mercer, Pa., spent a few days with his parents last week.

Allie Burrige and his sister, Mrs. J. Ely, are spending a few weeks with their sister, Mrs. Cummings in Petrolia, Pa.

Willoughby

Mrs. R. C. Penfield and son will spend the remainder of the winter at hot springs in Arkansas.

Miss Kittie Lytell, of Dale, Wis., is visiting friends here for a few days.

Mr. F. L. Gibbons has purchased the Powell House and will take possession April 1.

North Madison

Mrs. Ona Coffen, age 26 yrs., died on Jan. 18th; she was the wife of Mr. Will Coffen, of northwest Geneva. Mrs. Coffen before marriage was Miss Ona Pettis, eldest daughter of the late Capt. Dan Pettis and Mrs. Helen Pettis, of North Madison. Soon after Capt. Pettis' death, Mrs. Coffen buried her youngest child, and then a brother of Mrs. Pettis, and of late Capt. Pettis' mother, which is five deaths of near relatives within one year.

Died at age 80 yrs, Jan. 13th, at her home in Reedsburg, Wis., Mrs. Rebecca Pettis, wife of Israel Pettis, former resident of North Madison, and over 40 yrs. ago, a resident of Painesville.

Mr. & Mrs. Ander Wade, of Cleveland, and Capt. W. Fitch, of Painesville, attended the funeral of Mrs. Ona Coffen.

Messrs. Gerry, George, and Martin Haywood and their families went to Painesville Saturday, the 24th, to attend the funeral of their sister, Mrs. M. E. Cook.

Perry

Guy Barber was home over Sunday visiting Perry friends. He is engaged in selling stereoscopic views in Pennsylvania.

The funeral of Mrs. J. W. Cook a former resident of Perry, occurred at her home in Painesville last Saturday.

Mrs. Bell, residing on the North Ridge, died last Friday.

Mr. W. W. Barnes and wife of Chamberlain, S. D., are visiting Mr. & Mrs. T. B. Wire, Mrs. Barnes'

Jan. 28, 1891

parents. Mr. Barnes formerly kept the store now occupied by Mr. Brown.

Mentor

Mr. & Mrs. Will Brewer and baby are making their first visit at "grandma's," Mrs. Merwin, in Conneaut for a short time.

Mr. Jack Dille, of Illinois, is visiting his mother, Mrs. Alford, and other relatives. It is a good many years since Mr. Dille went West.

Dr. Luse is visiting his parents in Orange for a few days; then intends to go to Mercer Co., Pa., to take a look at an old uncle, the last one of his father's twelve brothers and sisters, all of whom have lived to a good old age.

Mrs. John Newell, of Chicago, is the guest of Mrs. Garfield.

Miss Phoebe Lollin, of Wisconsin, is the guest of her aunt, Mrs. Emily Aldrich, for a short time.

Mr. Henry Lewis is a traveling salesman for a New York manufacturing concern.

Mr. Casement, we understand, is trying to negotiate with Mentor parties for the purchase of the marsh, same to be dredged and turned in to a Harbor or Refuge.

Mrs. Lucinda Durand, late wife of the late Wm. Durand, of Mentor, wrote to the *Telegraph* editor for Odin, Illinois: She writes about George Allen, now of Grand Rapids, Mich. In early life, he was a merchant in Painesville. She remembers the *Telegraph* being delivered to her father's house on horseback by the editor, Mr. E. D. Howe, then in Cleveland. She read the paper for 55 years when she lived in Mentor, and then for seven years she has lived in Illinois.

p. 3 Letters uncalled for in the Painesville P.O. as of Jan. 28:

Ladies

Browning, Mrs. Donis

Brown, Miss Lillie

Harris, Mrs. Vira

Horn, Mrs. Lue W.

Johnson, Mrs. Mary E.

Martdal, Mrs. George

Martindale, Mrs. Geo.

Stephen, Miss Etta
Spaulding, Mrs. Jane
Sales, Mrs. John
Woods, Mrs. Lorana

Gentlemen

Cole, Henry
Chapman, Smith
Dungan, Patrick
Dodge, Burton
Gordon, James L.
Huberd, J. H.
Hathaway, S. A.
Martindale, George
Piper S. B.
Perry, Geo. S.
Perry, Bert
Pershing, H. B.
Pendleton, Shirley
Sayles, John
Space, Arariah
Watters, A. P.
Wright, C. W.

Mr. Freeman Gates, a wealthy resident of Painesville, formerly of Trumbull Co., has bought a house and lot on Elm Street. *Warren Tribune*

Another effort is being made to get a bridge across the river near the foot of State St. The plan is to extend St. Clair street to Fairport crossing the river near the ferry-boat landing.

Mr. H. A. Patterson, of Xenia, Ohio, was employed last week to teach writing and drawing by the Board of Education.

The firm of Post & Rogers is located in the Stebbin's block on State St. and is ready to show their new furniture to all. Mr. Post has for many years been a liveryman on St. Clair St. His new partner, Mr. Fred Rogers, is a son of the late Franklin Rogers and a brother-in-law of Mr. Post; he is a Painesville boy.

Personals

Mr. William Barden, of Westfield, N.Y., is spending a few weeks with his son.

Miss Belle Kenny, of Geneva, is a guest of her brother's family, Erie street.

Jan. 28, 1891

Mr. & Mrs. Jacob Kelley go this week to their winter home in Washington, D. c.

Miss Lulu M. Breed, of Lane, is visiting at her brother's, W. A. Breed, Liberty street.

Messrs. O. G. Tuttle, J. W. Steele, and C. C. Finneran are in Florida preparing to make a hunting expedition up the Indian River.

Mrs. J. J. Wetmore, of Chicago, arrived at the Meigs home on the park last Saturday and will remain here two or three weeks.

Mr. B. D. Beckwith, of Woodbridge, Cal., the financial representative of a large irrigating company, visited his friends here.

Mr. Frank B. Tabor, who was visiting here, will return to his business in Denver, Col. He will be accompanied by his brother, Mr. Bert J. Tabor.

Mr. C. J. Scott, of Chardon, who has just finished his second term as treasurer of Geauga Co., has formed a partnership with Mr. Harley Barnes in the abstract business and will soon move to this place.

The first accident occurred on the elevator at Richmond this week. On Monday, John Thomas was descending one of the bins on a ladder and he slipped and fell to the bottom and was killed instantly. He came from Erie, where it is learned he has a family from whom he is separated.

Real Estate Transfers

Painesville

Harley Barnes and others to Eva S. Harrington

Catharine Naylor to James S. Naylor

John Blee to Margert Gallagher

Abel R. Baker to Mary A. Baker

John and Bridget Rafter to Michael Rafter

Kirtland

George S. Metcalf to Charles E. and Frank E. Metcalf

Chester H. Hadlock, adm. of Ranson Hadlock estate to Louisa Hadlock

Mentor

Peter Korfer to Peter M. Hitchcock

Kittie R. Parker to Edwin T. Parker

Mary Demand and Phebe O'Harra to Wealthy E. Tucker

Alfred N. Armstrong to Sarah Gillett

Willoughby

Albert Jennison to Perry G. Jennison

Mary A. Morrow to Augusta S. Egts

George Covert to John S. Linden

Stephen T. Storm to Augusta O. Plumb

Bell R. Williams to Joel Miller

James J. Farrell, adm. of John Hill estate to Celista Spencer

Same to Catherine Boshby and P. S. Westropp

Fairport Harbor

Michael Arragan, oldest son of Mr. Patrick Arragan, of this place died on the 25th of malarial fever. He was 33 yrs. old and a member of our city council. The funeral was held from St. Mary's Church, of your village. He leaves a father, mother, brothers and sisters and a large number of friends to mourn his loss.

Charles Austin Viall

Charles Austin Viall died last Thursday at the home provided by Dr. Salisbury for his patients in Cleveland. Mr. Fred Viall, a cousin from Willoughby, had visited him last Thursday and was there for his death. He had just passed his 27th birthday. He had spent 18 months in California hoping to regain his health. Mr. C. C. Viall is his uncle. The body was buried in Evergreen Cemetery. He leaves an only sister who lives in Ogden, Utah.

Mrs. M. E. Cook

Mrs. M. E. Cook, No. 153 Mentor avenue died Jan. 21st after a lingering illness. Her daughter, Mrs. James Vernon, had been called from her home in Henderson, Ky., by the critical condition of her mother. Dr. J. E. Cook, of Cleveland, is her only son. The other daughter, Miss Ella A. Cook has been her mother's constant companion during her long illness. Minerva Esther Haywood was born in Clinton, N.Y., in 1831. In 1836 her father's family moved to Ohio and located in the vicinity of Perry, where most of the family now reside. In 1853, she married J. W. Cook, who preceded her to the grave by a little more than a year. She lived in the old homestead on the North Ridge. Her bearers were her five brothers

Jan. 28, 1891

who reside in Perry, and a brother-in-law. Five sisters, also, survive her, all but the one living in California being present at the funeral. A wreath of flowers was sent from the Board of Education of which Dr. Cook is a member. Miss Cook's scholars gave her roses. The body was taken to Perry for interment.

Died

At his home on Erie street, on Jan. 25th, Ezra B. Mason, age 69 yrs.

Died in Cleveland, Jan. 23rd, Charles Austin Viall, nephew of C. C. Viall, of Painesville, age 27 yrs.

Ezra Beebe is the administrator of Roxania Beebe, deceased, late of Painesville, Ohio.

Feb. 4, 1891 Wednesday

p. 1 Thompson

Thompson Grange now numbers 73. One year ago, the membership was 14.

Mrs. Nichols and Randus Billington were married Jan. 28th.

W. Gilbreath, age 70 yrs., died Jan. 29th.

West Mentor

Mr. E. H. Cleveland has visited his brother and two sisters in Geauga Co. recently.

Miss Josephine Johnson is visiting her grandparents, Mr. & Mrs. E. H. Cleveland.

Willoughby Plains

Mr. David Roe and family have moved to the mountain; he has lived here a long time.

Wheeler

Mrs. Betsy Hill's house burned to the ground, Jan. 20th. Please leave contributions for her at the Wheeler post office; she lost almost all her clothing and furniture.

Geneva

Weather: A heavy thunderstorm with hail passed over here Thursday evening.

John Swan, an old and highly respected citizen of this place, died in California, Jan. 10th. He and his wife accompanied his son and family to that place for the benefit of the son's health and perhaps to locate there.

South Kirtland

The little two-year-old daughter of Mr. & Mrs. John Daggett died of pneumonia. Buried last Saturday.

Madison

Miss Mary Patrick of Midland, Mich., is spending some time with her brother in town.

Mr. Melvin Strong, of New Haven, spent a day with the family of Mr. Allison Cady.

Mrs. Van Gorder died at their home in Garranza, California. She was for many years a resident of Madison.

Mr. & Mrs. Charles Bates received cards to the wedding of Miss Nettie Stewart, daughter of N. Coe Stewart.

Bennet's Star Comedy Company are billed for this place Feb. 2nd.

Mr. & Mrs. J. Burdick spent Monday in Painesville.

Willoughby

Mr. G. C. St. John arrived here from Lincoln, Neb., last Friday noon.

Mrs. & Mrs. W. S. Scott left last week for their home in Iowa after a visit of several week with their daughter, Mrs. T. M. Moore.

Rev. A. G. Wilson, of Spokane Falls, Washington, arrived here last Saturday on a visit to his mother, Mrs. S. Wilson.

A social dance will be given at Town Hall on Friday, Feb. 6th. Music by Faust & Hackman's opera house orchestra.

Mr. Charles Gaines left for New York last week Tuesday.

Mr. James Stewart, of Willoughby, married Mrs. Frances Adams, of Ashtabula, Jan. 20th, at the residence of Mr. Charles Field, of Ashtabula. They will reside in Cleveland.

Mr. Herbert Rice died last Thursday night of consumption, age 29 years. Funeral will be from his late residence on River street.

Perry

Mr. & Mrs. Porter Russell, of Geneva, are visiting friends in town.

Why can't every district school house in Perry have a United States flag? It could be done if managed rightly.

Letters in the Perry post office to be called for:

Feb. 4, 1891

Mrs. Marie E. Ensign
Mrs. C. H. Philbrick
Mrs. Mary Rider
Mrs. Bayet Adonel
John Williamson
Mrs. H. Wait
Mr. C. H. Plum
Mr. Autle Aeturi
Mr. L. V. Brown

Hiram E. Bell and Mary A. Bell print a card of that to their neighbors for the care and kindness shown their mother ever since she came among them, and at the last, leaving nothing uncared for nor undone that could comfort or assist them in their great affliction.

North Madison

Mrs. John Crocker went to Collinwood to help take care of her son, Ed. Crocker, who has recovered from his severe illness.

Mr. Andrew J. King died suddenly on Jan. 20th, of heart failure at his home at the terminus of the dock road, on the North Ridge. The school that is near the family home, where so many pupils have commenced their education will miss the one who always had a kind and pleasant word or token of his love for children by bestowing gifts of fruit and favors for their enjoyment. Such influence will go with the children in the different walks of life and be held in kind remembrance. Mr. King was born in 1815, in Orange Co., N.Y., and in 1817 moved with his parents, Mr. & Mrs. Thomas King, to North Madison. Andrew, the second son and subject of this sketch, being related to pioneer life soon developed strength and ambition which inspired a mind to do and dare, and in 1852 went to California. He stayed four years in Cal. and then came to Baraboo, Wis., and from there returned to North Madison. In Jan., 1858, he married Miss Ardelia Cunningham, who was, also, an early pioneer of Madison and died at the Cunningham place, where Mr. King lived, ever after their marriage. He leaves a wife and only daughter, Minnie, wife of Mr. J. C. Craine, and a

grandson, Johnnie Craine, and an only son, Thomas King of Sand Candee, Montana. Mr. King belonged to a family of eight children, but three of whom are now living: Mrs. Harriet K. Miles, of Barraboo, Wis., Mr. Edwin King, of Madison, and Mr. Thomas King, of Cleveland, who was not able to attend his brother's funeral on account of illness due to cancer. The son, Mr. Thomas King, of Montana, arrived at Madison Saturday evening. The remains were placed in the vault at a Madison Cemetery.

p. 2 Fairport Harbor

Mr. Samuel Merrill was severely bitten in the face by one of his horses on Monday. His cheek just below the eye and extending to the lower jaw was badly mangled. Several teeth were broken loose but were afterwards replaced.

West Painesville

Mr. Donaldson, Mrs. E. Wasson's father, has been lying very low a number of weeks, at present he is better. His daughter, Helen from Geneva, who has been up here to see him, returned home last week.

Mrs. A. B. Deau, nee Mary Fowler, of Quincy, Mich., was the guest of Mrs. John McMackin last week.

Kirtland

Mrs. Mary Sperry and daughter, Wilma, and a hired man, suffered recently by poisoning from lead. The water pail had been painted with white lead, and there being an acid in the water, it dissolved the lead, and produced disastrous effects.

Mentor

Mr. Luman Johnson has entered the blacksmith shop of Mr. Hart Minder's at the Center, as an apprentice.

Miss Lill Parmly has gone to St. Joseph, Mo., to visit the family of her brother, Mr. Wilton Hodge, and intends remaining the rest of the winter.

Mrs. Edmund Cadle is enjoying a visit from her brother, Mr. Aston, from whom she has been separated many years. Mr. Aston hails from the far West.

Feb. 4, 1891

Mr. Philander Parmelee, of Burton, was the guest of his brothers, the Messrs. Abner and Erastus Parmly, of Mentor, last week. This is not the only instance among Lake County folks where brothers spell their name differently.

Mrs. Arthur Scarsbrook, nee Miss Jessie Luse, is the proud "mama" of a new daughter.

p. 3 Miss Hattie E. Young, of High Street gave a 5 o'clock tea to sixteen ladies as a surprise in honor of the 81st birthday of Mrs. N. S. Wheeler, who is boarding with her.

Henry M. Stanley, the famous African explorer will appear in Cleveland, Saturday evening, Feb. 7. His subject will be "Incidents of twenty-three years' life as an explorer in Central Africa." The Lake Shore will run a special excursion train.

Personals

Mr. W. B. Murray, of Kansas City, Mo., is in town for a few days.

Mr. & Mrs. S. E. Carter, of Dakota are visiting relatives and friends in Lake County.

Mrs. George H. Wilson is spending a week in Cleveland with her brother, Rev. Harry Cooley.

Mrs. A. B. Leslie, of Cleveland, is visiting her sister, Mrs. A. M. Backus, on the avenue.

Miss Hoag, of Unionville, is with her cousin, Mrs. J. A. Allen, on Erie street for a few weeks.

Mr. H. L. Moodey intends soon to vacate his home on the Avenue and remove his family to Cleveland.

Mrs. Chester Lockwood, of Cleveland is this week the guest of her sisters, Mrs. D. T. Casement and Mrs. Samuel K. Gray.

Mrs. E. D. Sawyer, of Boston, arrived last Saturday and will be the guest of her sister, Mrs. E. G. Wetherbee, on the Avenue, for some time.

Mrs. A. Button has returned home from Western Springs, near Chicago, where she has been visiting the Sweet brothers, who were formerly from Kirtland.

Mr. Z. F. Casterline who has been confined to his room in the Stockwell House for the past two weeks with an attack of pneumonia is better.

Mr. & Mrs. D. C. Hopkins of East Painesville, entertained a large progressive euchre party Saturday last, in honor of Mrs. Hopkins 44th birthday.

Mrs. E. E. Gould gave a pleasant company last Friday for her brothers, Mr. B. E. Chesney and Mr. C. B. Chesney.

Mrs. J. H. Andrews and granddaughter arrived home on Saturday evening from her visit to her son, G. E. Andrews. While in Philadelphia she met Mrs. Dixie (nee Ovington) and had a very enjoyable visit with her.

Memorial Service in Honor of the Late John Gloin

Mr. John Gloin was born in Devonshire, England, in 1831, and married in 1854; he sailed two weeks after his marriage to this country and located at Chagrin Falls. After twelve years, the family moved to Munson, in Geauga Co., which was their home until the death of a beloved wife and mother two years ago. The loss of his wife and son and the breaking up of his home seemed to weaken his hold upon life and undermine his sturdy constitution. Broken in spirit, he sought again the old home in Devonshire where an aged mother and brother and sisters still live to greet him. He returned to Painesville and made his home with his daughter, Mrs. Harley Barnes. His failing health induced him to revisit the quiet home of his boyhood in England on Oct. 13th where he had a sudden sickness and died and was buried there.

Probate Court

Henry Gillette, Charles McGregor and James McGregor plead guilty to stealing three sheep from Charles Mitchell. They were assessed a fine of \$50. and given 30 days in the workhouse.

Death of Henry B. Green

Henry B. Green Recorder of Lake Co., died last Saturday. For weeks, he had clung to life. A stroke of paralysis three years ago last month was the beginning of the end. He was born in North Bloomfield, Trumbull Co., Ohio, just 74 yrs. ago and has spent most of his life on the Western Reserve. Twenty years ago, he came to Painesville to live in 1880. He was elected

Feb. 4, 1891

Recorder of the county, an office which he filled for nearly four terms. He leaves a wife and a family of grown up sons and daughters.

Jurymen for the February Term

Grand Jurors

1. Walter Tyler, Mentor
2. W. E. Taylor, Willoughby
3. A. K. Carrell, Willoughby
4. Charles Carn, LeRoy
5. Geo. J. Bell, Mentor
6. E. C. Boyd, Madison
7. Frank Cone, Painesville
8. Samuel Morrison, Painesville
9. A. H. Noble, Painesville
10. L. P. Gage, Painesville
11. George F. Moseley, Painesville
12. C. E. Kellogg, LeRoy
13. John Chapman, Madison
14. S. H. Smart, Willoughby
15. J. W. Stockwell, Willoughby

Petit Jurors

1. W. H. Brown, Willoughby
2. M. B. Isham, Madison
3. H. S. Williams, Painesville
4. Charles Loy, Willoughby
5. E. E. Hart, Mentor
6. W. H. Duke, Madison
7. Jacob W. Rowland, Perry
8. E. R. Cleveland, Madison
9. Edgar Ray, LeRoy
10. W. J. Cornelius, Madison
11. A. D. Ferguson, Willoughby
12. Will E. Prouty, Concord
13. Wm. A. Davis, Painesville
14. R. D. Bond Jr., Concord
15. Frank Presley, Painesville
16. L. B. Duncan, Painesville
17. George Burns, Madison
18. P. J. Mighton, Painesville
19. B. P. Scribner, LeRoy
20. William Pettingill, Painesville

New Officers Pomona Grange

The new officers:

Mrs. A. Hanson, W. M.
Mary G. Williams, O.
M. E. Sweet, L.
C. J. Richardson, S.
Mrs. Sweet, A. S.
Mrs. J. W. Doncaster, G.K.
Mrs. E. W. Taylor, Pomona
Mrs. Carlton, Flora
Lura Doncaster, Ceres
Mrs. F. Richardson, L.A. S.
E. W. Taylor, installing officer

Married – Joles/Johnson

Burt Joles and Cora Johnson married the 29th ult.

List of letters at the Painesville, P.O. as of Feb. 4:

Ladies

Behm, Miss Anna
Carnes, Mrs. Genie
Chester, Miss Cora
Koch, Mrs. John
Kelley, Mrs. Emma
Lyman, Miss Mary
Russell, Miss Edity
Wolver, Miss

Gentlemen

Atwell, Wall H.
Brian, E. F.
Brown, Edwin
Cain, John
Dublin, John
Greer, Joseph
Holden, Will A.
Harris, E. A.
Johnson, Charity
Lisk, Dr.
Merrill, James
Maulson & Co.
Smith, Dr. Willie
Spellman, H.
Stabbuck, R. P.
Swap, A. L.
Tooley, A. R.
Wright, Ben
Wright, Martin

Feb. 4, 1891

Aaron Wilcox & Co. Plaintiffs vs. Geo. A. Brakeman, F. J. Jerome, adm. with will annexed of Moses Morrell, deceased, defendants. Land in Painesville will be sold.

Feb. 11, 1891 Wednesday

p. 1 Concord

Mrs. H. B. Drake returned from Cleveland last Saturday where she has been with her daughter, Mrs. Mary Roberts, who has been dangerously ill.

Wheeler

Erastus West wants to sell his house and blacksmith tools and move away somewhere else.

East Mentor

Mrs. Lockwood and children are spending a couple of weeks with her sister, Mrs. Jerry Tenney.

Harry Uhl, of Cleveland, spent the Sabbath with his parents.

Mr. & Mrs. W. S. Hopkins entertained the Progressive Euchre Club last week.

Lewis Jacks has bought out the Mentor Market from Mr. J. Tenney. Mr. Tenney, we learn will remove to Geneva, their gain is our loss.

Mrs. Jas. Maloney died very suddenly Thursday of last week; the funeral took place from the Catholic church in Painesville last Saturday. She leaves a husband and several children.

Madison

Mr. E. R. Westcott, of Auburn, N.Y., has been visiting his sister, Mrs. J. B. Hayden.

From *Southern Standard*, of McMinnville, Tenn.: Mr. Mortimer Augustus Doty died at his home Jan. 29th, after an illness of four weeks. Mr. Doty was born at Middleburg, N.Y., Nov. 6th, 1827. He was married to Miss Lizzie Miller, at Madison, Ohio, Nov. 25th, 1858. The family moved to McMinnville from Ohio in the spring of 1869, and have lived here ever since. His wife and four children survive him.

Willoughby Plains

Mr. & Mrs. N. P. Downing, Feb. 7th, had a baby girl.

Willoughby

After a visit of several weeks with relatives, Mrs. M. G. Kenney, left for her home in Adrian Mich., last Thursday.

News came last Friday of the death of Miss Lillian Maddocks, by suicide in Chicago. Her parents reside on Mentor road. Her remains arrived Saturday noon.

Mentor

Miss John Chase, nee Miss Frankie Weed, has a little son. Mr. & Mrs. Chase removed recently from Cleveland and are at present living in the Hodge homestead, or what is more familiarly known by the old residents, as the Nathan Goodell farm.

Miss Bertha Rose has returned home after a visit of some months with her sister, Mrs. W. Conkling, in New York State.

Mrs. Joseph Rudolph was called to her old home in Pittsburgh recently, by serious illness in the family of her only sister living there.

Mrs. George Booth, of Kirtland, was the guest of her mother, Mrs. Crowl, over the Sabbath.

The funeral of Mrs. James Maloney was held at her late home last Saturday.

p. 5 Grand River Post office has letters uncalled for: Jennie Stawart, Betsy Winters, G. W. Mathers, J. Reid, S. H. Thayer, Hiram Hill.

Personal

Mrs. M. Wood, of Weeping Water, Nebraska, is visiting friends in Mentor.

Mrs. C. W. Field, of Cleveland, is at Riverside making her parents, Mr. & Mrs. H. H. Hine, a visit.

Miss Grace Corlett, of Madison is making her cousin, Miss Marion Bartholomew, of Jackson street, a short visit.

Misses Ollie and Millie Smith, twin daughters of Capt. N. D. Smith, of Chardon, attended the Knights banquet last evening.

Feb. 11, 1891

Mrs. E. G. Wetherbee gave a whist party to forty invited guests on Tuesday evening in honor of her sister, Mrs. E. F. Sawyer, of Boston.

Mr. & Mrs. Samuel Poxon, of Robbins, Pa., are making their son, Mr. S. D. Poxon, of Jackson street, a visit, expecting to be here a week or more.

Gen. J. S. Casement and Mrs. Casement gave a delightful reception to a large company of their friends at Jennings Place last Friday evening. Over one hundred invitations were issued.

Mr. E. O. Huntington and son, of Saginaw, Mich., have been visiting friends and relatives in town for the past few weeks, stopping with his brother, Mr. R. G. Huntington, of High street. Mr. E. O. Huntington was a former resident of Painesville, having moved away some 24 yrs. ago. He left the first of the week accompanied by his niece, Miss Abbie Huntington, for Jersey City, where he expects to make his future home.

Mr. & Mrs. S. C. Hickok passed the fiftieth anniversary of their married life yesterday. Three, who attended the wedding in Willoughby fifty years ago, remain in this vicinity: Mrs. Warren Ford, of Perry, Miss McMurphy and Mrs. David Perry, of Painesville.

A Fatal Accident

Arthur Leonard, a brakeman on the P.P. & F. R. R., was killed last night just below Jackson street crossing. No one saw him fall and the exact cause of the accident is unknown, but it is supposed he slipped and fell between the cars. Leonard is the eldest son of a widowed mother, Mrs. Chas. Leonard, who lives on Prospect street. He was only 22 yrs. old. Besides a mother, he has a brother who works for the Steam Laundry.

Dissolution Notice

The firm of House, McCall & Co., General Insurance Agents, is this day dissolved by mutual consent. S. R. House is retiring from the firm. W. G. McCall and H. G. House will continue the business.

Death of Mr. C. P. Mayo

Charles P. Mayo, one of the oldest of our citizens, died at his home last Wednesday of typhoid pneumonia. The deceased leaves a widow, three sons, and one daughter to mourn. Mr. Mayo was born in Woodstock, Vermont, in 1810. From there, he went to Buffalo, in 1833, where he married the following year, his wife dying in 1835. From Buffalo, he moved to Warren, Pa., in 1838; married again in 1839, his wife dying in 1862. In 1865, he came to Painesville, where he married for the last time in 1869.

Death of Mrs. Harvey Winchell

Polly Edminister was born in Geneva, Cayuga Co., New York, January 25th, 1809. She moved to Ohio with her mother and stepfather in 1817, and settled in Concord near where she lived the remainder of her life. She was married to Harvey Winchell in April 1827. Her husband died about 3 years since. She died Jan. 30th, age 82 yrs.; five sons and two daughters with their families survive her.

Kirtland

Mrs. Lucretia Parks has one more girl.

Mrs. Polly Green is quite sick.

Little Mountain

Mr. & Mrs. Alexander Phelps have been visiting their son in Brooklyn.

Miss Ellen Moffet, from Middlefield, is teaching another successful term of school here.

Mrs. Julia Worden has been visiting relatives in West Farmington.

Died – At the residence of her daughter, Mrs. Samuel Hathaway, of Nebraska street, Jan. 30th, of paralysis of the heart after an illness of one week, Mrs. Eliza A. Woodruff age 75 yrs.; wife of Mr. D. D. Woodruff, of Concord. She leaves a husband and one daughter to mourn her loss.

Mr. James Donaldson, an old resident of Lake Co., died at age 96 yrs. at the residence of his daughter, Mrs. W. E. Watson, Feb. 5th.

Died on Feb. 6th, Mrs. Sydnea Buell, age 66 yrs.

Mr. & Mrs. J. B. Johnson print a card of thanks to all for their kindnesses during the illness and death of their mother.

Feb. 11, 1891

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

Ladies

Allen, Miss Bertha
Brooks, Mrs. Wastest
Goodrich, Mrs. Geo. H.
Taylor, Miss Lenie
Waldo, Miss Lucy A.

Gentlemen

Anthouse, A. H.
Allhouse, J. Milton
Davis, Delbert
Fitch, Will H.
Ferris, O. J.
Frey, Giddian
Griffin, Ernst
Hamilton, M.V.
Jackson, Gloster
Kyntza, M. H.
Kunkle & Good
Lord, G. N.
Murphy, Fred
Owen, F. Howard
Potts, Burton
Richards, T. C.
Skinner, Herbert

Feb. 18, 1891 Wednesday

p. 2 Wheeler

M. C. Turney is visiting relatives at North Madison

Henry Loveland talks of going to Wisconsin this spring.

Mrs. C. A. Reynolds, who is visiting at her sister's, Mrs. A. H. Dewey, is very sick with la grippe.

Mr. West Phelps, formerly of this place, now of Kansas, is visiting friends and relatives in this section.

East Mentor

Miss Evalyn Smith, of Cleveland, spent a portion of last week with her parents.

Mr. & Mrs. George Bell entertained the Progressive Euchre Club last week.

Mr. & Mrs. Thomas Fitzpatrick have returned from a visit with relatives in Detroit.

Miss Jennie Ackley was entertaining her cousin, Miss Green, of Painesville, over the Sabbath.

Mrs. O. F. Rhodes and son, and Bert Gulliford, of Cleveland, were spending the Sabbath with their parents.

Hampden

Mrs. Coons, who has been in very poor health, is able to be out again.

Mr. Charles Thayer has moved his family and household effects to Burton.

Mr. & Mrs. Clark White, of Allegheny Co., N.Y., have been visiting relatives here and are now in Wood Co.

Little Mountain

Sugar making has begun in this vicinity.

Fred Hoose, of Perry, has been visiting friends here.

Chester Hadlock has sold his house and lot to Mr. Burr, of Concord.

Mr. & Mrs. E. J. Baker entertained the Euchre Club last Wednesday evening.

Unionville

Mrs. Dr. Tower, of Conneaut, formerly of Unionville, came up Thursday and has been visiting friends here.

Geneva

Mrs. Sheldon has started a restaurant on North Broadway.

Harry Graves has made an assignment, also, J. C. Rowley.

Willie Norton and Maude Bartholomew were married last Thursday evening.

Died Sunday last, Mrs. Dave Carman, a colored woman familiarly called "Aunt Juda." She was once a slave.

South Kirtland

The young couple recently married, Mr. & Mrs. Fred Steward, are living with Mr. E. Ward, as helpers on the farm and in the house.

Perry

Fred Ruhling has purchased the Arland Whiting place.

Giles Chapman has purchased the W. A. Wire place in the village.

Feb. 18, 1891

Mrs. Skinner, of Conneaut, nee Bertha Quinby, was in town last week. Mr. & Mrs. Skinner will make Columbus, Ohio, their future home.

John Perry is reported to have purchased the old blacksmith and cooper shops with the intention of removing them and using the site as a building place.

W. A. Davis, having sold his farm to Cleveland, parties, has purchased the Myron Durfee property and will live in the burgh in the future. His sister from Missouri will live with him.

Misses Olivia and Milly Norton have purchased a lot from A. L. Sheperd, west of the High School building and will build on it in the spring.

p. 5 Personals

Capt. J. H. Andrews returned Saturday from his trip to Key West and Galveston.

Mr. H. C. Gray returned last Sunday from an extended visit with his sons and daughters in Piqua, Ohio.

Mrs. Wellie Schatzler, of Bryan, Ohio, is visiting Mrs. George Mitchell, of Nebraska street and other friends.

George E. Howe, of the Reform School for Meriden, Conn., was the guest of Mr. & Mrs. H. L. Griswold on Monday night.

Miss S. A. Dole is home on south street from Anniston, Ala., where a fire in her school house temporarily caused a suspension in the department in which she had in charge.

Mr. & Mrs. William Gleason, formerly of this place, but now of Westfield, N.Y., spent a part of last week here, being the guests of their brother, Mr. George Gleason, and his family on Jackson street.

Judge William H. Frazer, of the Circuit Court, was called home last Thursday by the serious illness of his father-in-law in Caldwell, Ohio.

Mrs. W. G. McCall and Miss Hattie Fisher will meet their brother, Mr. George M. Fisher in Chicago.

Death of Henry C. Tisdell

Henry C. Tisdell died Monday in Washington, D. C. His brother, W. C. Tisdell, auditor, was in Columbus at his bedside. Col. W. P. Tisdell has been a constant attendant of his brother during this sickness. Henry was the youngest son of Mrs. S. A. Tisdell; born in Painesville in the house now occupied by the family of the late Mr. Green on Erie street in 1850. He was 41 yrs. old and leaves a wife and two sons.

Willoughby

Mrs. Ryder died at her home on Vine street last Wednesday of consumption. She leaves a husband and three children.

Real Estate Transfers

Madison - Eliza A. Hotchkiss to Mary Burdicott
Heirs of Luther Winchell to Elmer E. and Anna M. Bowen

Same to Emeline S. Menser

LeRoy - Eugene J. Norton to Edward Proctor
John Crellen to Thomas A. Crellen

Perry - Arlin A. Whitney to F. M. Rahling
Eugene J. Norton to B. F. Merriman

Concord - Chester N. and Lizzie Haddock to
Alvena L. Burt

Painesville - Chalmer J. Scott to Maria A. Williams

H. Barnes and B. D. Ames to Chauncey B. Talcott
Chalmer J. Scott to Albert D. Hovey

P. J. Mighton to Harley Barnes

Gideon E. Meigs to George C. Charlott

Gideon E. Meigs to Cleveland Leather Mfg. Co.

Chalmer J. Scott to Martin L. Presley

Jennie Ingersoll to John Hennie

Timothy McNamara to Mary A. Hogan

James S. Naylor to George M. Naylor and Sophia Greenhalgh

John Myler to Chalmer J. Scott

Susan Hall to Henry S. Williams

Levi Mason to Clara B. Johnson

Moses Morrell, adm. to John S. Morrell

W. G. McCall to Chalmer J. Scott

Charles Chase to Abigail Utley

Daniel McNamara to James Duffee

Amelia M. Cross and Helen Morley to Charles W. Durand

B. F. Bryant Jr. to Eva M. Bryant

Feb. 18, 1891

Frank L. Wolverton to Belle Slater

Charles A. Wilcox to Ellen L. Wright

Julia Gillet to Wynne S. Smith

S. R. and Laura M. House to C. H. McLain

Chalmer J. Scott to W. G. McCall

Richmond – Addie L. Calwell to Amanda M. Hamilton

August Wolf to Otto E. Guetschon

George Barton to James J. Harrison

Fairport – Emily Caddoo to the Oppman Brewing Co.

Mentor - Estate of E. M. Ingersoll to Sarah J. Doty

Edwin T. Parker to Green Parker

Helen Shields to Stephen G. Remington

Mary A. Young to W. S. Kerr

Mordicai J. Hatton to Charles S. Underwood

Willoughby - Emelia and Mary Silvaroli and others to Francesco and Maria Teresa Defento

James B. Carrel to Martin Griffin

Cornelia H. Ingersoll to Frederick Schmoltdt

R. Y. Carrell, adm., to J. B. Carrell

Mentor

Mrs. James R. Garfield has been enjoying a visit from her brother and sister from Chicago.

Mrs. Charles Haddan and little daughters, Mabel and Arline, spent the Sabbath with Mrs. John Church. Mrs. Haddan is very pleased with her home and friends in Fairport.

We in Mentor have great interest in the new electric railway that has recently been incorporated in East Cleveland by which the electric cars will soon be run to Wickliffe.

Miss Jessie Glazier, once a Mentor girl, a granddaughter of Mr. Henry Clapp, is rapidly coming to the front as a young authoress. Her new book entitled "Gaining the Heights" has been reviewed and recommended very highly.

West Painesville

Mr. James Donaldson died Feb. 5th, at the age of 96 yrs. He lived with his son and daughter, Mr. & Mrs. E. Wasson on Jackson street. His family that survive him are: Mrs. E. Wasson, Mrs. L. Taylor and Mr. H. Donaldson of Painesville; Mrs.

Helen Payne and Mrs. Philander Knapp, of Geneva.

Born

To Mr. & Mrs. H. G. House Feb. 10th, a son.

To Mr. & Mrs. C. A. Moodey, on Feb. 12th, a daughter.

Married

Chapman- Barnes

Married at the residence of the bride's parents, Mr. & Mrs. Frank Barnes of Erie St., Feb. 12, Mr. Willis Chapman and Miss Alice G. Barnes.

Died

Seymour - Feb. 13, at the house of his brother, Dr. M. M. Seymour, John S. Seymour, formerly of Davenport, Iowa, age 88 yrs.

Jarvis - At his late residence near Warren, Ill., on Feb. 5, of atrophy of the liver, Bennijah Jarvis, age 74 years. Mr. Jarvis formerly resided in Painesville moving from here to his late home in 1854. He leaves four daughters, his wife having died some two years ago.

Woodworth - At her last residence east of the river, Feb. 17, Mrs. Harvey Woodworth, of pneumonia, age 85 yrs.

Griswold - At the residence of her niece, Mrs. A. C. Hollenbeck, of Barry, Ill., after an illness of six weeks, Mrs. Caroline Griswold, age 75 yrs. The deceased was the wife of the late Rufus Griswold, of Concord, Ohio. Her remains arrived on Feb. 15. The funeral was from the Kerr residence on Richmond street. She was buried in Mentor by the side of her late husband who preceded her some years ago. She leaves one brother, H. Carroll, of Lansing, Iowa, to mourn the loss of a loving sister.

Wright - Elsa Wright, wife of John A. Wright, Feb. 8, of cancer, age 62 yrs.

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

Ladies

Billings, Mrs. Maria

Brocket, Mrs. Louisa

Bond, Miss Sate

Cushman, Mrs. Celia A.

Goodlae, Miss Lincoln

Feb. 18, 1891

Hatch, Miss Ellen
King, Miss May
Rayle, Susan
Tucker, Mrs. Daniel
Tucker, Miss Ella

Gentlemen

Bain, Robert W.
Bowman, M. A.
Caves, Thomas
Dawson, Willie
Dublin, John E.

S. B. Baker is the executor of Ezra B. Mason, deceased, late of Painesville, Ohio.

Feb. 25, 1891 Wednesday

p. 1 Unionville

Mr. Alfred Cleveland, of Minneapolis, is a guest of friends in town. Mrs. E. N. Warner, his aunt, entertained a large company of friends in his honor on Thursday.

Mrs. John Smith returned to her house in Dakota after spending the winter with her mother, Mrs. Alvira Stratton, of this place.

Wheeler

S. J. Reynolds, of Ashtabula, is visiting relatives in this section.

Mr. West Phelps, of Kansas, is visiting relatives in this section.

Mentor Headlands

Mr. E. W. Brooks is fitting up his sugar house with modern fixtures.

Mr. Ralph Tear, who is attending business college in Cleveland, is at the home of his parents on Sundays.

Mr. James Wheeler, of North Mentor, has a cute 9 lb. son.

South Painesville

Frogs serenaded us last Friday evening.

Mr. & Mrs. Frank Stuart are staying with Mrs. Stuart's mother who is ill, on Cortland street.

What was once the Stockwell Farm is assuming the aspect of a village. We are told that 20 more houses are to be built here this spring.

Newman Crippen and Charles Norton are making daily trips to Richmond, where they have been employed most of the winter on the elevator.

Chauncey Talcott built a house on his lot on Stockwell street and will soon occupy it. B. J. Sanford is building a house on his lot, also, on this street.

Mr. Jud Johnson, our butcher, may be seen several times a week with his span of ponies with loads of meat going to Richmond, where he supplies the boarding house.

Mr. E. S. Gregory, of Johnny Cake Ridge, was given a party for his 49th birthday.

Willoughby

Mr. J. H. Dodd, of Zanesville, is visiting friends here and in Mentor.

Mr. G. E. Manville has been enjoying a visit with his parents.

Mr. & Mrs. H. H. Myers, of Columbus, have a son.

Mrs. H. J. McKinnie and daughter, of Cleveland, have been spending a short time with her father, Mr. O. H. Sharp.

East Mentor

Miss Nellie Hamilton has gone to Tennessee to reside with the family of Mr. Fred Howard.

A pleasant event in Newton Falls, O., last week was the marriage of David Gulliford, of this place, to Miss Katie Long, of that place. The couple is in town and will reside for the present with the groom's parents.

The friends of Mr. & Mrs. Leonard Parker, formerly of this place, but now of Baldwin, Lake Co., Michigan, will be pained to learn of the death of their youngest child, little Mary, age 2 yrs. and a few months, which occurred last week.

p. 2 Concord

Peter Sweet expects to move onto the farm owned by Mrs. Dr. Gardner in Painesville, and Mrs. George Clapp will move back to the farm, and her son, Asa Fifield, will live with her and work the place.

Feb. 25, 1891

Perry

Mr. Levi Gaylor, of Beloit, Kan., formerly of Perry, is renewing old acquaintances in town.

We are enjoying a real estate boom which is unprecedented in Perry for a long time. Many farms which have long remained in one family have changed hands, and the demand for onion land induced by two years of high prices, has caused a stir in that direction.

Our college boys, Frank Manchester and Ralph Belknap were shaking hands with Perry friends last Saturday. They attend school in Hiram.

Mrs. Shattuck visited her brother, Mr. Harry Thompson, the fore part of the week.

L. Green and son's new blacks are the brag team of the town.

p. 5 The Chicago paper reports the wedding of the granddaughter of Mr. & Mrs. S. C. Hickok, of Painesville. The wedding was at the home of Mr. & Mrs. J. B. Stubbs, in which their daughter, Miss Minnie E. Stubbs, was married to Mr. Charles H. Warner, of that city. Mr. Will Stubbs, the bride's brother, acted as best man.

Mrs. General Howe, of Pomona, Cal., formerly of Unionville, sent the editor some specimens of leaves, flower, and fruit of the pepper tree.

Personals

Mr. W. D. Swezey, of Marion, Ind., spent Monday night with friends here.

Mrs. Stephen K. Stage, of Newburgh, is now at the family homestead on the Avenue.

Miss Alma Barrett, daughter of the late C. O. Barrett, of Cleveland, is the guest of Mrs. L. A. Thorp, on State street.

Mr. Lamar B. Seeley arrived home from Portland, Oregon, last Monday, being called here by the dangerous illness of his eldest son.

Mr. I. K. Pierson arrived from Nicaragua last Thursday, and will make Painesville his home in the future.

Mr. & Mrs. C. H. Warner, Chicago, are visiting their grandparents, Mr. & Mrs. S. C. Hickok, of South street.

Mrs. W. G. Storrs left last week to visit her daughter, Mrs. J. W. Rice, No. 104 Mitchell Avenue, Chattanooga, Tenn.

Mr. & Mrs. C. O. Higgins were in Cleveland for the funeral of Mrs. Higgins' aunt, Mrs. Truman Hastings, who was a former resident of this place.

Mr. & Mrs. H. C. Parmly, of Chicago, are visiting their brother, L. L. Parmly, and his mother, of Erie street.

Mr. A. H. Russell Jr., of Lima, Ohio, was in town this week looking over scenes of his early boyhood. Mr. Russell is a brother of Mr. C. E. Russell, of Seattle, Wash., and is connected now with the Standard Oil Co. at Lima.

Mr. Harry W. Woodward left yesterday for Brooklyn, N.Y., where he has a position as an electrical engineer at the Waddell, Etns Co. This is the second Painesville boy who found an opening in electrical engineering, Mr. John Lincoln having already achieved a wonderful success in this line.

Henry Holcomb sold his interest in the firm of Holcomb & Gould to Reed H. Clark. Henry is retiring; he started business here in 1857.

Mrs. Harvey Woodworth

Sarah Kelsey was born in Buffalo, N.Y., Aug. 28, 1805. Her father died when she was 2 yrs. old. The next year, her mother with two children by a former husband and little Sarah, accompanied by her mother's brother, Ebenezer Merry, came to Ohio. The journey was made on horseback; one of the older children rode behind her brother, one behind the mother, who carried the baby in her lap. The road most of the way was an Indian trail, followed by marked trees. Mr. Merry settled on the farm now owned by Vernon Sawyer, of Mentor. Sarah Kelsey was married to Harvey Woodworth, Dec. 25, 1826. He died in 1884, thus they were married 58 yrs. They lived in Madison about 6 yrs., moving on to their farm in Painesville in April, 1833. At the time, Miss Kelsey came to Ohio there were but three or four log houses between Unionville and Painesville,

Feb. 25, 1891

and one school house in the whole county, that a log one in Painesville on what is now known as the Phelps's place on State St. Mrs. Woodworth would have been 86 yrs. old next August. Eighty-three years of her life were spent in this county. She was the mother of nine children, of whom one son and three daughters survive her, also, two sisters and one brother. She was the last of the old settlers in her vicinity.

Mrs. Jane Chase Auld

The lingering illness of Mrs. Jane Chase Auld terminated 1st Saturday afternoon. She has been almost as helpless as a child for five years, tenderly cared for by her daughter, Miss Alice Chase Auld. A stroke of paralysis in Oct, 1886, rendered her body useless and dimmed her mind. She was born in Conneaut, O., of a noted family, being the niece and almost adopted daughter of the lamented Chief Justice Chase in whose home she was reared. After the death of her husband in St. Louis, she returned with her children to live with her distinguished uncle during all the time he served as Gov. of Ohio. About 25 years ago, the family came to Painesville and have since lived in their quiet home on Washington street. She leaves two daughters, Mrs. Edward Goldsborough, of Frederick, Md., and Miss Alice Chase Auld, whose devotion to her mother during her sickness has been praiseworthy. She was 65 yrs. old.

Death of Mrs. Wm. Slade

Mrs. Slade, wife of Hon. Wm. Slade, late consul to Belgium, died. She was born in Middlebury, Vt. After her marriage, she lived for many years in Cleveland. Her husband, Hon. Wm. Slade, was appointed consul to Niece by President Lincoln and after their return from Europe spent a number of summers at the Cowles House in Painesville and winters in Washington.

From the Middlebury *Register* of Feb. 20th:

Mrs. Wm. Slade died suddenly Wed., of last week. She was 72 yrs. old and was the daughter of the late Asa Chapman, for many years a well-

known resident of Middlebury. Of the immediate family, there remains here a sister, Miss Mary Chapman, and a brother, Mr. G. C. Chapman.

Thriving Industry - Article about the Painesville Steam Laundry owned by Mr. E. L. House. The basement has a Portland cement floor. A ten-horse power engine moves the machinery for the washing, starching, and drying. On the first floor, the ironing, polishing and finishing are done and the packages carefully prepared for delivery. Three years ago, Mr. House began in the laundry work on State street without previous experience and with a very meager force. The first year was one of discouragement and loss, but valuable in experience. It showed that steam laundry could not depend on local patronage alone. A wider field was sought and opened and at present the laundry has sixteen branch offices extending from Cleveland to Conneaut and bringing in an immense amount of work from Sharon, Pa., Youngstown, Geneva, Chardon, and Collinwood.

In the later place, the Painesville plant does more business than all of the Cleveland laundries, and the package every week is so large that it has to be shipped by freight. Thirteen employees are kept busy all the time.

Little Mountain

Mr. & Mrs. Edward Baker entertained the Euchre Club.

Mentor

Mrs. Emma Belden, of Mayville, N.Y. is the guest of her aunt, Mrs. John Tyler of West Mentor.

Mr. David Gulliford and Miss Kate Long, of Newton Falls, were quietly married at the home of the bride's parents on Tuesday of last week. They intend to make their home in Mentor.

Maple sugar makers are in no hurry to begin operations, evidently waiting for it to stop raining for half a day first.

North Madison

Mr. Walden, of Lansing, Mich., has been visiting friends in Madison, also, his wife's parents, Mr. & Mrs. John Crocker, of North Madison.

Mrs. Annie Daniels, of Binghamton N.Y., is visiting her sister, Mrs. John Brown.

Feb. 25, 1891

Mr. & Mrs. Harvey Billington have been visiting friends in Collinwood and Nottingham.

Mrs. Lucinda Warner

The community was shocked at the news of the sudden death of Mrs. Lucinda Warner, Feb. 19th. She was attacked by coughing about 5 a.m., got up and sat on the bed, and then fell to the floor. The physician was called, but she was gone, dying of heart trouble. She had not complained of illness and the night before had written to her sister, Mrs. Heber Swan, of California. Miss Lucinda Haywood, the subject of this sketch, was born in Dutchess Co., N.Y., Aug. 7, 1829 and married Nov. 30, 1853 to Mr. Otis Warner, the bereaved husband now left to mourn her. Their only son, Mr. Frank C. Warner, of Mentor and his wife were called to share this grief of the loss of a loving mother. She leaves four brothers and four sisters. All but Mrs. Swan live in this vicinity. Three brothers and three sisters were at the funeral. Mr. Gerry Haywood could not attend his sister's funeral on account of illness. Her remains were placed in the vault at Perry Cemetery next to those of her deceased sister, the late Mrs. M. E. Cook, of Painesville, whose remains were placed in the vault just one month before Mrs. Warner.

Died at his residence on Richmond street, Feb. 22nd, Anthony F. Card, age 63 yrs.

Sarah Card prints a card of thanks to friends and neighbors for their kindnesses during the long sickness of her husband, Anthony F. Card and especially to the members of the G.A.R. and the ladies of the Relief Corps for their many acts and deeds of kindness.

The firm of Holcomb & Gould is dissolved by mutual consent.

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

Ladies

Beters, Mrs. Lizzie

Brown, Mrs. H.
Carroll, Sarah
Jenkins, Mrs. Asa
Johnson, Mrs. Pollie
Lundry, Mrs.
McCalley, Annie
Sellord, Mrs. Carrie
Steward, Maggie
Stewart, Miss Jennie
Wheelock, Florence

Gentlemen

Blair, Amos F.
Bonton, Fred
Hase, Timity
Main, Walter
Northrop, F. W.
Sampson, Wm. A.
Talbot, E. H.

Mar. 4, 1891 Wednesday

p. 1 Wheeler

Mr. & Mrs. Nathan Winchell, of Concord, had a baby girl on Feb. 20th.

C. K. Turney and C. A. Dewey have a sixteen-hundred-dollar job of carpenter work in Collinwood this spring. They expect Adolph Hettinger, of Madison, to help them.

Kirtland

Mr. & Mrs. Holt and Mr. & Mrs. Eugene Lee have new baby boys.

Mentor

Mr. N. C. Frost has rented his farm, otherwise known as "Echo Hill Farm," to Mr. Fred Woodruff and family, from Chardon.

A murder was committed here Saturday night. So far as we know, this is the story: Harry and Frank Lett, both of them quiet, industrious and respectable young men, went to the home of their uncle, Mr. Andy Lett, on Sat. evening with the determination of punishing him for some vile talk about their mother. The rumor has it that Frank took off his coat and pitched into his uncle, slapping him several times in the face, whereupon the uncle draw a sharp knife and stabbed the boy in the heart. Harry had nothing to do with it other than being a witness. After the

Mar. 4, 1891

stabbing, Frank put on his coat and both brothers left the house, but had gone but a short distance when Frank said, "I'm hurt, I guess, pretty bad," and fell to the ground. His brother ran to the nearest neighbors for help, but when he returned Frank was dead. Sometime during the night, Mr. Andy Lett was escorted to the county jail.

LeRoy

Mr. H. W. Doncaster, of Kent, Portage Co., is visiting friends in this vicinity.

Mr. Wallace Nye and family, of North Dakota, who have been spending the winter here, started for home last Monday.

Miss Lura Doncaster left here Tuesday. She will stop a few weeks in Elkhart, Indiana, with her brother, W. C. Doncaster, and then will go to Grand Island, Nebraska.

Thompson

Mr. Levi Olds has sold his Chicago property.

Weather: The weather has been very cold for days, four inches of snow on the ground, more falling.

J. S. Potts' brother, Charley, made him a quick visit last Sunday, his home being in Wisconsin.

Mr. Harvey Wilson's family moves to Painesville this week, to live with Mrs. Broughton, Mrs. Wilson's mother.

Hail Columbia, happy land, got our post office in Republican hands.

Madison

Miss Lina Kenner is staying for some time with her brother's family in Painesville.

Mr. Frank Kerr, of Painesville, was calling on his aunt, Mrs. E. Childs, last Thursday.

The chief attraction for the past few days has been the phonograph, on exhibition at the Post Office.

Mrs. R. S. Thomas is very ill with diphtheria, at her home in Jefferson.

Mrs. Jane Kellogg expects to leave town soon for Knoxville, Pa., where she will make her home with a daughter.

p. 5 Personals

Miss Nora Gleason, of Chagrin Falls, is visiting her cousin, Mrs. Willis Chapman, of Erie street.

Mr. S. P. Parmly and wife, of Chicago are here to attend the funeral of Mr. Parmly's mother.

Mr. H. C. Bateham will leave tomorrow for Hood River, Oregon, where he will make his home in the future.

Mr. Shirley Williams went to Bay City, Mich., last Saturday to spend a month and possible to locate in business there.

Mr. & Mrs. E. C. French, of Cleveland, spent a couple days with their daughter, Mrs. George B. McFarland.

Mrs. George K. Reynolds left for New York on Tuesday evening to visit her sister, Mrs. H. K. Reynolds. She will be gone a month.

Mr. Geo. Anderson returned from Kenton, Ohio, yesterday, where he has been a month with his daughter, Mrs. E. Jenkins.

Mr. & Mrs. S. R. King returned from a southern trip Friday. They were joined by their son, Addison, in Cleveland, who accompanied them home and remained until Monday evening.

Miss Abbie Huntington, of Painesville, is a guest of her cousins, F. M. Huntington and wife of Jersey.

A Testimonial to John S. Seymour

John S. Seymour who died Feb. 13th was born in Litchfield, Conn. He died at age 88 yrs., and was of a noted family, being a cousin of Hon. Horatio Seymour, whose name will always be prominent in our political history. He had been a resident of Davenport, Iowa, for a number of years.

Death of Mrs. Parmly

Eliza Ann Pleasants was born in the city of Richmond, Va., on Aug. 2, 1799. She was the granddaughter of Gov. Pleasants, and her father was a wealthy planter whose acres were on the James River and tilled by slaves. The family were Quakers and liberated their slaves when they reached a certain age. After Mr. Pleasants died, his family moved to Augusta, Georgia, where Miss Pleasants met Dr. Jahial Parmly, a young dentist, to whom she was married shortly afterwards and moved to Perry, Ohio, where the

Mar. 4, 1891

lived almost continuously until 1866, when they moved to Painesville, where Mr. Jahial Parmly died in 1873, and where Mrs. Parmly has been residing until her death last Monday. Mr. & Mrs. Parmly were among the first settlers in North Perry, and the rough pioneer life was hard for one who had been so tenderly raised as she, but she bore it all without complaint, and for years spent the winters almost alone with her little boys watching the interests at the old homestead while her husband was in the South practicing his profession and gaining the fortune which they used so modestly in later years. Six of her nine children reached the age of manhood, five of who are still living: Jahial Parmly, in Perry; James and Leo in Painesville; and Harry and Samuel in Chicago. Mrs. Parmly died after a short illness at the age of 91 yrs. She was buried in Perry beside her husband, mother and other relatives.

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

Ladies

Brearerck, Marier
Gage, Mrs. E. R.
Lancaster, Mrs. Addie
Marshall, Miss Kittie
Robson, Mrs. E. W.
Ross, Miss Carlotta

Gentlemen

Brown, F. A.
Brown, L. C. M. D.
Cannada, Corro
Francis, Albert
Jewett, N. M.
Pinney, Ed
Stevens, J.
Sherman, S. H.
St. George, W. A.
Wheeler, Howard

Died - Feb. 26, at Newburgh Asylum, Mary E. Church, age 49 years.

Died at her home, No. 70 Erie street, March 2, Eliza Ann Pleasants, relict of the late Jahial Parmly, age 92 yrs.

Mar. 11, 1891 Wednesday

p. 1 Unionville

Mr. George Cone, of Painesville, was the guest of his parents recently.

Mr. John Hall Sherwood, of Cleveland, spent Sunday at the home of his father, Mr. Zalmon Sherwood.

Mrs. Henry Soliday, who is at the head of the commercial department, Geneva Normal, is spending his vacation with his sister, Mrs. Sparr.

Hampden

March 3rd, at the home of the bride's parents, Mr. & Mrs. Wm. Walters, Mr. Owen E. Ray, of LeRoy, and Miss Anna Walters, of Hampden, were united in marriage.

March 4th, Miss Agnes Richards, of Hampden, to Mr. Gurnsey Whipple, of Thompson, were married at the home of Miss Agnes Richards.

South Kirtland

Mrs. Marble, widow of the late L. W. Marble, has rented their farm for one year to Mr. L. S. Jefferson.

Little Mountain

John Kelley and family, of Cleveland, were visiting relatives in this place last week.

Mrs. A. H. Sherman was called to Rock Creek last week to attend the funeral of her sister.

Mr. & Mrs. Stephen Case, of Montville, have been visiting friends and relatives in this place.

Madison

Mr. John Hillman left last week for Chicago, where he expects to enter an optical school.

Willoughby

Mrs. Mary King and daughter, Bell, left last week for Florida.

Dr. & Mrs. Storm are pleased because of the arrival of a little daughter.

Mr. Harmon Clark, of Warren, spent a short time here last week with friends.

Mr. & Mrs. Charles Pelton returned home last week from a visit in the West.

Mar. 11, 1891

Mr. & Mrs. Johnson, of Toledo, have been visiting their daughter, Mrs. L. W. Penfield, for some time.

Mr. Eli Bunnell died at his home on Sunday after a long illness. He was 82 yrs. old.

Geneva

Philander Knapp, an old and much respected citizen is very poorly. There is but little hopes of his recovery.

The community has been greatly saddened by the death of Prof. C. A. Bently which occurred Friday last.

Willoughby Plains

Miss Helen McVey, of Mayfield, is staying with her sister, Mrs. Cora Hyde.

We have lost one of our Plains boys, Mr. Frank Downing, having taken to wife, Miss Minnie Stockwell, of Painesville. They married last Thursday.

Two weeks ago, Mr. Philip Bernhardt, an old and quiet citizen, passed away. He had been sick all winter, and for the last few weeks a great sufferer. He leaves a wife and daughter, one grandson, and one brother. One brother-in-law, with a nephew and niece came to attend his funeral which was largely attended.

Mentor

The funeral of Mrs. Celon Rexford was held at her home of Friday last. Mrs. Rexford had been sick for more than a year.

p. 2 Married

March 4, married at the home of the bride's parents near Painesville, Mr. Grant Ives and Miss Edna Lansing, both of Painesville.

March 5th, at the home of the bride's mother, Mentor avenue, Mr. Frank M. Downing, of Willoughby, and Miss Minnie P. Stockwell, of Painesville.

Died – At the family residence in Saguache, Col., March 2nd, in the 66th year of his age, Francis Warren Miles. The deceased was born at Carlton, N.Y., July 25th, 1825. In 1848, he removed to Ohio; April 25, 1850, he was united

in marriage to Miss Mary J. Carpenter, daughter of Thomas and Marcia Carpenter. They had three children: George W., Ellen M., and Alice R., the last named recently deceased. In 1867, Mr. Miles, removed with his family to Iowa, and in 1873 to Arkansas. In 1878, he removed to Saguache, Col.

Died at his home in Perry, Ohio, March 8th, Eli Haskell, age 82 years.

Died in Chardon, March 7th, Miss Artemesia T. Canfield, age 64.

p. 5 George Childs died very suddenly at the Lake Co. jail on Monday night.

Rolla Barnes, of this place, was adjudged insane and returned to the Newburgh Asylum.

Mr. Cornelius O'Leary's remains were brought home to Painesville for burial last week from Charlevoix, Mich., where he had been living for the past 3 yrs. with his daughter, Mrs. Orłowski. Mr. O'Leary lived to the good old age of 89. He leaves five children and many grandchildren.

Personals

Mrs. H. P. Coe was last week the guest of her sister, Mrs. Eugene Sawyer, of Mentor.

Mrs. Chauncey H. Stocking left for Grand Rapids, Mich., on Monday, to visit a sister who is ill.

Mrs. Frank P. Tanner, of Hastings, Neb., has been visiting her cousin, Mrs. A. L. Gardner.

Mr. C. C. Canfield., of Ravenna, was the guest of his sister, Mrs. T. W. Harvey, Tuesday evening.

Mr. & Mrs. John Scribner entertained a large maple sugar party at their home on Jackson street last Tuesday evening.

Mrs. Frank C. Snell and Master Howard, of Fostoria, Ohio, are guests of Mrs. Snell's mother, Mrs. G. W. Alvord, of Richmond street.

Mr. John Fowler, of Madison, is spending a few days with his brother, Dr. W. H. Fowler, who is convalescing from an attack of influenza.

Mrs. Thomas E. Durban, of Erie, Pa., has returned to her home after spending a week with her mother, Mrs. John Malin, of Nebraska street.

Miss Anna Fisk, who has been spending the past year at Ludington, Mich., arrived home

Mar. 11, 1891

yesterday to make her parents, Mr. & Mrs. A. Fisk, of St. Clair street a visit.

Mr. & Mrs. J. H. Murray, of Concord, have returned from a visit to their daughter, Mrs. Ida Stillman, of Minneapolis, whose health was a little better when they left.

Mayor Gideon E. Meigs received a dispatch on March 5th, that his brother, Joseph Meigs, living in Buffalo, was dead.

Mr. Frank H. Casterline, with the Warner & Swasey Machine Co., of Cleveland, who has been in town for the past few days visiting his parents and friends, returned Monday morning.

Court of Common Pleas

Smith Goodmanson vs Gertie A. Goodmanson. Decree for divorce; ground, willful absence
Frank A. Stevens vs. Hattie R. Stevens. Decree for divorce; ground, willful absence.

Death of Mrs. Hannah Burrige, March 5, 1891

She died at age 98 yrs. Hannah Burrige was born in Braintree, Vt., April 18th, 1792 and belonged to a family of remarkable longevity, of which she was the last survivor. She came to Perry in this county in 1814 by the "overland route" which took a month to complete. In 1844, she moved with her family to Painesville where she has ever since resided. Of her nine children, six still survive her: Samuel, David, Sarah, Mrs. Elizabeth Stockwell, of Painesville; Eleazar, of Mentor, and Mrs. A. H. Garfield, of Denver, Col. The oldest of these is 75 years and the youngest 58 years. The death of a beloved son, Dr. Levi Burrige, in 1887, weakened her hold upon life. These loving words were written by her lost son in 1884:

My mother, with your hair of snow,
And your gentle art as meek,
Their never beat a nobler heart,
In breast of king or queen.
"Patient, peaceful pure and true
With mother's love divine,
How many loving memories
Around thy name entwined,"

Aaron Cleveland Wilcox

Since the incoming of the year 1891, the life of Aaron Cleveland Wilcox has gradually failed. Last Thursday evening he died. His grandfather is also named Aaron Wilcox.

South Painesville

Miss Rosa Bell, of Cleveland, is with her parents, Mr. & Mrs. George O. Wright for the present.

Miss Hattie Sawyer, of Chardon, was a guest of her sister, Mrs. George A. Bates this week.

John H. Severance had his 32nd birthday on the 10th instant and was given a party.

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

Ladies

Bernhardt, Miss Lizzie
Ellis, Mrs. M. E.
Gerolaney, Mrs. C.
Holstead, Miss Rosa
Hendricks, Miss Alas
Pumphrey, Minnie

Gentlemen

Anthony, Wm.
Allen Brothers
Allen, Albert
Barnes, Emos
Corrigger, C.
Hamilton, M. V.
Patter, Pilney
Penney, Ed.
Rice, J. C.

Mar. 18, 1891 Wednesday

p. 1 North Mentor

Sylvester Brooks is building a new barn.

Mr. & Mrs. Frank Snell celebrated their 20th wedding anniversary. A party was held for them at their parents, Mr. & Mrs. Edward Lapham, of Blackbrook, where they were joined by twenty-five relatives of all ages who had the courage to face the terrible storm that day. Mr. & Mrs. Snell were presented with an extension table and other gifts.

Mar. 18, 1891

Mentor Headlands

Mrs. Hugh Brooks Sr., one of our oldest residents, is very sick most of the time.

LeRoy

Mrs. D. A. Scribner and Mrs. S. J. Poots are in Collinwood with their sister, Mrs. Lida Wade, who is dangerously sick.

Mr. Edwin Cone died last Friday at the home of his son, Wells Cone, in Northeast LeRoy, age 85 yrs.

East Mentor

Prof. John Clague entertained the Progressive Euchre Club last Friday.

It is with a feeling of sadness that we record the death of Miss Ida B., the eldest daughter to Mr. & Mrs. N. C. Rexford, age 20 yrs. She died at their home in Cleveland, March 12th after an illness of two weeks.

Perry

Mrs. Angeline Thompson and Archie Chisholm and wife are down with pneumonia.

Mrs. R. W. Skillthrop who has been under the doctor's care for two weeks, is improving.

Earl Hamblin has left his native town behind and is now enrolled in Mt. Union College.

Mrs. A. W. Call, of Madison avenue, Cleveland, is visiting the family of S. W. Call here.

Deacon E. B. Haskell, of Perry Baptist Church, died March 8, 1891. He was 83 yrs. old.

North Madison

Mr. Harlow Leach is convalescent.

Capt. W. Fitch, of Painesville, has been visiting his cousin, Mrs. George Haywood and other friends in this vicinity.

Mr. & Mrs. R. S. Miller entertained seventeen of their friends, the 11th, at their home.

Miss Grace Leach, who was called home on account of her father's illness, has returned to Lowell, where she is attending school.

Willoughby

Mr. W. W. Wallace left for Frankfort, Ind., for a few days visit with relatives.

Mrs. B. Excelll attends as delegate to the Foreign Missionary Convention to be held in Cleveland this week Wed.

Mrs. Rosa Kelley's new home on River street when completed will be an ornament for the street.

W. H. Yaxley and son are building a one-story brick hardware store on a lot leased from Miss Susie Austin, next north of the Carrel block.

Madison

A daughter arrived at Ed Dayton's last week.

Jerome Palmer and family have taken up summer quarters in Perry.

Miss Hattie Smead has returned from a long visit with relatives in Hudson, Michigan.

Mrs. Saxton, of Erie, was expected Saturday evening to visit her sister, Mrs. G. McBride.

The Emmintons have moved into the city.

Mrs. Frank Pratt, of Palmyra, N.Y., who has been spending the winter with her sister, Mrs. L. Gale, left Monday for Chicago to visit relatives, after which she goes to Sheridan to remain for some time with her brother's family.

Little Mountain

Mrs. Samuel Reynolds is on the sick list.

D. C. Manchester is in Cleveland visiting his son, Curtiss Manchester.

Mrs. Celia Cushman, who has been visiting Mrs. A. H. Sherman, returned to Perry.

Mrs. Lillian Hewitt and son, Hallie, who have been spending the winter in Cleveland, are visiting relatives here.

Miss Nell Hewitt has returned to Parkman, where she will spend a few weeks before commencing her school in Auburn.

Loring Tuttle had the misfortune to cut his foot very badly while chopping. Dr. Merriman dressed the wound.

Mrs. Olive Hopkins, of Mentor, accompanied by her daughter, Mrs. Mina Dunbar, of Dakota, have been visiting friends in this place.

Miss Ada Rayle has returned from Wooster, where she has been spending the winter. She does all kinds of dressmaking.

Mortimer Reynolds cut his foot badly last Tuesday while chopping.

Mar. 18, 1891

Gay Phelps was reminded of his 15th birthday by a party of young people last Tuesday.

p. 2 From an article in the Painesville Telegraph in 1845. Dr. Storm Rosa's list of people living in Painesville in 1845 who had been there in 1825.

Families living in Painesville:

French, Warren
Paine, G. H.
Mathews, J. H.
Offer, Robert
Harris, Milo
Mathews, Stephen
King, Hez.
Beard, Mrs. H.
Tracy, Jabez A.
Huntington, F. J.
Seeley, Ira
Gillett, Isaac
Storrs, Lemuel G.

The following had removed or died:

Pangburn, George
Encell, I.
Cady, Benj.
Campbell, Mr.
Armstrong, Milton
Wilcox, Calvin
Rosa, S.
Holbrook, Wm.
Smith, M.
Hall, Moses
Lyon, I.
Wendel, Abraham
Howe, E. D.
Cahoon, B. P.
Munn, O.
Champney, E.
Merrill, Abijah
Robbins, David
Hall, John
Cole, Wm.
Russell, Simeon
Moore, Mrs. (wid.)
Brownell, Cushen
Granger, Carlos
Fairchild, F.

Tracy, Josiah
French, J.
Rice, Isaac
Field, Eliakine
Pollock, Samuel
Knights, John
Hills, Jedediah
Rape, Samuel
Hull, David
Case, G.
Hitchcock, Elder
Barnes, H.
Abel, Harvey

These were known to be dead:

Pomeroy, Andrews
King, Ira
Wheeler, Seymour
Brown, Derrick
Lattimore, Wm.
Sheffield, Alpheus
Palmer, Wm.
Shaver, Wm.
Bond, Eli
Kingsbury S.
Croft, Christopher
Handy, ____
Phelps, Milo
Brooks, Thos.
Scott, Rufus
Williams, Eb.
Streeter, G. A. D.
Partridge, Ed.
Phelps, Samuel W.
Cole, Calvin
Abel, Alman
Babcock, H. T.
Tracy, B. F.

At one time, there were 74 families, and then in 1845 only 12 were left in the short space of 21 years.

List of names of heads of families that lived in Painesville in 1845 provided by Mr. S. C. Hickok.

The following are now dead:

Elderidge, Joab
Paine, J. H.
Hayden, Benjamin
Morse, J. F.
Perkins, John

Mar. 18, 1891

Edwards, P.
Kerr, Daniel
Mathews, David
S. B. Axtell
John B. Mosher
Packard, K. L.
Weed, Julius
Colby, M. H.
Wakley, S. L.
Palmer, Edwin
Wilson, Minerva
Lanphear, N.
Bartlett, C.
Taft, Amasa
Fo__, Egam
Barnum, Dainiel
Bellows, Nancy
Cain, Edward
Elwell, Jacob
Green, Perley
Huntington, Marvin
Morley, Albert
Lines, O. J.
Lott, Lambert
Palmer, Jerome
Storrs, Lemuel G.
Steele Sr. Horace
Wilmot, Amos
Whitney, Hiram
Pomroy, Plynn
Hickok, Sheldon, P.
Shepard, H. F.
Stockwell, Brutus
Lockwood, S.
Mathews, Stephen
Merriman, Wm.
Kingsbury, Caroline
Potter, I. A.
Rosa, Esok A.
Lines, O. T.
Gillett, Isaac
Donaldson, Dwight
Mahong, Caroline
Foot, Carter
Wyman Rebecca
Rockwell, Timothy

Chilson, John
Morley, Robert
Huston, Rebecca
Marshall, Seth
Doolittle, J. T.
Briggs, S. B.
Cowles, G. R.
Ackley, L. W.
Darrow, John
Wilder, Thomas
Howden, J. W.
Higley, Homar
Miller Sr., Lewis
Miller Jr., Lewis
Craine, Thomas
Hickok, F. T.
Woodman, R. F.
Briggs, J. W.
Everett, George
Tracy, J. A.
French, Artemus
Stephens, D.
Carr, G. W.
Perkins, Wm. L.
Day, Gen. E. H.
Davis, Joseph
Paine, Martha
French, Warren
Lester, M. R.
Root, N. G.
Crary, O. A.
Pitner, H.
Griffith, Samuel
Rider, Lester
Wilcox, Aaron
Burnes, Mirlain
Beardsley, H. C.
Bree, John
Elias, Joseph
Finn, John R.
Hawley, Cyrus A.
Kingsbury, Horace
Morse, Collins
Livingston, C. P.
McGrew, Findley
Paine, E. A.
Single, J. F.
Skinner, Ira

Mar. 18, 1891

Williams, Henry
House Jr., John
Curtis, George
Offer, Robert
Hauk, Peter
Russell, D.
Stocking, Samuel
Smythe, C. B.
Van Boskirk, A. S.
Wilcox, P. C.
Rosa, Storm
Tracy, W. S.
Hadden, D. C.
Waldo, Joseph
Sanford, P. P.
Travis, Sylvanus
Rolfe, Samuel
Price, James
Crofoot, Mrs.
Custin, Lawson D.
Drake, Ambrose
Duncan Samuel
Harris, Milo
Newel, G.
Jerome, James
Watson, F.
Nash, Mr.
Sperry, Wheeler
Smith, Landon
Shepard, Levi
Goodwin, Dr.
Williams, Franklin
Arnold, D.
Higley, Wm.
Hitchcock, Reuben
These are still among the living:
Hickson, Samuel
Springer, Richard
Clayton, D. B.
Briggs, C. W.
Bacon, D. N.
Parker, W. E.
Adams, R. E. A.
Bedell, Wm. R.
Howe, Sophia L. Mrs.
Kinney, Edwin I.

Miller, William
Mulivy, Silas O.
Pomeroy, Mrs. Fanny
Seeley, Jonathan
Shattuck, A. P.
Weeks, A. R.
Clark, Pollander
Burr, Augustus A.
Wells, L. K.
Eddy, D. M.
Lewis, T. L.
Case, John
Arnold, Mrs. S.
Rolfe, Erastus
Herrendeen, John Y.
Wilder, Eli T.
Clayton, Wm.
Gray, H. C.
Isabell, Ami
Thompson, Mrs.
Sanborn, Nancy
Scofield, J. F.
Hickok, E. M.
Lusk, W. D.
Robin, E. A.
Lockwood, Wm.
Bigley, A. F.
Houseman, Louis
Purdy, C. L.
Phillips, B. W.
Durand, ____
Anderson, Stephen
Burt, John
Kelley, S. V. R.
Massey, William
Morrell, Samuel B.
Luny, Joseph
Richard, K. C.
Reese, Mrs.
Waldo, Mrs. Caroline
F____, Jonathan
Cook, Mrs. Theodosia
Nichols, Seth
Osborn, S. S.
Allen, G. W.
Bartholomew, Hannah
Adams, E. B.
Hickok, S. C.

Mar. 18, 1891

Jillett, J. M.
Hall, James R.
Woodin, John
Chesney, John
Croft, Wm.
Davis, Loren
Dennison, Noyes D.
Dixie, Richard
Johnson, Mrs. Eliza
Carlson, Mr.
Steele Jr., Horace
Brooks, Timothy
In 1845 there 510 pupils in schools in Painesville.

Mentor

Miss Phoebe Lollin, who has been the guest of her aunt, Mrs. E. T. C. Aldrich, has returned to her home in Wisconsin.

Mr. & Mrs. Dudley Mather have been in Bath, Summit Co., visiting relatives and friends.

Mr. W. C. Phelps, of Chester, was the guest of his sister, Mrs. Hayford, yesterday.

The sad news of the death of Miss Ida Rexford reached here last Wed.; she died of typhoid fever at her home in Cleveland, age 20 yrs. She was the eldest daughter of Mr. Cassius Rexford. The body was brought to Mentor for burial.

p. 5 Personals

Mrs. A. L. Johnson and Mrs. L. H. Cannon, of Geneva, were the guests of Mrs. Willis Cay, of Jackson street, last Monday.

Mr. George M. Fisher, of Chicago, special agent of the London Insurance Co., is at the homestead on the Avenue for a day or two.

Mr. R. A. Hayes, business manager of the Columbus Buggy Co., spent a few days last week with his cousin, Mr. H. H. Coe, and other friends.

Mr. Charles W. Morley visited his parents, Mr. & Mrs. C. T. Morley, of South St., and then returned to his business at Chillicothe.

Mrs. John Rock and her mother, Mrs. Carl Wable, of Cleveland, spent part of last week with Mr. & Mrs. N. L. Lee, of Pearl street, and other friends in town.

A Fatality About Throwing

The fatal quarrel which occurred two weeks ago in the shop of the City Machine Co., in Cleveland and which resulted in the killing of J. T. Bell by a nut thrown by Phillip Kershaw, recalls another painful incident which occurred in Painesville several years ago. The Kershaw family were former residents of this place and the boys now grown to manhood, were well known here. One day, while some boys were bathing in the river, Ernest Kershaw, an older brother of one who figured in in the quarrel in Cleveland, threw a small pointed stick in sport and struck Correll Moodey, a brother of C. A. Moodey, then a lad of fifteen, in the back of the head. The injury was a slight one and hardly noticed at the time, but in a day or two a swelling appeared at the spot. A physician was sent for and a plaster applied, but the real nature of the injury, a fractured skull was not discovered until it was too late. In four weeks, the lad died. The Kershaw boy could not be blamed for the accident was wholly unintentional, but the incident is here related to show a fatality rests upon the family in the matter of throwing things. It is understood that Phillip Kershaw, who was acting in self-defense when he killed Bell, will not be prosecuted.

Mrs. Hannah Burrige died at an advanced age, on March 5, 1891. A poem is printed in memory of her.

The Madison Gate Case

The case before the Probate Judge came up from Madison and is causing considerable interest and comment. Two or three months ago, Henry King, of that place, broke a gate on Silas Rand's premises from its hinges and the owner demanded that he should be paid \$10 for the damage. This the young man refused to do, but agreed to make the gate as good as it was. Whether there was a failure to do this, or the proposition was unsatisfactory to the owner, King was prosecuted in the Justice Court of Madison. Here the case should have ended. But examination was waived before the Justice and the gate case brought before the Probate Court. A trial by jury was demanded and day was spent

Mar. 18, 1891

in getting a jury. A large number of witnesses are being called.

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

Ladies

Baker, Mrs. Eliza
Behm, Miss Anna
Brown, Mrs. F. G.
Burry, Mrs. T. H.
Coe, Miss Mary
Cook, Mrs. Andrew
Cowles, Mrs. Roxana C.

Gentlemen

Geering E.
Hamilton, Martin
Jackson, R. C.
Livingston Sons, A. W.
Penney, Ed

Death of Thomas Shelby

Died at his home in Omaha, March 11, 1891, Thomas Shelby, age 59 yrs. He was born in Pittsford, Vermont, in 1832, and came to Painesville when he was a boy. During his long residence here, he was a molder in the Geauga Furnace Co. Four years ago, he moved his family to Omaha where death overtook him. A week before, his brother, Peter, had been to see him and while out riding he contracted a cold which rapidly developed into the worst form of grip and death ensued within three days. Mr. James Shelby, of this place, and Miss Margaret Shelby, of Cleveland, a brother and sister of the deceased, attended the funeral which was observed from his home on Saturday. He leaves a wife and three children.

South Painesville

Mr. & Mrs. Charles W. Norton are visiting friends in Burton and vicinity.

Mr. & Mrs. Henry Hubbard are with the family of their son, Arthur, of Concord, for a few days.

Mr. & Mrs. Frank Stuart are at home again; Mrs. Stuart's mother, Mrs. Turner, has recovered enough that she does not require them with her.

Mr. H. P. Brown, of Union City, Erie Co., Pa., is visiting his cousin, Mrs. J. Johnson and family.

Mrs. Earl Talcott, of Burton, made her daughter, Mrs. C. B. Talcott a short visit last week.

Mar. 25, 1891 Wednesday

p. 1 LeRoy

Mr. C. H. Tear has gone east on a business trip.

Mrs. Jane Arnold, wife of Daniel Arnold, died last Wednesday.

Mr. C. J. Gray started last week on an engrafting trip to Colorado.

Mr. Olney Bates, of Cleveland, is spending a few days with friends in this town.

S. E. and C. C. Carter and their families, who have been spending the winter in this vicinity, return to their homes in North Dakota this week. Albert Taylor, son of E. W. Taylor, is going with them.

Concord

Mr. Geo. W. Wheeldon spent Sabbath evening at the Nursery.

Mr. & Mrs. Arthur Hubbard have an eleven lb. boy, born March 22.

Mr. J. H. Winchell is visiting friends in Pennsylvania and is expected to return with Mrs. Winchell in the near future. Good for J. H.

Wheeler

Mrs. Alice Watters, of Painesville, has been visiting her mother, Mrs. Albert Williams, of this vicinity.

Hampden

Mrs. D. C. Valentine is visiting her brother in East Painesville.

Mr. & Mrs. Owen Ray have commenced housekeeping in LeRoy.

Mr. H. M. Betts and mother have moved to the Center in Mr. Cutt's house.

Miss Austia Carver, of Cleveland, visited at the home of her grandparents, Mr. & Mrs. Joseph Wemple, last week.

Mar. 25, 1891

Unionville

Mr. Chas. H. Hopper, of New York spent a short time at Elmwood Farm recently.

Miss Smith, of Lake Erie Seminary, will spend her vacation at the home of her uncle, Mr. S. C. Warner.

Burglars entered Mr. Zalmon Sherwood's tailor shop and carried away clothing to the amount of eighty-five dollars. Local talent believed to be responsible.

Little Mountain

The following letters are uncalled for at the Grand River post office, March 23:

Bould, Wm.

Catcan, Thomas

Fisk, C. A.

Hudson, Warren

Richmond

The Congregational Society is taking active measure to build a church immediately.

Geneva

Bad roads and stormy weather are the chief topics of conversation.

Mr. & Mrs. E. O. Munger returned from California last Saturday.

H. C. Graves has opened business again; he is located in the Munger block, north Broadway.

Mrs. Jennie Beach will have a sale of household goods, March 20th. She is leaving Geneva this spring and will locate in Michigan.

Philander Knapp died Sunday morning. He had resided in Geneva and vicinity for over 50 years and was much respected by all who knew him.

Mrs. Anson Smith died at her home on west Main Street Sunday after a brief illness. She was a great worker in the temperance cause and all good works visiting the poor and the sick and alleviating their wants.

East Mentor

Fred Bottin was the guest of his aunt, Mrs. A. Harrington.

Mr. & Mrs. Chas. Hart, of Mercer, Pa., had a baby boy.

South Painesville

Mrs. George A. Bates and little son are visiting friends in Chardon.

Mr. Cullen Palmer, Will Prouty, and Will Gordon have fine sugar camps.

Willoughby

An eight-pound daughter was added to the household of Dr. E. E. Flickinger last Wed.

Mrs. O. J. Reeve and three children of San Jose, Cal., arrived here last week and will spend several weeks with her parents, Mrs. & Mrs. Talbot of the Plains.

Mr. Geo. Sharp, of the Ridge has been appointed Post Master here. Mr. Clayton Cottrel was the people's choice having received the most votes at the special election. To say the people of Willoughby are right mad about it is a very tame expression for the indignation felt.

Perry

We are glad to hear that Mr. & Mrs. A. Chisholm are convalescing.

Mr. Lucas has bought the house and lot recently owned by Fred Graves, he having moved to Geneva.

Mrs. Angeline Thompson died very suddenly at her home last Wed.

Neighbors and friends gathered at the home of Mr. & Mrs. A. L. Isham to celebrate their 25th anniversary.

North Mentor

Mr. & Mr. Charles Lapham, of Concord, take possession of their new home here April 1.

Frank Snell, who has been in ill health a number of years, has whiled away the tedium of a long winter in building tug models, six in number, which are marvels of workmanship and beauty.

p. 2 Reminiscences – The Painesville Telegraph of 1845

In the list of names of the heads of families printed in your last paper, I noticed several typographical errors and some names omitted from the list.

Robert Morley, should read Robert Moodey

Mar. 25, 1891

Omitted names:

Mrs. Harriet Beard

Thomas Wilder

Mrs. Sanborn

W. C. Chambers

Theses have all passed away.

John L Batchelder, is now a lawyer in Clarinda, Iowa.

(All the lawyers in surrounding towns were listed.)

In 1845, Painesville has only one bank, the Bank of Geauga, now the First National. Money was scarce and there was not enough money in circulation to transact business. The Geauga Iron Co. issued thousands of dollars of orders, "shinplasters," or whatever you may please to call them. They were used in trading for dry goods and farm produce, but would not buy groceries, which were considered cash at the Geauga Iron Co.'s store. Fifty years ago, large employment was given to boys and young men in learning trades.

The physicians in practice in 1845:

John H. Mathews

C. P. Livingston

G. W. Card

David Mathews

Storm Rosa

J. B. Carpenter

H. C. Beardslee

Dr. Griffith

The only undertaker was Milo Harris. Coffins were made to order after taking the measurements of the deceased. Ready-made coffins were scarcely thought of. The coffin was carried on the shoulders of the bearers all the way to the cemetery on Washington St. followed by a procession of friends and mourners.

In August, 1845, a great deal of feeling and excitement was here in Painesville over the killing of Truman Allen at a military encampment at Burton, Geauga Co. We had a company of Painesville Grays at the encampment and Gen. E. A. Paine, of our town was in command. Luther H. Britton was indicted for the killing and was tried at Chardon, Geauga Co., at the April term

following. The trial resulted in finding Britton guilty of murder in the second degree.

The Black Laws, which were on our statute books forty years or more, attracted a good deal of attention on the Western Reserve in 1845-46 and numerous petitions signed here in Painesville were sent to our Legislature praying for their repeal. The Black Laws were odious, requiring blacks or mulattos to procure a certificate of their freedom before they were allowed to settle in Ohio, besides many other legal disabilities which disfranchised and oppressed them. No colored man was permitted to testify in a case where a white man was a party. These laws were not repealed until the winter of 1848-9. H. C. G.

p. 3 In the death of Mr. Job Clark, we lose another of the pioneers of this section. Mr. Clark died last Friday, age 80. He formerly lived in Concord, but during the latter part of his life his home has been in the northern part of Chardon, at Clark's station, on the P.P. & F. Railroad.

Personals

Capt. Solon A. Rand and wife were in town today looking for a suitable home.

Mrs. A. W. Post went to Chicago last Friday to care of her son, Harry, who is sick with remittent fever.

Mr. Bert Abbey left this week for Rockland, Me., to accept a position as bookkeeper in a large firm of that place.

Mr. George W. Doty will move his family to Cleveland today to a home on East Madison Ave.

Mrs. Reed H. Clark, of State street, leaves tomorrow for a two week's visit at her former home in Edinboro, Portage Co.

Mr. A. E. Fenton left for his farm in Amenia, N. D. yesterday.

The friends of Mr. & Mrs. H. V. Shultres (nee Miss Mary Courtright of Tiffin, will be interested in the news that they are soon to move to Toledo.

Mar. 25, 1891

In the Courts

The Madison Gate Case

The case which occupied the attention of the Probate Court all of last week terminated in the acquittal of the defendant, Henry King, on Saturday morning. The finding of the jury will be accepted as a protest against carrying minor offenses like this (for spite) into courts above the justice court. The inadequacy of the present system which allows this to be done is worthy of condemnation.

Willoughby Plains

Miss Cora Reeve, of San Jose, Cal., and three children have come to visit her parents, Mr. & Mrs. H. Talbott and other friends.

Thompson

Milo Bouch has lost both of his horses
C. Ecternaugh has gone to Painesville to live.
G. T. Ranson has got moved on the Wm. Scott farm.
Mr. Robberson, from West Cleveland, is running a good blacksmith shop at the Center.
Married, March 18, at the home of the bride, Miss Stellie M. Olds to Mr. Cory Williams, both of Thompson.
Mr. William Cowen and family, who went west a short time ago, have arrived at their new home in safety.

North Madison

Mr. Otis Warner has gone to stay with his son, Mr. Frank Warner, of Mentor.
Mr. C. Brooks and family have moved to Cleveland.
Mr. Byron Bar and Mr. Ed Winchel have gone with Arba Vrooman to Dakota.
Wednesday evening there is a sugar party on at Mr. Elijah Williams on the dock road.
Mr. & Mrs. John Tallman have returned from a few weeks visit with their children at Collinwood and Cleveland.
Mrs. Margaret Miller has been visiting her son, Mr. A. A. Miller, and family, of Nottingham, also, friends at Collinwood.

Mr. Fred Cook and family, from Austinburgh, are soon to occupy their new home at Branches corners, that they purchased of Mr. C. Brooks.

Madison

Mrs. Lovern Brooks is expected this week on business.
Miss Carrie Bond, of Albion, Mich., is a guest at S. E. Wilcox's.
E. E. Bates of the Cleveland World was down last week for a short visit to his parents.
At last the new Congregational Church is a pretty sure thing. The plan is drawn up and photographed.

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

Ladies

Burner, Miss Ada
Beckwith, Mrs. Marcia
Campbell, Miss Rose
Hayden, Nellie J.
Rayle, Miss Susan
Strasser, Miss Louisa
Tilden, Mrs. Alice
Tucker, Mrs. Daniel

Gentlemen

Black, T. W.
Baker, G. F.
Cavandish, John
Dutchen, C. C.
Moriarity, James
Reed, Wm.
Siciley, J. H.
Selby, Branard
Wilson, J. R.

Mentor

James R. Garfield entertained his friend, Mr. Lewis, of Buffalo, last week.
Mrs. Will Kerr is with her mother in Oberlin for a short time on a visit.
Mr. H. Lewis has returned to his old post in the basket factory in Willoughby.
Mrs. E. Cadle has been entertaining her niece, Miss Morgan, a pretty Kansas girl, for a few weeks.

Mar. 25, 1891

The butcher shop of J. Church passes into the hands of Messrs. Carver and Johnson the first of next month, Mr. Church taking a rest for a while.

Relatives here received the news last Thursday of the death of Mr. Alonzo Randall, of Chardon, a gentleman well known in Geauga Co. and one of the pioneers in that portion of the Reserve.

Born – To Mr. & Mrs. James W. Hamlin in Seattle, Wash., a daughter, March 20, 1891.

Apr. 1, 1891 Wednesday

p. 1 East Mentor

Mrs. Seavers, of Glenville, was spending a part of last week in town.

Brainard Hull has been spending a week with relatives in Geneva, Ohio.

Mr. Fred Carroll was spending last week with friends in Grand Rapids, Mich.

Miss Ada Doty was spending last week with the family of her uncle, J. A. Doty.

Mr. Prior Spaulding, of Munson, was spending the Sabbath with the family of his brother.

Mr. P. A. Shaw and Master Willie, of the city, spent the Sabbath with his daughter, Mrs. C. E. Justus.

Miss Lillian Moore and Jim Pardee of Akron, have been visiting with Mr. and Mrs. George Blish.

Mrs. J. L. Dorwin, of Buffalo, A. D. Winslow, of Sandusky, and Miss Evalyn Smith, of Cleveland, were last week guests at the residence of B. A. Smith.

Hampden

Mr. John Pettis and family have moved to Painesville.

Mrs. Strait, of Alleghany Co., N.Y., is visiting her daughter, Mrs. Alonzo Chamberlin.

Mr. L. H. Moore is at work in Willoughby, his family intends to move there in the near future.

The funeral of Mr. John Radcliffe was held March 24th. The deceased was upward of 90 yrs. of age.

Little Mountain

Eli Haskell and wife, of Perry, visited relatives here last week.

Isola Zelie has been quite sick, but she is on the road to recovery.

Mrs. Carrie Sherman and children, of Saybrook, spent several days with her parents last week.

Miss Della Hurd, of Southington, was called here last week by the sickness of her aunt, Mrs. S. Reynolds.

South Kirtland

Death has found some victims in our community of late. Mrs. George Markell, who has been sick some time, passed away. She left a husband and five sons.

Beeda Metcalf, daughter of the late Samuel Metcalf, wife of W. E. Bidlake, died very suddenly Thursday morning of apoplexy. She leaves a husband, and two children.

Willoughby Plains

Mr. & Mrs. Cady, of Painesville, are staying for a short visit at her sister's, Mrs. Palmer.

Mr. Byron Richmond and family have moved to Painesville on Jackson street, and Mr. Husleton has moved in the house.

Brakeman

Frank Kellogg now lives in Bostwick.

March 24, a son to Mr. & Mrs. J. P. Stearns.

Owen Ray is running a grocery in the Dennis Nighman house.

Grace Towne has gone to work in Morgan, Ashtabula Co.

March 18, Coral Williams, of Montville and Stella Olds, of Bostwick were married. They will live on the John Burr farm in Montville.

Married March 4, at the residence of the bride, Mr. G. G. Whipple, of Thompson, and Miss Agnes E. Richards, of Montville.

Willoughby

Miss Rose Tompkins, of Cleveland, visited relatives here last week.

Mr. Myron D. Lane has been spending some time here with relatives.

Mr. John E. White, who has been attending the Cleveland Medical College for some time past, received his diploma last week and is now an M. D.

Apr. 1, 1891

The road down Dugway Hill is now impassable, having caved away since the last hard rain and a fence has been put across the road at the top of the hill.

Mrs. B. Bidlake died very suddenly last Thursday at her home in South Kirtland of apoplexy, age about 40 yrs. She leaves a husband and two children.

Perry

Mrs. Laura M. Parsons, of Chardon, will give an Elocution entertainment at the M. E. Church in Perry, April 3rd.

Mrs. Angeline M. Thompson (nee Gibbs) was born Dec. 24, 1833 in Windsor, Ashtabula Co., O. She came with her parents, to Perry, Ohio, in the spring of 1853, since which time she has here resided. She was one of eleven children, five sons and six daughters and was the fourth daughter, all of whom have preceded her from the earth, save two brothers, who remain, Messrs. E. L. and Hiram L. Gibbs, both of whom are present here today. She was married to Mr. Charles M. Thompson in Perry March 4th, 1857. One year ago last July, her husband died. She died at age 56 years.

p. 2 More reminiscences from Painesville 1845

Flavius Josephus Huntington was a pioneer schoolteacher. He came here from New London, Conn., as early as 1816, and taught school for 33 yrs. He taught in a little one-story brick building. The inside of the building had seats built in steps or tiers, running around the room, similar in their construction to those of a clinical room of a medical college. All or nearly all of the inhabitants of Painesville were pupils of Mr. Huntington. His method of instruction was very thorough and his rewards for satisfactory recitations instead of marks, as is usually the case, was by granting what he termed favors, that was, by dubbing favored pupils with the name of some noted general, king or potentate, or by installing him as captain over the other members of his class and allowing him to march them around outside the school house two or three time. Our old and esteemed fellow-citizen,

Anthony P. Sanford, will recall of those times how as a reward of merit, his breath was nearly taken away by being appointed captain of a seventy-four-gun ship. Some of the old students:

Carlos Blossom
Addison Hills
Albert L. Morley
Albert B. Harris
G. H. Huntington
David Campbell
Wm. H. Beard
Samuel Barton
C. D. Adams
Jas. H. Beard
Amos Wilmot
A.P. Sanford
S. W. Phelps
Lydia Phelps
Edwin Huntington
Colbert Huntington
Edward Huntington
Henry Huntington
Edgar O. Huntington
Eunice H. Harris
Ann Chambers
Eliza M. Paine
Caroline Paine
John Lockwood
George Lockwood
Ann Phelps
Louis Lockwood
Benjamin Pepoon
Boudinot Seeley
Charles Smart

After giving up his school, Mr. Huntington was elected County Recorder.

The Painesville Academy was the highest institution of learning in this town in 1845. James Cowles, Principal, was a graduate of Yale.

Burials at Evergreen Cemetery

April 1, 1890 to March 31, 1891, taken from the private record of Super. Mr. H. L. Barstow.

Date body received at the Cemetery

Date	Name	Age
Apr 1	Caroline Richmond	6
Apr 2	Robert Gregory	79

Apr. 1, 1891

Apr 2	Jessie & Jennie Barnes	9 m
Apr 7	David M. Pease	75
	Brought from Concord	
Apr 10	George Elias	7
Apr 11	John D. Morrell	4
Apr 12	George D. Cowles	74
Apr 16	Infant dau. Yofs	--
Apr 23	John Woods	unknown
Apr 25	Samuel F. Pierson	45
	Brought for Pennsylvania	
Apr 28	Elizabeth Shed	74
Apr 29	Rebecca Wyman	78
Apr 30	David Barclay	78
May 1	Martha Andrews	18
May 3	Ann Wilkinson	16
May 6	Bertie Norton	2 m
May 8	Mary A. Dayton	53
May 12	Eva C. Fair	37
	Brought from Cleveland	
May 15	Infant dau. Freedmon	_
May 18	Otto Pyanbeck	27
May 22	Augusta Owen	62
May 24	Charles S. Fields	66
	Brought from Warren	
May 27	Queeny Le Hommedeau	9w
	Brought from Burton	
May 31	Infant son Fred Watson	5 m
Jun 12	Mary Manning	68
Jun 12	Infant son John Pritchard	--
Jun 13	Honora Carroll	82
Jun 16	J. W. Kotala	8 m
Jun 18	Olive Pritchard	10
Jun 19	Lillian Bacher	4 m
Jun 23	Porter Eddy	84
Jun 29	Mat Hokkawen	55
Jul 3	John House	87
Jul 6	AdellaE. Bennett	42
	Brought from Sandusky	
Jul 17	Catherine S. Stage	83
Jul 19	Georgein Connell	7 w
Jul 22	Laura K. Axtell	72
Jul 22	Elmer E. Trowbridge	28
Jul 23	Luman Stockwell	70
Jul 23	Polly Houston	93
Jul 24	Patrick Finnan	45
Jul 24	Eva May Thompson	7 m

Jul 28	Lucinda Warren	58
	Brought from Kirtland	
Jul 29	Esther Armstrong	82
Jul 30	George Garrett	13
	Brought from LeRoy	
Jul 30	Thomas Lynch	80
	Brought from Mentor	
Jul 30	John Kutula	21
Aug 9	Robert LeHommedeau	5
	Brought from Huron	
Aug 19	Solomon Sertler	30
Aug 27	Wm. R. White	52
Aug 28	John Dickinson	51
Sep 10	John B. Mosher	79
Sep 11	Wm. A. Johnson	28
Sep 21	John Alkngust	25
Sep 24	Margaret Neylon	35
Sep 24	Mary H. Barnes	68
	Brought from Mentor	
Sep 25	Elizabeth Jackson	27
Sep 29	Catherine Cain	57
Sep 30	Julia Tyler	58
Oct 1	Martha Finneran	58
Oct 2	Harry French	21
Oct 2	Celestia M. Warner	61
Oct 6	Fred Detzel	53
Oct 9	Mats Marymackle	37
Oct 13	Casper Schaefer	unknown
	Brought from Willoughby	
Oct 15	Malinda Pomeroy	82
Oct 16	John A. Mackey	2d
Oct 22	E. L. Colwell	46
	Brought from Geneva	
Oct. 22	Isaac Mackey	28
Oct 29	Jane E. House	80
Nov 1	Eliza Cranston	79
Nov 3	Margaret A. Baker	73
Nov 3	John Broughton	79
Nov 7	Richard Drayton	38
Nov 8	Henry C. Benedict	53
	Brought from Michigan	
Nov 8	Mertie M. McFarland	4
Nov 10	Susanna Hemming	21
Nov 12	Moses Morrell	91
Nov 17	Harriet Jenkins	78
Nov 22	Wm. Maskell	26
Nov 23	Belle Whitney	42

Apr. 1, 1891

Nov 25	Wallace Warren	64
	Brought from Perry	
Dec 1	Hannah Wooten	17
Dec 1	Robert Killey	65
	Brought from Cleveland	
Dec 3	Mary E. Wilkes	23
Dec 12	B. F. Bryant	34
Dec 14	George Center	42
Dec 22	Mary McAdams	56
	Brought from Cleveland	
Dec 23	Ellen R. Gage	75
Dec 25	Henry Huldon	unknown
Dec 27	Susan M. Doubledee	55
Dec 31	Ethel Truman	8 m
Jan 1	Robert Kelley Jr.	29
	Brought from Cleveland	
Jan 9	Silvia White	61
	Brought from Madison	
Jan 10	Anna Zakotne	3
Jan 16	Ella Morrison	69
Jan 18	Grace R. Pierson	59
Jan 20	Andrew Jacobs	21
Jan 22	Roxana Beebe	63
Jan 23	John Oilolla	6 m
Jan 25	Charles A. Viall	27
Jan 26	Mary Jane Wright	49
	Brought from LeRoy	
Jan 28	E. B. Mason	66
Feb 1	Eliza Woodruff	76
Feb 3	H. B. Green	74
Feb 7	Mary Maloney	78
	Brought from Mentor	
Feb 7	Charles P. Mayo	80
Feb 8	James Donaldson	96
Feb 8	Sydnea Buell	66
Feb 10	Elsie Wright	61
	Brought from Cleveland	
Feb 12	Arthur Leonard	22
Feb 15	John S. Seymour	88
Feb 16	Catharine Moore	55
Feb 17	Mary T. Gage	80
Feb 19	Sarah Woodworth	87
Feb 24	Jane E. Auid	65
Feb 24	Anthony Card	63
Feb 28	Mary E. Church	49
	Brought from Cleveland	

Mar 2	Eddie Chapman	14
Mar 7	Cornelius O'Leary	89
	Brought from Michigan	
Mar 8	Aaron C. Wilcox	16
Mar 8	Hannah Burrige	99
Mar 9	Henry McLaughlin	29
	Brought from Geneva	
Mar 12	George Childs	40
Mar 13	Elizabeth McLaughlin	55
	Brought form Geneva	
Mar 13	Percy Bailey	2m
	Brought from Cleveland	
Mar 16	Heman Koamnoke	21
Mar 17	James Maloney	75
	Bought from Mentor	
Mar 19	George W. Skinner	33
Mar 27	Mrs. K. A. E. Bell	unknown
	Brought from Perry	

Tot.for year ending Mar. 31, 1891....132

The article provides a breakdown of deaths by age groups, and by cause of death. Also, total deaths are given for years 1885 -1890 for comparison.

North Madison

Mr. & Mrs. Vernon Graves had a baby girl on March 27.

The remains of Mrs. Weltha Curtis were brought from Michigan March 24, to be buried at Rome, Ashtabula Co., beside her husband, Mr. Sidney Curtis, who died forty years ago. Mrs. Curtis and family were early settlers of this vicinity being for many years residents of the Hubbard road at North Madison. Mrs. Henry Bedell, of Geneva, is daughter of Mrs. Curtis, also, Mrs. Mary Smith, who lives on the lake road east of Bennett road, is niece, and Mr. Lenord Foster, of the Hubbard road at North Madison, is nephew of Mrs. Curtis.

Mr. & Mrs. John P. Tallman when they returned from Cleveland brought the sad news of the death of their granddaughter, Florence, dau. of Mr. John D. Tallman, a former resident of North Madison. She was 8 yrs. old and died at Mrs. Tallman's sisters' in San Francisco. The remains were brought to Cleveland.

Apr. 1, 1891

Madison

Mrs. Fred Allen is the guest of Mrs. Tom Foley in Jackson, Mich.

Dr. J. Verne Winans, of Fairport, spent Sunday with his family in town.

The remains of Mr. Richard Walding, of Fostoria, were brought here for burial last Saturday.

Mr. George H. Willis, of Sherman, N.Y., has been visiting his sister, M. A. Loveridge.

Mr. Nathan Griffin was killed by an express last Saturday night while walking home from Painesville on the track.

Mrs. Jessie Woodworth stopped off here Friday night on her way to Williamsfield where she will make her home for the present.

Henry Fowler, living below the Lake Shore track, accidentally shot himself Friday. The ball entered the neck just back of the jugular vein, entering on the right side and coming out the left.

Mentor

Mr. & Mrs. Clarence Baxter are hoping to move into their new house this week sometime.

Perry Worcester has arrived from California, intending to make his home somewhere in Ohio after this.

South Painesville

Mr. John Jenkins, of Youngstown, Mrs. J. H. Serverence's brother, has been visiting friends in this vicinity.

Mr. & Mrs. Charles W. Norton entertained Mrs. Norton's brother, Mr. John Bennett, of Burton Station, over Sunday.

Richard Blake, of the water works, Mrs. Peebles' brother, has been exhibiting his skill as a carriage painter on Mr. Peebles' gig.

Hiram L. Gibbs is the adm. of Angeline M. Thompson, deceased, late of Perry, Lake Co., Ohio.

p. 3 Mr. James G. Kerr, the oldest brother of the Misses Kerr, of Richmond street, has been forty-two years in the postal service. He has general supervision over the basement work in the

Chicago post office and went there when that office employed but thirty-five men.

Marsh Cook, formerly of Painsville and now a popular freight engineer on the Lake Shore Railroad was seriously shot last Wed. at Erie. He was in the act of leaving his cab when he dropped his revolver and discharged it. The ball struck his knee cap and then entered the fleshy part of his thigh. His present home is in Collinwood and he was taken there at once. A dispatch received here by his father here, A. J. Cook, says his condition is improving.

Personals

Miss Alice White, of Olivet, S. D., is visiting her aunt, Mrs. H. Woodward, of State street.

Mrs. Edgar P. Pierce, of Crookston, Minn., is visiting her cousin, Mrs. A. A. Austin, of South street.

Mr. Charles W. Roe, of Cleveland, spent the Sabbath with his mother, Mrs. C. E. Roe, of Nebraska street.

Miss Frank M. Morley, of the Ashtabula Village Schools, is home at her parents on South street for spring vacation.

Mrs. George Fuller, of Grand Forks, N.D., is making her parents, Mr. & Mrs. Edward Chapin, of State street, a visit.

Mrs. F. C. Hills, of Cleveland, is spending a week with her parents, Mr. & Mrs. Aaron Bartholomew, of Jackson street.

Mr. Charles P. Chesney, who has been spending the winter in Painesville, has returned to his North Dakota home at Foreman.

Miss Fanny Prentiss, who has been visiting her brother, Mr. George Prentiss, of State street, for some time, returns to her home in Beckett, Mass., today.

Mr. Julian Huntington, of La Puebla, Mexico, visited Painesville last week for the first time in ten years.

Mr. C. H. Alvord, of Cleveland, spent Sunday with Cleveland friends. He is now connected with the New York Biscuit Co., with headquarters in Cleveland.

Miss Cushman, of Tacoma, Wash., formerly the popular principal of our High School, we see from

Apr. 1, 1891

the Tacoma papers has resigned her position as principal in the High School at that place.

Mr. & Mrs. C. T. Morley are grandparents. It is a boy at the home of Andrew P. and Flora E. Patch, of Hiram, Ohio.

Mr. & Mrs. Louis F. Griswold and daughter, of Cleveland, spent Eastertide with their parents on Liberty street.

Dr. George M. Marshall, of Philadelphia, spent the Sabbath with his mother and the family of Mr. H. W. Warren, on Washington street. Dr. Marshall holds an important position on the medical staff of Pennsylvania Hospital.

Mr. John W. Steele has been removed to Washington Hospital. The knee cap has been removed.

Mr. Nathan Griffin, an elderly man of Madison, was killed by a Lake Shore train last Saturday night while attempting to walk home. He was under the influence of liquor.

The old firm of House, McCall & Co. changes today to W. G. McCall & Co. Mr. S. R. House retired from the firm Feb. 1st, and today Mr. H. G. House retires. The new firm will be located on the ground floor in the Cowles House block.

Court of Common Pleas

Albert Button, guardian vs. John Peck

Martha H. Davis vs Albert Button, verdict in favor of plaintiff

Daniel Crandall vs Farmers' Mutual Union Fire and Lightning Insurance Assoc.

The Saints at Kirtland

The annual conference of the Latter-Day Saints will occur at Kirtland next week. The Mormon Church has lost its bishop since the last annual conference held in Iowa and important work of this conference will be the choice of a new bishop. Bishop Blakeslee died at Galien, Mich., last September, and in the meantime his counselor, Elder E. L. Kelley, of Kirtland, has been performing the duties of this office. The apportioning of districts for missionary work for

the coming year will also form an important part of the work of the conference. The church has one or more organizations in every state in the Union except Georgia and the Carolinas. The Temple itself has been remodeled since the return of the Mormons to Kirtland and is now undergoing a fresh painting. Arrangements will be made to meet delegates at Willoughby and convey them to the Kirtland. Indications are that the hospitality of the little village will be taxed to the utmost to take care of all the saints, sinners, brides and grooms who will seek her beautiful hills and historic abodes during the coming week.

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

Ladies

Burnes, Miss Anna
Bell, Miss Agnes M
Berhardt, Miss Lizzie
Carroll, Mrs. G. M.
Campbell, Miss Rosa
Mills, Mrs. P. C.
Nigeroper, Mrs. Abey
Williams, Miss Mary A.
White, Mrs. Laura

Gentlemen

Bullis, M. W.
Colgrove, Wm. M.
Clark, Eli G.
Elick, D. A.
Hyde, Milo
Jackson, R. C.
Lepoltry, Napoleon
O'Rourke, Wm.
O'Rourke, Willey
Prentice, N.
Thomas, Mr.

Apr. 8, 1891 Wednesday

P. 1 West Painesville

Mrs. D. Valentine, of Panpa, Mich., was calling on old friends of the Avenue this week.

Apr. 8, 1891

Mr. Don Williams, of Leroy, was in West Painesville last week calling on friends.

Miss Linda Greene, of Mentor Plains, an excellent young lady, is working for W. H. Corkins family.

Mr. Wales Carver has purchased the meat wagon of Mr. Church's, of Mentor, and commenced to travel on the road this morning.

Mr. R. F. Downen was hurt quite badly about three weeks ago, by being thrown violently to the ground from a horse; there were no bones broken but a very sore chest.

Mr. W. H. Corkens has been dangerously ill ever since Feb. 26th with heart trouble.

Madison

Miss Alice Tourjee, of Andover, spent last week with her sister, Mrs. H. S. Foote.

Mrs. J. B. Hayden enjoyed a visit from her sister, Mrs. C. Hoyt, of your city, last week.

Mr. Clifton Morsh, of Oil City, has been spending a few days with his mother in town.

Mr. James Bliss had a second stroke of apoplexy on Monday; his life is despaired of.

Miss Mildred McBride entertained her friends for her 11th birthday on the 31st.

E. M. Potter has sold out his stock of dry goods to the Mercantile Co. and other.

Willoughby Plains

Mr. Marison expects to move into J. C. Campbell's tenant house.

Mrs. Mina Dunbar intends to start for her home in Dakota this week.

Thompson

Mr. & Mrs. Charley Green have a daughter.

Mr. Biger Taylor is moving onto LaFayette Warren's farm.

Mrs. Mary Acker has been brought home; there is no hope for her recovery.

A son of John Fowler died in Iowa of la grippe; his body is expected at the center for burial.

Mrs. W. R. Silver, formerly of this place, has sold her farm near Richmond, Va. She has lost a

husband, a son and a daughter since living there. Her mother, Mrs. Libbey, is now with her.

South Painesville

Mr. & Mrs. C. W. Talcott had a baby boy Saturday night.

East Mentor

Mr. Lemuel Ryder is very sick with la grippe.

Wm. Evarts, of Greenville, Pa., was entertained by W. J. Rexford over the Sabbath.

Mr. Edward Green, of New York City, was visiting his sister, Mrs. Ackley, last week.

Miss Lottie Smith, of Waite Hill, was visiting with her relatives in town last week.

Mr. & Mrs. Jerry Tenney have moved to Geneva.

The Mentor Police Club initiated four new members into their society last Friday at G.A.R. Hall. The club now numbers ninety members.

Willoughby

Mr. Collie Huston left last week for his home in Boise City, Idaho.

Mrs. James Stuart, of Cleveland, is visiting her sister, Mrs. Elwell.

Mr. Fred Canfield, telegraph operator at Kingsville, spent last Sunday here with his sister.

Rev. Hiram Ward, until recently pastor of the Disciple Church, at Geneva, is at home with his father.

Mr. J. E. French, and daughter, Mrs. H. K. Devereaux, of Cleveland, visited the family of Mr. O. H. Sharp last week.

The Powell House is undergoing a through overhauling and refurnishing under the supervision of its present proprietor, Mr. F. L. Gibbons. It will be ready for guests in a few weeks.

Little Mountain

Miss Flora Tyler, of Glenville, is visiting relatives here.

Mr. A. H. Sherman spent several days in Saybrook last week.

Perry

Mr. & Mrs. Geo. W. Orcutt had a baby boy.

The blacksmith shop, formerly owned by Mr. Gray is to be moved and a new residence put in its place.

Apr. 8, 1891

Peter Peterson, who has been in Cleveland, this winter, has returned to this place and will work his place this summer.

Concord

Another pioneer has gone. Edwin Cone, whose death we noticed two weeks ago, was born at East Haddam, Conn., Nov. 28, 1805, died March 13, 1891 at the home of his son, W. A. Cone, where he has resided for the past eight years. He was one of twelve children, of whom one brother and two sisters are still living. He came to Ohio when about nine years of age, since which time he has resided in Lake Co. with the exception of a few years. He was married to Lorinda Huntoon, of Concord, Ohio, Feb. 21, 1827. His wife died at Geneva, Ohio, Dec. 13, 1882. Of a family of eleven children, two sons and three daughters are living to mourn their loss.

p. 2 Responses to Mr. Gray's reminiscences

In reference to the first school house in Painesville: Correction – The first school house was a two-story wooden building on the corner of Main street and the park where the Stockwell House now stands. The first story was the school room, meeting house and place of assembly for the village, and the upper story the masonic lodge. Mr. Huntington, our teacher, had a rule which he enforced that all scholars were under his charge and control both going to and from school, as well as in school. This made a marked improvement in orderly conduct. S. S. Osborn

From A. G. Riddle

The *Telegraph* was the first paper I ever saw. My father (we had our home in the Newbury wood about 22 miles from Painesville). After my father's death in 1823, my eldest brother, Almon, continued taking the paper. (He recites names of students of the old days.)

Alice Chase Auld is executrix of Jane Auld, deceased, late of Painesville, Lake Co., Ohio.

Obituary

Death of Mrs. Julia Chase

From the *Hastings Gazette*, we learn of the death of Mrs. Julia Chase, a former resident of this place. She died at the residence of her daughter, Mrs. R. E. C. Ball, March 22nd. She was born in Wallingford, Conn., Jan. 24th, 1805. At the age of eight years, she with her parents moved to Burton, Ohio, known then as New Connecticut, being afterwards known as the Western Reserve. She was educated at Burton Academy then the leading school of Northern Ohio. She married J. Langdon Chase and commenced life's battle at Concord, Ohio, living there a few years, when Painesville became their home until 1860. She then moved to Minnesota to live with her son Edgar E. Chase, near Cannon Falls, (she having been left a widow in 1836 with two children). In 1863, she went to Hastings, where she lived with her daughter until her death.

Mentor

Mrs. Oscar Loomis is very ill again; her disease a serious form of heart trouble. A daughter, Mrs. Ford, is soon coming from Minneapolis.

The Garfield boys, Abram and Irving, have been spending their spring vacation with their sister in Washington, where Mrs. Garfield yet remains—held a willing captive by the charms of the little grandson.

The first annual meeting of the Library Board was celebrated by a supper at Lawnfield, after which the regular meeting was held in the celebrated Garfield Library.

Sheriff's sale: Charlotte E. Stiles vs Henry P. Sanford. Land in Painesville will be sold.

S. L. Thompson is administrator of Elizabeth Crandall, deceased.

p. 3 Weather: The inhabitants were surprised on last Saturday morning to find the ground covered with snow.

A man named George Jeppman was killed by the train near Willoughby. He was from Buffalo; a

Apr. 8, 1891

bottle of whisky was found nearby. Four months ago, he deserted a wife and four children leaving them in destitute circumstances. The body will be buried here.

Personal

Mr. Cassius C. Palmer, of Rahway, N.J., was in town two days this week.

Mr. & Mrs. George W. Stage go to Cleveland today to spend a week at the asylum.

Mr. George S. Alexander and Miss Laura Alexander arrived home from Washington, D. C., last Saturday.

Miss Mary Harvey is with her sister, Miss Lou Harvey, in Columbus, N. C.

Miss Lottie Mead, of Hampden, is making a few weeks' stay with her cousins, Mr. & Mrs. E. M. Searl, Liberty street.

Miss Lettie Wood, who has been visiting her cousin, Mrs. J. B. Johnson, has returned to her home in Kansas City, Mo.

Mr. George E. Andrews made his parents, Mr. & Mrs. Capt. J. H. Andrews, of State street, a short visit Monday, on his way from Boston to St. Louis.

Mrs. Harriet W. Axtell returned Tuesday from San Francisco where she has been residing for the past two years.

Captain Horace Huntoon has purchased a half interest in, and will take command of, the schooner Williams the coming season. The Williams is a fine three-masted vessel.

A Shocking Accident

Horace W. Allen was killed while chopping a tree. It will be remembered that Mr. Allen, a few years ago, barely escaped being gored to death by an angry bull. He was a graduate of the high school in 1873 and was serving a second time as secretary of the Lake Co. Agricultural Society. He was 37 yrs. of age and leaves a wife and two children.

Born - Mr. & Mrs. George B. McFarland, April 3, a daughter.

Married at Tionesta, Pa., March 24th, Mr. J. H. Winchell, of Concord, Ohio, and Miss Mary C. Nagle, of Eagle Rock, Venango, Pa.

List of Letters

Ladies

Curtiss, Mrs. D. L.
Ferris, Mrs. J.
Hopkins, Mrs. O. C.
King, Miss Mollie
Lar, Miss J.
Simpson, Mrs. A.
Smith, Mrs. C. F.

Gentlemen

Amidon, Sam. J.
Baker, John O.
Bailey, Clarence
Corlett, Charles P.
Huntington
Kellogg, C. C.
Sondels, F. J.
Shatler, Aug.
Waite, H.

Apr. 15, 1891 Wednesday

p. 1 Map on the front page of where the new bridge will go over the Grand River at Richmond.

p. 2 Reminiscences

Fairport in 1845 was an important business center. During the winter months, the passenger and express traffic was restricted to the old stage coach line, which extended from Cleveland to Erie and from Erie to Buffalo. Little, if any heavy freight was moved during the close of navigation. Cattle were forwarded on foot by a class called drovers; a business class scarcely heard of by the present generation. The original Fairport was built up by the old system of water transportation and was completely wiped out upon the advent of the railroad system. In Fairport, there were a line of warehouses owned by the following parties engaged in the storage and commission business:

Dexter Knight & Co.
M. L. Root & Co.
B. O. Wilcox
John Weaver

Apr. 15, 1891

Robert McCormick

Samuel Butler

And later on Jonathan F. Card and Stanley Noble. A line of stages from Wellsville via Warren to Fairport was run at that time, making the trip tri-weekly. There were in Fairport at that time four hotels, or hotel buildings, one the largest situated on the south corner of Water and Second streets, kept by Phineas Root; the one on the opposite corner, called the Fifield House, a brick building on the hill just east of the light house, called the Eagle Tavern; and a brick building just the opposite, or on the south, called the Mansion House. The most imposing building in Fairport at this time was a large three-story brick block, situated just in front of the present R. R. office at the foot of the hill. Of the early businessmen of Fairport now living, Charles Smart engaged in the boot and shoe business. Mr. Smart was Justice of the Peace and, also, Mayor of Fairport at one time.

Among the historic characters of Fairport was Samuel Butler. Mr. Butler was a member of the Legislature from Geauga (now Lake) county in the year 1828-9 and voted for that great statesman, Thomas Ewing, for the Senate of the United States. In the year 1847, or thereabouts, in order to recover the trade that Fairport formerly had with Warren and other towns south, a plank road was constructed from the former place to Windsor, there to connect the turnpike to Warren. Mr. Butler was one of the chief promoters of this road. The plank road did not fulfill the expectations of its projectors, new conditions having turned the expected trade in other directions.

T. G. Hart is executor of James Maloney, deceased, of Mentor, Lake Co., Ohio.

p. 3 Cato, Jr., the large St. Bernard dog owned by J. M. Gallaher, walked off with the second prize at the bench show given by the Kennel Club in Cleveland yesterday.

Main street pavement comes out of the winter none of the worse for wear and in the time of

general mud it is like an oasis in the desert. Paved streets for Painesville is the watchword.

At the Ackerman-Prentiss case, a suit brought by Mrs. Ackerman for malicious prosecution and damages, the jury was tied six-to-six.

Personals

Mrs. C. L. Hoyt, who has been spending the winter in Warren, Ohio, has gone to Iowa City.

Mrs. Wells B. Crane, nee Miss Bessie Bunnell, arrived from Tacoma, Wash., last evening and will spend several months in the East.

Mrs. A. W. Post and her son, Harry, returned from Chicago last Friday.

Mr. Wayland Smith, of Philadelphia, a brother of Miss Bertha Smith, of the Seminary, was at the Stockwell House last week and left for the East on Monday.

Mrs. Robert C. Moodey, assisted by her sister, Mrs. Charles F. House, will give a party to a large company gentlemen and ladies next Friday evening.

Mr. John L. Branch, of New York, editor of *The Surrogate*, visited his mother in Madison last week and spent one day here with his former friends and associates of the Painesville Bar.

Miss Bessie Boalt and Miss Lizzie H. Green leave for Washington, D. C. today, Miss Boalt to visit her aunt, Mrs. W. H. McDonald. Miss Green will be the guest of Mrs. George Arthur for a time and then go to New Haven, Conn., by special invitation of Mrs. Frank Beach for a visit.

The nuptials of Mr. Benjamin E. Chesney and Miss Mary Lockwood Gray will occur this afternoon at the residence of the bride's parents, Mr. & Mrs. Samuel K. Gray, of the Park.

Col. J. Lacy Pierson returned last Saturday from Brooklyn where he has been with his son, Mr. Frank H. Pierson, who now has sole charge of the Sunday edition of the New York *Herald*.

Constable Vanderlip, of Madison, brought in a prisoner yesterday, who is charged with highway robbery. On Monday evening, Harry Clark a ten-year-old son of S. L. Clark, who has a milk route at Madison, was going home with the milk wagon alone after dark when he was accosted about a mile from town by a stranger who wanted a ride. They had not gone far before the stranger demanded the money which the boy

Apr. 15, 1891

had on the wagon the threat of bodily harm. The boy thoroughly frightened surrendered the box at once and the stranger disappeared. On reaching home, Harry told his story and the facts were communicated to the officers of the Home Guards. The man was taken at the Paige House where he had a room, and arrested. His name is Frank Lober.

List of Jurors - Grand Jurors

S. F. Hill, Willoughby
John French, Mentor
Frank Breed, Painesville
Alexander King, Painesville
A.M. Duke, Madison
A. W. Gunn, Willoughby
Joseph W. Butterfield, Perry
George Waywood, Madison
Ed Graves, Painesville
F. A. Preston, Painesville
O. G. Tuttle, Painesville
W. T. Cole, Painesville
L. J. Talbot, Willoughby
A. L. Brown, Willoughby
F. H. Merrill, Willoughby

Petit Jurors

Joshua E. Perry, Perry
S. M. Downing, Willoughby
I. A. Patchin, Madison
C. R. Smead, Madison
E. H. Rand, Madison
John Austin, Madison
Charles Johnson, Mentor
F. W. Collins, Mentor
W. C. Clark, Mentor
Benjamin Shattuck, Mentor
Charles Mahaffey, Painesville
J. A. Allen, Painesville
Theodore Curtis, Painesville
Chas. Thompson, Painesville
J. E. Hall, Painesville
Charles Hadden, Painesville
Myron Durfee, Painesville
Z. S. Wilson, Painesville
Dan Hayes, Painesville
Henry Martin, Kirtland

Druggists of Painesville who will not sell any spirits or intoxicating liquor:

E. H. Gibbons
W. M. Werner & Co.
Higgins & Co.
N. O. Lee & Son
W. F. Smith
Casterline Bros.
Moodey's Pharmacy

Death of Thomas King

Lieut. Thomas King, ex-Treasurer of Lake Co. and until recently secretary of the Police Board of Cleveland, died last Saturday in Cleveland.

South Painesville

Mrs. C. E. Bell, of Cleveland, is visiting her parents, Mr. & Mrs. G. O. Wright.

Mr. & Mrs. N. H. Crippen were visited last week by Mrs. Crippen's father, Mr. T. E. Hill, of Madison.

Mrs. A. K. McNich and little son, of Chardon, visited at her brother's, Mr. Chauncy Talcott's over Sunday.

Hampden

Mr. William Whitney has gone to Michigan.

Mr. & Mrs. Wallace Ballard have commenced housekeeping in Wickliffe, Ohio.

Sugar making is over and farmers are plowing, getting ready to put in spring crops.

Everet Bacon, little son of Mr. & Mrs. P. M. Bacon, had the misfortune to get badly scalded recently. At this writing, he is improving.

Last Sunday evening as Lynn Gardner was riding a horse to water, across the bridge, over what is called Gardner's gulf, the bridge gave way and let Lynn and the horse through, both falling a distance of about 30 feet. Lynn was pretty badly bruised and shook up, but no bones broken. The horse died in a few minutes.

West Painesville

Correction – Mr. Frank Carver has bought the meat wagon instead of Mr. *Wales* Carver as was printed last week.

Sheriff's Sale: N. B. Sherwin vs. Cora L. Gulliford Land in Mentor, Ohio, will be sold.

Apr. 15, 1891

Geo. W. Harder, whose place of residence is unknown, will take notice that April 3rd, Jennie Harder filed a petition in the Common Pleas Court, Lake Co., Ohio, praying for a divorce; for willful absence and gross neglect of duty and asking for custody of their child.

Apr. 22, 1891 Wednesday

p. 1 Little Mountain

Mrs. A. H. Sherman is quite sick with lung trouble. Her sister, Mrs. Martha Searls, of Perry, is with her. Dr. Lowe, of Mentor is her physician.

Mentor Headlands

Mrs. Rena Nelson, of Haywood street, South Fairport, is the proud mama of a new baby son. Mrs. Nelson, who was known as Miss Addie Owen, was formerly of this street.

Mrs. Elizabeth Brooks died April 16 at the home of her son-in-law, Mr. J. W. Titus. She was 70 yrs. old and lived her whole life as a resident of the Headlands and vicinity and was known throughout North Mentor as Aunt Betsey. To her and the late Mr. Hugh Brooks, her husband, were born five children, three of whom grew to maturity. The youngest was the first to die, Mrs. Captain Averill, of your city, who died one year ago last October. Nov. 26th of the same year, Mr. Brooks died. A year and a half later the widow died. Two daughters remain, Mrs. J. W. Titus, of the Headlands, and Mrs. Frank Henricle, of Grand Rapids, Mich., one sister and six grandchildren. The funeral was held Saturday at the home of her son-in-law, Mr. Titus. She will be buried by the side of her husband in Evergreen Cemetery.

North Madison

Died the 19th, at his home in North Madison, of heart trouble, Mr. Henry Bolster, aged 52 yrs. He had been in usual health till Friday evening before his death.

Madison

Born - April 15th, a daughter to Mr. & Mrs. F.T. Pyle.

Mr. & Mrs. Pharo, of Chicago, are guests of Mr. & Mrs. Jewett Burdick.

Mrs. Frank Fellows died at her late home east of the village April 19th, of pneumonia.

Mrs. Dr. Book and Mrs. Helen King returned to their homes in the Forest City on Tuesday of this week.

Mrs. Miner Andrews, of the Page House, leaves May 1st, for Palmer, Mass., in hopes of benefiting her health.

Mrs. Blakeslee is at the home of Mr. Tom Clark, of Saybrook.

Mrs. Harry Sheldon returned to her home in Buffalo last Tuesday, after a three weeks visit with her parents, Mr. & Mrs. P. F. Safford.

Willoughby

Mrs. Buckley died Monday afternoon of old age. She was seventy-nine yrs. old.

Rev. Solon Lauer, of Chicopee, Mass., has been here visiting his parents.

Mrs. W. Schram, of Kingsville, is here to spend a few days with her mother, Mrs. O. M. Davison.

Mr. & Mrs. Canfield, of Canada, N.Y., has been called here by the serious illness of their daughter, Mrs. Jenks.

Mrs. S. Moore died Monday morning at her residence, on River street, of la grippe, age 70 yrs. Her remains will be taken to Painesville.

There will be an entertainment at College Hall next Friday evening by the orchestra and other musical talent of this place assisted by Mrs. Perkins, of Cleveland, and Mrs. F. A. Seiberling, of Akron.

The Knights of Pythias of this place will attend the funeral at Conneaut Tuesday of Mr. James McKinley, a brother Knight, who was killed at the recent railroad disaster. He was formerly a resident of this place.

Mentor

Mrs. Joseph Rudolph is entertaining her sister, Mrs. Horn, of Allegheny City.

Mrs. George Blish is making her preparations for a summer in Utah with her daughters, Mrs. Ed Sawyer and Mrs. Will Sawyer.

Apr. 22, 1891

Mr. Perry Worcester had been at home but a week, after his return from California, before he was engaged as builder on the Seminary annex.

The funeral of Mr. Jamieson was held at his late home on Sunday afternoon. Mr. Jamieson died suddenly on Friday of pneumonia.

Mr. Will Aldrich and Herbert Moore have recently entered the employ of the Hicks Real Estate Agency in Cleveland. Mr. Moore having charge of their branch office on Woodland avenue.

The many friends of Miss Rose Brown will be pained to learn that she has just been called to part with her father, to whom she was devotedly attached, he having died sometime last week.

p. 2 Recent Real Estate Transfers in Painsville, Richmond and Fairport

Matilda Kehres to Wm. H. Kehres
Carrie F. Brewer to Owen Nolan
McCall & Judson to Cowles & Barnes
Mary A. Corlett to O. and K. Hacker
M. G. McCall to Geo. M. Fisher
W. G. McCall to E. J. Stebbins
Mary Manning to Eliza H. Hough
Mary E. Bacon to Horace Bacon
Z. S. Wilson to L. M. Dutton
G. A. Brakeman by Sheriff to Z. S. Wilson
C. A. Moodey to W. L. Shepard
C. A. Moodey to M. C. Mighton
Mary A. Stockwell to Emma L. Johnson
Susan C. Jerome to Frank J. Jerome
Mary P. Booth to F. Gates
Harvey Woolworth by will to H. W. Allen
J. C. Bateham to Maria C. Meigs
Wm. Hamersley to C. A. Wilcox
G. E. Meigs to H. M. Knox
Harley Barnes to Geo. E. Mather
Belle M. Shepard to C. K. Miltner
Hattie Wheeler to Wm. Durfee
E. M. F. Denton to Hattie L. Wheeler
A. G. Boalt to J. A. G. Wilkes
J. S. Bartholomew to C. O'Gorman
Edwin and Lockwood to N. Haywood
D. Manning to Eliza H. Hough
A. E. Patton to Eunice Patton

C. A. Moodey to P. McCrone
W. H. Stocking to C. W. Stocking
Jane A. Dobbs to H. D. Morell
Z. S. Wilson to L. R. Freeman
M. J. Leland to V. Barclay
C. W. Durand to I. S. Childs
G. A. Brakeman by Sheriff to Z. S. Wilson
Wm. Freeman to Geo. W. Buck
M. M. Kilbourne to E. H. Gibbons
E. H. Gibbons to Benj. Gibbons
J. Ella shepherd to Harley Barnes
Levi Shepard's heirs to H. H. Shepard
L. R. Freeman to Wm. Freeman
Linnie Meyer to Phebe Harmon
Nancy B. Warner to L. R. Freeman
J. Houghton to Harley Barnes
Flora A. Hathaway to Sarah M. Durfee
Wm. Freeman to Eunice Patton
Eunice Patton to J. J. and Elizabeth Ryan
Caroline Cook to F. A. Haskell
E. E. Johnson to H. D. Edgecomb
G. A. Brakeman by Sheriff to H. R. Doolittle
Sarah W. Gardner to St. James Church
A. Shedd to Frank Luth
F. J. Jerome to John T. Martin
L. A. M. Little to Westley Elwell
C. Swezey and M. A. Darrow to Joseph Jerome
C. C. Swezey to Geo. W. Barton
A. A. Amidon by adm. to J. F. Smith
David Barclay's heirs to V. Barclay
Addie L. Colwell to John S. Valleau
Paige & Powers trustees to John T. Martin
C. J. R. Mattson to R. E. Martin
Julia Chilson to Emma J. Parish
Emma J. parish to Mat Reis
C. A. Moodey to M. C. Mighton
C. F. House to the Mutual Ins. Co.
E. L. House & Co. to C. J. Scott
C. J. Scott to C. W. Fuller
H. H. Shepard to W. L. and Ella J. Shepard
Mary J. Traver to G. B. Underwood
J. L. Pierson to L. S. Gates
Laura M. House to Clara B. House
Same to Wm. L. Price
Caroline Cook to Freeman Gates

p. 3 Personals

Apr. 22, 1891

Misses Louise and Mary Malin are now in Los Angeles, Cal., where they have opened an Art Studio.

Mrs. Rockwell, the mother of Mrs. Eugene S. Pike, of Chicago, who is with Mr. & Mrs. Pike at the Hotel Brunswick, celebrated her 85th birthday on April 9. She was born April 9, 1805. *The Boston Budget*

Electric Street Railway Between Painesville, Richmond and Fairport

We are going to have an electric street railway. Isaac K. Pierson, the Nicaraguan, who has recently come back to his old stamping grounds to live, was instrumental in getting this accepted. He has some business projects and experience which may be utilized to our benefit.

Death of Thomas S. Baldwin

Thomas S. Baldwin died in Vineland, N.J., Tuesday afternoon. He went from here in 1881 in quest of health and finally settled there. He came to this county from Columbus, Ohio, about the year 1865, locating first in Madison Township, afterwards coming to Painesville where he engaged in some manufacturing enterprise. He soon succeeded to the Queen's ware business of the late D. Carroll Gray, remodeling the store, adding a large list of jewelry, silver ware, watches & c. His body will be brought here and buried in Evergreen Cem. The wife and son, Mr. A. P. Baldwin, of Cleveland, and his adopted daughter, Mrs. M. L. Saunders, of St. Paul, with the more distant relatives, and friends have our sincerest sympathy in this great affliction.

South Painesville

Mr. N. H. Crippen's father, of Burton, spent Sunday with him.

Mr. Mead Aults, of the Water Works, and Miss Jennie Brookins, of East Painesville were married at the home of the bride's parents.

Mrs. S. H. Sawyer, of Chardon, is visiting her daughter, Mrs. Geo. A. Bates.

Married - April 15, at the house of the bride, Mr. Meade Aults and Miss Jennie Brookins, both of Painesville.

Died - In Geneva, April 17, Ethan A. Gage, age 69 yrs. The deceased was formerly a resident of Painesville and brother of Mrs. J. E. Amidon, of this place.

Apr. 29, 1891 Wednesday

p. 1 Hampden

Mrs. Charles Sheldon spent last week in Chardon.

Mr. & Mrs. George Kennedy, from Pennsylvania, are visiting his sister, Mrs. Willman, here in town.

South Kirtland

W. Bidlake has left his home since the death of his wife to live with his parents, no doubt, thinking it best for his two children.

Geneva

J. H. Severance and wife of your city were in town a few days ago on business and calling on friends.

A man was found mangled on the train tracks. From letters found on his person, it was learned his name was James Henry of Colehour, Cook Co., Illinois.

Walter L. Main's show opened this season, April 25, with a grand exhibition and a street parade in the morning.

East Mentor

Mrs. John Multer, of Painesville, was last week a guest at the residence of B. A. Smith.

Mr. Arthur Kuder and wife, of Columbus, were spending Sunday with an aunt and other friends, Mr. Lewis Consaul, of Adrian, Mich., is spending a few days with his sister, Mrs. T. C. Radcliffe.

Mrs. Henry Munson and son, George, of Nebraska, are the guests of her daughter, Mrs. W. W. Palmer.

Mr. Wm. DeLong returned last week after a long absence in the West where he has been with his son and daughter.

Apr. 29, 1891

Madison

Miss Cornelia Branch died on April 20, at her home in North Madison.

Chas. Gilbreath Jr., of Collinwood, was in town last week, called by the illness of his mother.

The Board of Education has closed the schools for one week, on account of diphtheria.

Mr. Frank Landfear has moved his family into the house owned by the late Benj. Cook.

Mr. Walter Crocker, a well-known resident, died at his home in North Madison, of pneumonia.

Mrs. Rogers departed this life at her home on River street, the 26th, of heart disease.

The new bakery in the Globe drug store was opened in the 22nd. The baker is one of experience and will furnish either warm or cold lunches.

Miss Barbara Grant, of Potsdam, N.Y., is stopping at her brother's, Rodney A. Grant, west of the village. The ladies of Madison will be glad to know she will do dressmaking at their homes by the day.

We are having an unusual amount of sickness in our village this spring. Mrs. John Crocker and Mrs. Harlo Leach, of North Madison, are both under the doctor's care. A little son of R. S. Thomas has diphtheria at H. J. Saxton's; we have had nine deaths during the past two weeks.

Charles J. Dole writes a letter to the editor from Chicago, Illinois. Chicago is quite a town, most as large as Painesville. There are a number of stores of all kinds here and one or two saloons (to the square rod). It has grown some since I was here several years ago. I went into the old store where I used to measure calico, and found instead of the slow and lifeless clerks a much larger corps of bustling counter jumpers. Chicago has no electric cars. Horse and cable do the work. An elevated road is being built on Lake street. They are talking of having a big celebration here in a year or two in honor of somebody or other's landing—the Pilgrims or Columbus I think. Anyhow it is somebody who go out of the water on to dry land, under peculiar

and difficult circumstances. For all, Chicago is such a young town, she can boast of some ruins among which may be mentioned-- the hay market theater, the dime museum, and the reputation of the outgoing mayor.

p. 3 Application was made at the Probate Court on Monday for the appointment of a guardian for Fordyce Cady, of Madison, on the ground that the use of intoxicating liquors incapacitated him from the proper management of his property. The case was dismissed by Judge Reynolds on a motion of the applicant.

Personals

Mrs. D. T. Casement with Master Dan is visiting her sister, Mrs. Reis, at Knoxville, Tenn.

Mrs. Geo. Stone, of East Cleveland, was in Painesville, last week, the guest of her daughter, Mrs. A. L. Gardner.

Captain Thos. Williams, associate editor of the *Marine Record*, of Cleveland, made this office a pleasant call yesterday.

Mr. & Mrs. Dan Thompson have gone to Lincoln, Neb., for a few weeks' visit with their son, Mr. O. M. Thompson and family.

Mrs. Minor G. Norton stopped a day at her home at Riverside on her way back to Cleveland from Jefferson, where she has been visiting with her children, Mr. Norton's home.

Mr. Arthur Baldwin, Mrs. Lucy Beardsley, and Master Stanley Baldwin, called here by the death of Mrs. T. S. Baldwin, remained over the Sabbath with Mr. & Mrs. T. L. Perine.

Mr. Samuel R. House accompanied his sister, Mrs. T. S. Baldwin, to Vineland, N.J., on Monday to assist in the arrangement of affairs there preparatory to Mrs. Baldwin's removal to this place.

Mr. J. Stanley-Brown so well known to our readers, has been honored by Sec. Foster with a special mission to the Alaskan waters to investigate the reports regarding the capture of seals. No better appointment could have been made.

In Memoriam

Died at her home in North Madison, Ohio, April 19th, after a brief illness, Cornelia Branch, eldest

Apr. 29, 1891

and dearly beloved daughter of the late W. W. Branch and Lucy J. Branch. She was a teacher in this county and later she was principal of the high school at Marion, O. From Marion, she went to Painesville where she was assistant in the high school. From Painesville, she went to Joliet and Chicago, Illinois, and Whitestown, N.Y., in which places she was principal in public schools.

South Painesville

A grocery and blacksmith shop will soon be necessities.

Miss Ora Crippen, of Claridon recently made a brief visit to friends here.

West Painesville

Mr. Vance's family have recently returned from Cleveland and are pleasantly located at their summer residence on Jackson street.

Mr. Allen Hurd accompanied by his son from the northwest, was the guest of his sister, Mrs. C. R. H. Stickney during a part of the month.

Mrs. Bartlett, of Cleveland, returned home last week. She has been visiting her daughter's family, Mrs. S. F. Streator, for a number of weeks.

Richmond

A small cargo of 17,000 bushels of corn was delivered at the Richmond elevator last Thursday. The initial cargo was intended to test the complicated machinery of the elevator and results were very satisfactory. The brilliant lighting of the vast building at night produces a splendid effect.

North Madison

Mr. Walter Crocker, who was apparently good health until the past few days, died April 24th. Three sons and one daughter with their mother survive him. The deceased was born at the home where he died, Dec. 4, 1843, was the only son of Mr. Erastus and Mrs. Mary Crocker deceased, who will be well remembered as early settlers of North Madison. Three sisters are left to share the bereavement of an only brother, Mrs. J. U.

Mixer and Mrs. W. D. Collins, of New Hampton, Iowa, and Mrs. H. J. Nettleton, of Ashtabula. Mrs. Nettleton was the only sister present at the funeral.

Mr. John Trass has just returned from a two weeks' business trip and, also, a visit to his mother and other relatives at south New Berlin, N.Y.

Perry

The funeral of Mrs. Glines was held at the residence of Luce Sinclair April 21st.

Mentor

Miss Fanny Hutton, of Cleveland, is the guest of her cousin, Mrs. N. C. Frost.

Mrs. Dr. Coates is visiting her sister in Ashtabula for a short time.

Mr. William Delong returned home last week, after spending some time with his son in Pueblo, and his daughter, Mrs. Fred Howard, in Kansas City.

Weather: On Friday and Saturday nights there were severe frosts, but it is hoped that fruit buds were not seriously injured.

LeRoy

Mrs. Eulah Shephard, of Michigan is visiting her parents, Mr. & Mrs. Philo Valentine.

Mrs. Melissa Donovan spent last week in Concord with her daughter, Mrs. Nellie Warren.

Died - April 27, Mr. L. A. Axtell, age 80 yrs. He was the eldest of six brothers and the last to leave the stage of action. His life was quiet and simple. A wife, two sons, and a daughter survive him.

Letters uncalled for at the Painesville Office, April 29, 1891:

Ladies

Granger, Miss Marrison
Jepson, Miss Ida
Stebbins, Mrs. Sarah
Smith, Mrs. Charlotte

Gentlemen

Baine, Luther
Bisbee, D. E.
Corigan, M. & W. H.
Perry, A. L.
Phes, Miss Lucy
Stevens, J.

Apr. 29, 1891

p. 4 Real Estate Transfers

Madison

G. A. Hardy to P. F. Hardy
P. F. Hardy to C. S. Southwick
Milanda Brooks to F. H. Cook
C. S. Brooks to same
Jennie Miller to Wm. Gilberts
Jerome Houghton to Catherine Tucker
Mary Jones to Isabel K. Thompson
W. A. Serles to J. E. Kent
Luther Winchell's heirs to A. R. Waterman
H. Nottingham to Catharine Tucker
Betsey E. Emmington to C. L. Clark
A. S. Stratton, trustee to T. P. Corlett
F. E. St. John to John C. Pflug
Horace White to Ezra Beebe
H. C. Ensign's heirs to C. G. Ensign
Michael Carrigan to Bridge Carrigan
O. F. Loveridge to Henry Saxton
B. H. Murphey by will to John H. Murphy

LeRoy

Wm. Huntoon, by adm. to Sarah J. Pond
James Parmelee to A. C. Krueger
Mary J. Wright by will to Carrie M. and Ettie Wright

Perry

G. W. Hurlburt to Arlin Whiting
J. Houghton to Mary A. Wire
Same to A. J. Gray
J. A. Harper to C. C. St. John
G. M. Barkalow to Frank Arnold
A. M. Graves to G. M. Barkalow
Joseph Quirk to J. M. Main
O. and C. Norton to H. J. Champion
I. K. Main to J. M. Main
J. M. Main to J. K. Main
Sarah M. Durfee to W. A. Davis
W. C. Hunter to J. E. Main
W. A. Wire to G. H. and A. A. Chapman
J. W. Drummond to Jane Skinner
A. J. Gray to Mary A. Wire
S. Wire to J. C. and H. M. Perry
W. A. Davis to Mary A. Evans
F. S. Grant by adm. to Mary Grant
E. S. Belknap to T. C. Chisholm
M.P. Barkalow's heirs to M. A. Elliott

F. Haskell's heirs to E. J. Norton
W. C. Hunter to A. Bartholomew

Concord

Wm. Huntoon by adm. to Sarah J. Pond
Same to Harriet E. Huntoon
Wm. Reynolds to T. A. Littlejohn
T. A. Littlejohn to Sarah E. Reynolds

Kirtland

G. A. Russell to O. Pinney
Levi Pinney's heirs to O. and E. Pinney
Lizzie Dodd to B. McGurrer

Mentor

E. Lapham to D. D. Casement
B. B. Woodbury to E. Burrige
M. E. Lapham to H. D. Ingram
S. M. Talbot to Maria Cole
Albert Hanson to H. Talbot
N. Prouty to E. Burrige
Laura A. Hodge to S. Moore
N. Moses to E. W. Hull
G. E. Mather to H. M. Dickey's heirs
H. M. Dickey's heirs to H. P. Blish
Same to James Maloney
J. Maloney to F. Corning
Same to S. Cleveland
Mentor Village to Ruth Sweet
T. G. Hart to C. A. Baxter
S. H. Hart by executor to same
P. Segrue to E. Segrue
M. H. Skinner to H. Likens

Willoughby

P. G. Jennison to P. Rafferty
J. F. Ferguson to J. R. Ferguson
J. and G. Pelton to C. W. Holmes
G. A. Pelton to John Pelton
W. C. Andrews to O. S. St. John
O. S. St. John to M. M. Andrews
L. W. Penfield to F. A. Seiberling
H. E. Losey by adm. to F. Gibbons
C. C. Viall to S. J. Gibbons
E. C. Daniels to S. J. Gibbons
S. J. Gibbons to S. E. Clark
S. T. Storm to J. J. Humphrey
R. Y. Carrel by adm. to A. H. Domer
C. A. Busby to M. A. Westropp
W. C. Andrews to John Myers
H. L. Spears to James Brick
S. E. Wadsworth to L. A. Goodrich

May 6, 1891 Wednesday

p. 1 Hampden

Mr. & Mrs. Wallace Ballard, of Wickliffe, spent the Sabbath in town.

Mr. Julius Coons and family of Auburn, were guests of Mr. & Mrs. Albert White last Saturday.

Mrs. William Dickens died April 27th, after a long illness.

Perry

Mr. & Mrs. Solomon Owens are on the sick list. Elmer Manchester is recovering from his illness.

Frank Stevenson who has been in Cleveland a few years returned to Perry.

Rev. Richard Shepherd died at the residence of George Lapham last Saturday.

Wheeler

Mr. & Mrs. Arthur Shipboy, of Bellevue, Ohio, are stopping a while in this section.

Unionville

Mr. George Cone, of Painesville, spent Sunday with his parents, Mr. & Mrs. I. W. Cone.

Mrs. E. C. Goddard left for Cleveland on Wed. last which place will be her future home.

Frankie Ernst, young son of Martin Ernst, of this place met with a serious accident last Tuesday.

He fell from a load of hay and the wagon passed over him making an ugly wound on his head.

South Kirtland

Mr. Nathan Daggett, the oldest person in town, died on the 28th, in his 89th year.

Little Mountain

Mrs. C. W. Hadlock, from South Painesville, spent last week with her mother, Mrs. Sherman.

The people of this place were shocked to hear of the death of Mrs. Richards, of Auburn. She was a former resident of this place.

Willoughby

Prof. Frank Waters, of Fargo, Dakota, spent last Sunday here with relatives.

Mrs. Vial, widow of the late John Vial, an old resident of this place, died last Monday, age 84 yrs.

Mr. Bryan Edwards, of Cleveland spent Sunday with his cousins, John and Jimmie Smart.

Mr. & Mrs. Edwards, of Cleveland, spent Sunday with her parents, Mr. & Mrs. R. C. Bates.

Mrs. Cora Reeves, after spending three weeks here with her parents, leaves this week Wed. for her home in San Jose, California.

Weather: There was ice a quarter inch thick on water standing in the open air, and a brisk, cold northeast wind blowing.

Willoughby Plains

Mr. & Mrs. Merle Hanson have a baby girl.

Mr. Eugene Reeve has returned from San Jose where he has been all winter for his health.

We are very sorry to record the death of Miss Cora Kelley, only daughter of Mr. & Mrs. Thomas Kelley. She was teaching school in Kirtland and was taken sick with la grippe. She died May 26, age 23 yrs.

North Mentor

Siegal Tear left last week for the season on the lakes with Capt. F. E. Ingraham.

Concord

Dell Curtiss and Will Huntoon left Tuesday morning to seek their fortunes in the South. Success attend them.

Mr. Samuel Rogers died last Monday night from the effects of the grippe. He was one of the oldest settlers in the township; 79 yrs. old.

South Painesville

We learn that our friend Mr. J. H. Severance is to start west on Thursday with a prospect of entering into business beyond the Mississippi.

Madison

Miss Vangie Gill Hinkley, of Springboro, Pa., is in town called by illness and death of her mother.

Mr. Asa Stratton has been in Steubenville the past few days on business for Burnham Post.

Mr. Frank Howard, of Atchison, stopped off here last week on his return from New York, for a short visit to her sister's family.

The funeral services of Mrs. Gill, mother of Mr. H. C. Gill, were held from her home in North Madison on Sunday.

May 6, 1891

Mrs. Chas. Gilbreath departed this life Monday morning at her late home on Lake St. after a long and tedious illness.

W. W. Branch and Chas. Branch, of Charleston, West Virginia, and John Branch, of New York, have returned to their respective homes.

Kirtland

Lula H. Miller died in Kirtland, April 27. She had not been well for two years, but bravely kept at her work of teaching, until about two months ago, when she was obliged to stop. Eight of her former girl pupils acted as pall bearers.

p. 2 Mentor

Mrs. Delos Kingsbury and Miss Ellen Corning, of Grand Rapids, Mich., arrived here a few days ago, and will remain as guests of their sister, Mrs. James Angier during the summer.

Mrs. George Blish spent the Sabbath with her daughter, Mrs. Will Parchall in Akron.

Mr. Abner Parmly and Mr. Arthur Baxter are repainting their residences.

Mrs. Will Kerr has been receiving a short visit from her mother, Mrs. Worcester of Oberlin.

The sad news came on Wed. of the last week of the death from pneumonia of Miss Aggie Swain, who had recently gone to New York City, where she was visiting friends. The remains were brought home. She was the only daughter of Mr. & Mrs. John Swain and the idol of her widowed mother and brothers.

Rodney E. Allison is the adm. of Frederic Nichols, deceased, of Perry.

p. 3 The slaughter house of F. E. Presley and the cattle yards of the Lake Shore were destroyed by fire on Monday. The cause of the fire is unknown.

Fairport has six gas wells. The best one is on Jim Jones' place where the pressure is tremendous and as good as the day it was drilled. Its depth is 800 feet.

Personals

Miss Eurydice Kimball, of Madison, was the guest of Mrs. M. L. Rosa last week.

Mr. George C. Campbell, of Kingsville, O., is a guest of Mr. & Mrs. George P. Steele.

Mr. E. M. Stults, of Orwell, was calling on Painesville relatives last week.

F. D. Wedge, of the City Mill, was registered at the Arlington House over Sunday in Erie, Pa.

Mr. C. M. Wheeler, of Marquette, Mich., is the guest of his former business partner, Mr. J. H. King.

Homer Harper was admitted to practice in the U.S. Circuit Court last week.

Mrs. D. Damon, on Winnebago City, Minn., is visiting her niece, Mrs. H. M. Mosher, of Jackson street.

Mr. & Mrs. F. D. Janvier, of Brooklyn, N.Y., called here by the death of their brother, are the guests of Mr. & Mrs. F. C. Moody.

Misses Laura and Agnes Johnson, daughters of Judge E. G. Johnson, of Elyria, are the guests of Miss Jessie Lee, of Erie street.

Mr. John Carnegie and Philo Hudson spent the Sabbath with Mr. Carnegie's brother, Peter Carnegie Sr., on Casement Avenue.

Mrs. Edward Morley, of Saginaw, is at the home of her parents on Wood St. Her mother, Mrs. Jacob Kelley, is convalescing from an attack of pneumonia.

Mr. Charles F. House was elected a fellow of the American Academy of Medicine; this is a very high honor.

Mr. Charles G. Carter, of Titusville, Pa., was a bearer at the funeral of J. W. Steele. Mr. Carter is a son of Mr. J. J. Carter, the former business partner of J. W. Alexander. He returned on Monday to Yale College where he is a Senior.

Mr. L. Hart, of Rome, Ashtabula Co., was in town Saturday. He was visiting his brother-in-law, Mr. T. B. Wire, of Perry.

Mr. N. K. Hubbard, of Fargo, N.D., joined his family here on Monday. He just returned from a visit to the old battle fields of West Virginia.

After their marriage at Richmond last Friday, Capt. and Mrs. John O. Woolson left on No. 9 for Cleveland. They will live at No. 302 Bowery

May 6, 1891

street, Bay City, Michigan. The bride laughed at superstitions by being married on a Friday.

Palmer Scribner, 9 yrs. old, son of John W. Scribner, who lives on Jackson street, was playing on the west pier and fell headlong into the river. His friend, David Babcock, son of Capt. George F. Babcock, of the Life Saving Station, gave the alarm, and A. D. Carr, formerly a member of the crew, jumped in and caught the boy just as he was going under.

Walter L. Mains' all new monster R.R. shows, circus, menagerie, elevated stage and grand free horse fair will be here in Painesville on Tuesday, May 12th.

The Curran Ideal Comedy Company

The Curran Ideal Comedy Co., under the management of James B. Curran Jr., will appear at the Excelsior Rind in their successful comedies.

John W. Steele

On the day after Christmas, John W. Steele, left Painesville for Mississippi. He was joyous and happy at the prospect of a winter in the South. After a month of hunting there and in New Orleans, he went to Florida to meet O. G. Tuttle and C. C. Finneran, of this place. The three enjoyed a happy month in Florida. The three companions separated at Atlanta. John went into North Carolina after quail. On last Friday, all that was left of John Steele was brought home. He was buried in Evergreen Cemetery.

Death of Frederick Nichols

Mr. Frederick Nichols died at his home on the South Ridge road in Perry, April 29th. He was 76 yrs. old. He had moved to Perry from Fredonia, N.Y., about 1840 and settled on his present farm in 1852. He leaves a wife and three children; two sons who reside in Illinois, and one daughter who lives in Madison.

Lake Erie Seminary

In accordance with the pretty custom of these many years, wild flowers were at every plate on May-day morning, accompanied with appropriate verses; this year they were tied to the colors of the class of '93.

A Remarkable Escape

Mrs. William Lockwood escaped serious injury after being thrown out of her buggy. She was taken up unconscious, on the grounds of Mrs. D. T. Casement. She had been to St. Clair street to pick up a basket of laundry, and fortunately had landed on some sheets which broke her fall.

The New Election Law

The new law allows for a blanket ticket—which means all names are printed on one sheet of paper. The secrecy of the ballot is obtained by the use of booths, one of which is to be located in each precinct.

The Grand Encampment of the Odd Fellows will be held at Painesville next year. Cornucopia Lodge I.O.O.F. has been working industriously to secure this. They had to contend against the cities of Columbus and Sandusky who wanted this Encampment.

Letters uncalled for in the Painesville P.O. as of May 6:

Ladies

Bates, Mrs. Louis
Hayden, Miss Nellie
Henderson, Mrs. Nellie
Upham, Mrs. Frank
Waner, Mrs. Mary

Gentlemen

Best, Chas. W.
Carrigan, W. H.
Dawes, L. W.
Frazier, Mr. Arthur
Suauss, Scott

Painesville Gets It

Cleveland, Ohio – At the deciding of Kline's Kough Kure \$100 guessing contest here today by

May 6, 1891

a committee of local druggists, Wm. L. Shepherd, of Painesville, O., was awarded third prize, \$20. The number which decided the contest was 1397.

\$50 first prize went to Jennie Hall, 112 Colfax street, Cleveland, who guessed 1397

\$30 to person guessing nearest the number went to Mrs. Ann Maslick, Union City, Ind., who guessed 1394.

\$20 to the 2nd person, Wm. L. Shepherd, Painesville, Ohio with a guess of 1382.

Born - Mr. & Mrs. John Joughin, a son, May 3, 1891.

Married – Woolson/Webster

Married at the residence of the family in Richmond May 1, 1891, Capt. John O. Woolson, of Bay City, Michigan, and Miss Josephine Webster, of Richmond.

Thompson/Green

Married at the residence of the groom, No. 65 Washington street, April 30, William Thompson and Elizabeth Green, both of Painesville. Among the guests from out of town were the bride's brothers, Mr. J. Green and Mr. A. L. Green and wife, of Cleveland, and Mr. Charles Green, of Virginia.

Died

In Washington, D. C., April 29, of a gunshot wound while hunting in North Carolina, John W. Steele, youngest son of the late Hon. George W. Steele, age 23 years.

Probate Notice

1. Wm. H. Sherwood, executor of Gurdon Chadwick, deceased; final account
2. O. K. Brooks, executor of Mary A. Warner, deceased; final account
3. Charles White, executor of Joseph White, deceased; final account
4. F. L. Kerr, adm. de bonis non of Rufus B. Dayton, deceased; final account
5. R. L. Gibbs, guardian of Sally Whitton
A. G. Reynolds, Probate Judge

p. 4 Notice to the creditors of Marcus C. Taylor, deceased. Geo. E. Paine and J. L. Parmly have been appointed to receive and examine claims against the estate. Painesville, Ohio.

Notice – Joseph Lampinen, whose residence is unknown, will take notice that on March 20, Emily C., administratrix of the estate of Berdsey S. Metcalf, deceased filed a petition in the Court of Common Pleas against Charles O. Nylund and Sofie Nylund, his wife; and Joseph Lampinen, E. E. Lawrence, and A. L. Sage praying for the foreclosure of a mortgage.

May 13, 1891 Wednesday

p. 1 North Mentor

The marriage of Mr. Wirt Hodges and Miss Gertrude Brooks took place on the 7th instant.

Mrs. Benj. Shattuck was called to Chardon on the 7th by a telegram containing the intelligence of the death of her nephew, Mr. Arthur Moore, of consumption. He had spent nearly a year at Colorado Springs in an endeavor to regain his health, returning to his home in North Mentor a week before his death.

East Mentor

Miss Nellie Hamilton, of Tenn., is in town for a few weeks.

Mr. Abram Rexford and family recently visited in Greenwich, O.

Thursday evening next, Griswold's Uncle Tom's Cabin Co. gives a performance in this place; a rare treat is in store for those who attend.

Mrs. Henry Munson, of Nebraska, who has been spending some time with her daughter, died at the Huron Street Hospital last Sunday. The funeral will be held here this week.

Little Mountain

Mrs. Ostemeyer, of Cleveland, was down last week to look over his farm.

Mr. & Mrs. Fred Manchester spent the Sabbath with friends in South Painesville.

Mrs. Betsey Jewell is quite sick and has been confined to her bed most of the time for three weeks.

May 13, 1891

Mr. Gifford Palmer and wife of Wickliffe spent last Sabbath with Mrs. Emma Baker.

Madison

Mrs. W. H. Bliss and daughter, Eva, are guests of relatives in Caro, Mich.

Mr. E. M. Potter has opened a store in Geneva and will move his family there this week.

Miss Osa Luse has returned from Vermillion, Mr. Potter having closed his store there.

Mrs. J. G. Fraser and daughter, Faith, made a quick visit to Madison friends last Friday.

Miss Jennie Gilbreath, of West Virginia, is at the home of her father, where she expects to remain.

Mrs. Hobart and her family, of the River road are to become residents of our village in the near future.

Prof. R. S. Thomas, of Jefferson, will move his family to Warren soon, where he has a position as Superintendent of the Public Schools.

Mrs. Guelick, of the Home, goes to Cleveland this week for a visit. We are sorry to learn of her intended departure for the old country soon.

Willoughby

Mr. A. W. Gunn, and daughter, Hattie, are visiting relatives in Cleveland.

Mr. Leo Slayton, of St. Joseph, Mo., is visiting his mother and sister on Center street.

Miss Smith, daughter of George Smith, of Waite Hill, died last Sunday of measles; age 16 yrs. old.

Mr. & Mrs. Joel Reeve returned from San Jose, Cal., Saturday, after an absence of one year.

Mr. J. W. Flickinger, of the *Ohio State Journal*, is here to spend a few days with his parents.

Mrs. Dexter Damon, of Minneapolis, is here visiting friends.

Mrs. E. Blaine died last Friday, of inflammation of the bowels, age 29 years. She leaves a husband and four small children.

Perry

Weather: The dry weather continues with little prospect of rain. The fruit crop has suffered

much on account of the cold winds and frosts of last week.

In Memoriam

Rev. Richard Shepherd was born in Yorkshire, England, March 3, 1803. He was one of thirteen children. He was licensed as a preacher at the age of 20. A Wesleyan Methodist minister, he offered to go anywhere the church might chose to send him. He was sent to New Foundland, at the age of 30. He was there four years, when he married Miss Maria Bemister, who now survives him—being 70 yrs. old. For twenty-three years after his marriage, he labored in New Brunswick and Nova Scotia; thence to St. Catharines, Canada, for seven years. They had nine children, seven sons and two daughters (three of the sons have since died), and he chose Northern Ohio as a location to bring up his children. Most of the time, or twenty-nine years, he has lived in Perry as a local preacher, and for four years as agent for Bible Society. He was married 57 yrs.

p. 3 Personals

Mr. & Mrs. Day, of Council Bluffs, Ia., are at Riverside this week.

Mr. A. H. Noble was called to Gustavus, O., by the death of his mother.

Dr. W. H. Whitsler, of Youngstown, was the guest of Dr. & Mrs. Geo. H. Wilson, over the Sabbath.

Mrs. Harrison Morse, with her son and daughter, left last evening for Denver, Col., to join her husband.

Mr. John L. Broughton, of Middleville, Mich, nephew of the late John Broughton, have been visiting relatives in Painesville.

Mr. Felix Doran, of Dallas, Texas, is expected here the last of the week to meet his brother who has recently returned from Italy.

Mrs. J. G. Werner, nee Ada Wallace of Boston, will be the guest of Miss Jefferson and the Seminary the remainder of this week.

Mrs. C. S. Day, of New York, is the guest of her mother, Mrs. Stockwell, of Washington street.

Mrs. T. S. Baldwin returned from Vineland, N.J., yesterday and intends to make Painesville her

May 13, 1891

home. She is now with Mr. S. R. House and family.

Mr. & Mrs. Adams P. King and little daughter arrived from Cedartown, Ga., this noon and will be at the home of their parents, Mr. & Mrs. S. R. King for some time.

Mr. & Mrs. H. C. Nellis and son, Gray Nellis, of Piqua, are registered at the Stockwell House. They go to Cleveland today, accompanied by Mrs. S. A. Nellis, who will make her home with her son in Piqua.

Mr. E. B. Doran, of Carrara, Italy, arrived at his home on Saturday and will spend the week with his mother and sister, Mrs. Clarence Hine. Just prior to leaving Italy, Mr. Doran enjoyed a visit from Miss Margaret Murray and Miss McKinstry of the Seminary, who are now in Florence.

South Painesville

Mr. & Mrs. Bennett with their son, Earnest, of Burton, visited their daughter, Mrs. Chas. W. Norton, the fore part of the week.

James E. Hall, of Auburn, who is in the employ of the Standard Oil Company made a brief visit last week to his sister, Mrs. N. H. Crippen. Miss Emma Crippen, of Claridon, N. H.'s sister, and Mrs. Frank Ackerman, of Madison, Mrs. Crippen's aunt, were also guests at the Crippen home within the past week.

Mr. J. H. Severance and family started for Sioux City, Iowa, last Saturday.

Mentor

Mr. W. K. Randall, of Akron, was the guest of his aunt, Mrs. H. C. King, last week.

Miss Lillian Whiting, of Kirtland, was the guest of her friend, Miss Lucy Morley, over the Sabbath.

Mrs. Thomas Moseley has gone to St. Louis where she will remain for some weeks, the guest of her daughter, Mrs. Nutting.

Mr. Lou Jacks has bought out Mr. Tenney in the meat business and has his shop next to the grocery store of Mr. Hebert Radcliffe and already has a wagon running.

Mrs. Nellie Mower, of Saginaw, Michigan, accompanied by her daughter, Miss Ristori Moon, arrived in Mentor a few days ago, and are guests of Mrs. Elizabeth Pratt, who is Mrs. Mower's mother.

The sad news of the death of Mrs. Henry Munson was received by her friends here Saturday night. She was in Cleveland under treatment and died suddenly.

Mentor Headlands

The family of Mr. A. Sharp, of Perry, was visiting Headland friends Saturday.

Letters uncalled for in the Painesville P.O. as of May 13:

Ladies

Howser, Miss Emma

Millen, Miss

Gentlemen

Bacon, H. G.

Barnes, W. B.

Bigalow, Wm. H.

Braden, Robt. A.

Cox, John

Perry, F.

Peavy, I. S.

Rice, J. C.

Sanders, A. E.

Smith, C. W.

Married

Anderson/Barnes

Married in Omaha, Neb. April 20, Mr. Alfred Anderson, of Lincoln, Nebraska, to Miss Mary Barnes, of Painesville, Ohio.

Alford/Bartlett

Married in LeRoy, Orin A. Alford and Miss Mattie Bartlett, both of Painesville, Ohio.

Devall/DeGraff

Married May 9th, Charles S. Devail and Ida May DeGraff, both of Painesville.

Died - At the residence of J. Jerome on Erie street, May 10, William L. Foster, brother of Mrs. Jerome, age 81 yrs.

May 13, 1891

p. 4 Wells A. Cone is the executor of Edwin Cone, deceased, late of LeRoy, Lake Co., Ohio.

May 20, 1891 Wednesday

p. 1 North Madison

Gertie St. John is quite ill from la grippe.

Mrs. John Chapman is confined to her bed with rheumatism.

Jennie Foster is dangerously ill with inflammation of the bowels.

LeRoy

Mrs. Teachout and family, of Perry, were the guests of her daughter, Mrs. C. Donovan last Sunday.

Mr. & Mrs. Frank Maddox, of Collinwood, and Mr. & Mrs. C. Arthur, of Perry, were calling on relatives in LeRoy last Sunday.

Mr. & Mrs. W. P. Warren and young daughter of Concord, spent last Sunday with Mrs. Warren's parents, Mr. & Mrs. C. Donovan.

Unionville

Mrs. Almond Hodges who has been ill is convalescent.

Mr. Earl Cone and wife spent Sunday with their parents, Mr. & Mrs. I. W. Cole.

Mr. Emery Pooler, once a resident of this place, now of Aurora, Ill., is calling upon many friends here.

Mr. John Cole and family, of LeRoy, were the guests of the family of Mr. J. R. Adams and Mrs. James Phillips, last Sunday.

Mr. S. N. Viets, who has been our agreeable postmaster for several years, has been replaced with Mr. A. H. Richards.

Geneva

Weather: Very dry, with little or no rain. Heavy frosts.

Rev. J. E. Ward left here Wed. for his new home and field of labor in Mansfield, Ohio

Prof. Lowe has resigned his office in the public schools of this place and accepted the same position in the Ashtabula schools. He has been

in charge of the schools here since 1883, and also he had charge of them 3 years in the '70s.

Perry

The funeral of Mr. Addison Call was held at the residence of Thomas Thomson last Monday. Mr. Call, formerly of this place, died at his home in Dakota, May 15th.

Hampden

Miss Nelson Phinney, of Cleveland, is in town.

Mr. L. H. Moore and family have moved to Willoughby.

Miss Emma Parsons, of Chardon is teaching school at the Center.

Misses Uphens and Lura Chamberlin, who have been in Cleveland for several weeks, have returned home.

East Mentor

Mr. Thos. Fitzpatrick is rustivating at Mt. Clemons, Mich., for a short time.

Mrs. P. H. Lauer, of Cleveland, spent Sunday with her sister, Mr. T. Parson.

Miss Mary English, of Cleveland, was spending the Sabbath at the residence of B. A. Smith.

Mr. Henry Munson, of Nebraska, is in town having been called here by the death of his wife.

Mrs. George Blish and son, Jim Pardee, left on Sunday for Colorado, where they will spend the summer with her daughters.

Prof. Alfred Day, of Spencerian Business College, Cleveland, with his wife, is spending the summer with Col. Peck and family.

Mentor

Miss Delia Reese, of Delaware, was the guest of Miss Nellie Rexford a part of last week.

Mrs. Gen. Newcomber, of Willoughby, was at home with her mother, Mrs. George Rose, last week.

Mrs. George Blish with her son, James Pardee, of Akron, start today for an extended trip through the West. Mr. Pardee goes with the view of locating in one of the warm dry states.

May 20, 1891

p. 3 Hon. J. C. Beatty, of the *Ravenna Republican* has the sympathy of all his contemporaries in the loss of his eldest daughter.

A. M. Cox, of Conneaut, will be a candidate for nomination as representative of Ashtabula Co., in the next legislature.

Ashtabula and Jefferson are to have rival Fourth of July celebrations to determine the question which out to be the county seat.

The death of Charles H. Penfield, Professor of Greek and Latin in the Cleveland Central High School was announced last week. He was a brother of Mrs. J. C. Bateham.

A sensational story was published in the Sunday *Leader* about the assault and attempt to kidnap at a Carrollton hotel an apparently friendless Cleveland girl whose mother was said to be living in Painesville. Her father, J. H. Carpenter, had many years ago separated from his wife and the last time he heard of her, seven years ago, she had married again and was living in Painesville. The daughter, Ida Carpenter, had meanwhile been adopted into another family and was going under the name Ida Morrison. She was working at this hotel when the assault was made upon her and the fright so great she went into a trance. The girl is now thought to be an heiress about to come into her inheritance, which would account for this attempt of two men to kidnap her. Ida's mother cannot be found. Upon Ida's recovery, she will go to live with her father in Wood County.

Personals

Mr. C. E. Lovett, of Duluth, and I. D. Lovett, of Meadville, Pa., are making their parents a visit.

Mrs. J. Rice and daughter, of Chattanooga, Tenn., are guests of her parents, Mr. & Mrs. W. G. Storrs, of East Painesville.

Miss Susan B. Anthony came over from the Warren convention and was the distinguished guest at Jennings' Place Friday evening.

Mr. & Mrs. T. L. Perine have gone to Cambridgeboro, Pa., for a few weeks.

Mrs. T. A. Harvey is expected here from Saginaw tomorrow. Prof. Harvey and his wife are in high expectation over the thought of seeing their first and only grandson.

Col. T. E. Hopewell, a former resident of this place is visiting friends here after several years absence in California and traveling through the West. He came here from his home in Kentucky.

Mr. & Mr. Thomas Durban and young daughter, Almira, of Erie, Pa., were the guests of Mr. & Mrs. John Malin, of Nebraska street over Sunday.

Miss Eliza Cramer, of Akron, and Mrs. A. J. Cox, of Cleveland, spent Sunday with their sister, Mrs. C. A. Hine. A dispatch was received from Mr. Felix Doran, of Dallas, Texas, who was expected, to say that he was detained by business. Their brother, Mr. E. B. Doran, starts for his home in Italy this week.

From the *Geauga Republican*

Louie Pomeroy, late of this office has gone to Cleveland, where he has employment in the *World* office.

Mrs. Milo Bartholomew, of Burton, daughter of Mr. Alonzo Richmond, died very suddenly at the residence of her father in this place Wed. night.

Many of our older residents will remember Warren L. Current, who was conductor on the old P. & Y. about sixteen years ago. He afterwards entered the railway mail service. He now resides in Cleveland.

George B. Converse, of Painesville, was in town on Friday representing the Window Shade Co., of Cleveland. He was a postal clerk for about sixteen years on the Lake Shore road, but was removed under the Cleveland administration.

Court of Common Pleas

Trial of Tom Graham, the Alleged Horse Thief

Some difficulty was found to secure a jury, as many of the jurors summoned are Painesville men, who knew too much of the case to satisfy the defendant's attorneys. The jury box was finally filled with quite a number from Madison.

May 20, 1891

Osborn and Breed are attorneys for Graham. Graham is accused of stealing Sheriff Button's horse.

Willoughby Plains

Mr. J. W. Simmons, of Wisconsin, an old resident to the Plains, has come to make his old friends and neighbors a visit.

Mr. Amile Ackley, of Union City, Mich., was here visiting his old friends and neighbors. It is over twenty years since he left the Plains.

Mr. & Mrs. Joel Reeve returned from San Jose, Cal., where they have been staying with their son for over a year.

Willoughby

Mrs. Grant Ives, of Painesville, made Mrs. M. M. Bond a short visit last week.

Mrs. Lena Hodson, of Windfield, Kansas, is making her father, Mr. A. W. Gunn, a visit.

Herbert Spears and Lutius Saxton left last Thursday for Seattle, Washington.

Mrs. Bell Johns, of Abilene, Kansas and Mrs. Grant, of Cleveland, are making their parents, Mr. & Mrs. Fowles, a visit.

Miss Susie Austin met with an accident last Sat. breaking her leg when she fell off a stepladder.

Madison

George Albertson, of Greenville, Mich., is at home for a visit.

Mr. Charles Forbes, of Cincinnati, O., is in town called by the illness of his son. Charlie Forbes.

Eight ladies took Madison by storm last week Tuesday. They called at every house in the village in the interest of the Cleveland Baking Powder Company. They tested several kinds of baking powder, but, of course, their own stood the test better than any of the other kinds.

Letters uncalled for in the Painesville P.O. as of May 13:

Ladies

Burns, Ama

Divine, Mrs. John

Graham, Mrs. E.

Johnson, Mrs. Clara

Leeley, Sarah A.

McClary, Miss Jennie

Mulhon, Katie

Sauders, Miss Carrie

Thompson, Mrs. A. M.

Wilson, Helen W. C.

Gentlemen

Davis, F. M.

Higley, Henry

Lapham, Geo.

Leach, Eddie

Loftis, W. E.

Pendleton, Shirley L.

Reed, William

Swendell, Thos.

Shiras, Frank H.

Viets, D. A. & Co.

R. E. Allison, adm. will sell personal property of the Frederick Nichols' estate on the South Ridge Rd. in Perry Township, on May 27. Short-horn cows, four steers, bull, hors, brood mare, etc.

May 27, 1891 Wednesday

p. 1 Reminiscences – The Painesville Telegraph 1846

A grand celebration of Washington's birthday took place at Unionville, Lake Co., Feb. 22, 1846. Wm. Merriman, who then kept a hotel at Unionville, served a splendid dinner. The roaring of cannon, cheers by the guests, and soul-stirring music enlivened the occasion. Among the volunteer toasts: By A. L. Tine, "The American Eagle" – May she pounce upon the dove of peace if she coos for surrendering to England any part of Oregon.

By D. Cadwell, "The Grave of Washington" – Were this an age in which men were ordained gods, every free born American heart would worship there.

By S. C. Warner, "The Day We Celebrate" – The auspicious day when high heaven smiled upon our struggling colonies and gave to them the germ of liberty and independence.

The Baker vocalists, natives of the "Old Granite State," were great favorites in Painesville forty-

May 27, 1891

five years ago. The family consisted of four brothers and a sister and their music was entirely vocal and of a very high order. A handbill was printed for a grand celebration of the Lake and Ashtabula County Female Anti-Slavery Societies to meet on July 4 1846, in Madison, on the farm of Deacon H. Ensign.

The annual commencement of the Willoughby Medical College was held in the brick church in Willoughby, March 11, 1846. At this commencement, the degree of M.D. was conferred on 31 or 32 gentlemen. The evening before the commencement, the students had a grand supper at the hotel of Mr. E. Tuttle.

The spring of 1846 had numerous meetings and opinions in regard to the erection of a cotton factory in Painesville. After a while, the enterprise died out.

At one time the Methodist Church in Painesville was pro-slavery. Judge Bissell, Judge Harris and some others who were members of that church withdrew from the church because of this. This does not mean the M. E. Church was any more pro-slavery than most of the churches of that day.

Thompson

Old Mrs. Wilber is not expected to live.

All are invited to hear the speaker and to decorate the graves on Decoration Day. Hon. J. B. Burrows will be the speaker. Bring flowers, all who can.

The building owned by A. J. Bliss and occupied by C. E. Strong as a store, the south part of which is Mr. Bliss' residence, was burned Tuesday evening, May 19. The origin of the fire is unknown.

North Mentor

Weather: The refreshing showers of last week have brightened up the crop prospects wonderfully.

The injury to strawberries from frost is not as great as was feared and vineyards still remain uninjured in this part of the township.

Mr. John Simmons, Green Bay, Wisconsin, and Mr. Loren Simmons and family, of Chardon,

visited their nieces, Mrs. Hugh and Mrs. Ed Brooks, last week.

Mrs. H. F. Lampham, who has been in attendance at the sick bed of her uncle and aunt, Mr. & Mrs. Samuel Pullman, of Painesville, reports them improving.

Willoughby Plains

In Memoriam

Cora E. Kelley, only daughter of Mr. and Mrs. Thos. Kelley, was born Feb. 27, 1868, and passed peacefully away April 25. She leaves a father, mother and brother to grieve.

Perry

Rev. O. M. Merrick and family have removed to Indiana.

Rev. H. W. Dewey will go to Troy, Ohio, to deliver the address on Decoration Day.

In Memoriam

Addison D. Call died in Arthur, North Dakota, May 15th, 1891, of cerebral hemorrhage. He was born in Perry, Ohio, April 11, 1841, and was married to Miss Emma A. Cook October 3, 1866. They resided in Perry until the spring of 1882, when they removed to Dakota where he has since been engaged in the grain interests of that state. His sorrowing wife returned with his remains to Ohio, and he was laid to rest in the cemetery at Perry beside his near relatives. Few men ever lived who had more friends and fewer enemies.

Lake County Real Estate Transfers

Madison - H. Dewey to H. A. Bidwell and M. O. Dewey

Thos. Duke to Wm. H. Duke

Mary C. Heath to N. N. Snedeker

J. H. Porter to A. B. Stockham

A. B. Stockham to A. H. Shipley

Anna Palmer to Betsey Hobart

LeRoy - Ruth Stockwell to Laura A. Wilson

Laura A. Wilson to Spencer Balch

Ruth Stockwell to Levera Blakeslee

Levera Blakeslee to Edwin Blakeslee

Perry - Amanda A. Chapman to Mary A. Bell

A. A. Wheeler to Alonzo Wheeler

May 27, 1891

E. A. Barber to H. J. and E. Manchester
F. A. Graves to P. M. Lucas

Painesville Richmond and Fairport

C. J. Scott to A. D. Hovey
G. E. Meigs to F. L. Strother, South Painesville
Same to R. M. Strother, South Painesville
Geo. Anderson, trustee to A. E. Powers, trustee,
Richmond
C. F. House to Isabel House, Fairport
A. Wolff to J. C. Winans, Fairport
Addie F. Starkey to E. P. Hafner
S. R. Morrison to Emma Mills
H. M. Johnson to Roxanna Johnson
C. M. Reynolds to H. M. Johnson
A. M. Frisbie to M. E. Pierson
J. J. French to P. McCarthy
M. J. Warner, heirs to P. & N. Mulqueeny
L. F. Patterson to Z. Metclaf
A. M. Smith to M. A. Parmly
L. J. Miller Jr. to J. Houghton
Elizabeth Crandall, heir to E. S. Dean
R. K. Paige, trustee to same
E. R. and S. F. G. Barlow to John Joughin
Caroline W. Hoyt to Harley Barnes
C. Morse by adm. to Geo. E. Paine
M. E. Benson to same
L. M. Huntington heirs to same
Ellen L. Merriman to L. M. Dutton
Caroline W. Hoyt to H. A. and J. F. Proper
C. E. Witzman to W. L. Averill
W. L. Averill to C. E. Witzman
S. D. Hale to W. L. Averill and C. E. Witzman
Juliette Scribner to J. A. Baldwin
L. M. House to C. F. House
A. J. Callender to H. A. Tuttle
C. W. Hathaway to I. E. Magargil
Wm. Rice heirs to H. M. Stalker
H. M. Stalker to Jerome Magargil
H. M. Hotchkiss to W. L. Shepard
L. Brigham to G. H. Brigham
Wm. Rice heirs to I. W. Thayer
J. E. Hyde to Albert Johnson
Kirtland - Wm. Tullar to H. L. Laughlin
Wm. Mainhardt to F. and A. L. Ross
J. Houghton to L. C. Smith
A. P. Hart to David F. Galloway

Mentor – M. B. Evans to F. E. Wasson

W. L. Foster to F. E. Wasson
E. T. Parker to D. Carle
D. Carle to Susie Parker
L. C. Daniels To Wm. J. Haskell
A. R. Crowl to L. W. Munroe
H. N. M. Starr to John Lineham
Green Parker to H. N. M. Starr
David F. Galloway to Fannie Mapes
Ruth Sweet to Orrin T. Sweet

Willoughby - R. Y. Carrel per adm. to J. C. Campbell

Same to Ida M. Moore
Wm. Viles to Ed D. Pelton
L. Burdick to E. A. Effing
G. W. Clement to E. T. Brewer
E. T. Brewer to Julia H. Clement
A. H. Wilson and T. B. Wilson to James J. Brick
Sarah B. Cozad to C. L. Baldwin

Mentor

Mrs. W. A. Brewer, of Wickliffe, has been visiting in town a few days.

p. 2 North Madison

Mr. Henry Cummings, of Painesville, is having a boat built at Madison Dock by Mr. Russell Norton.

Mrs. & Mrs. C. G. Jewell, of Galva, Ill., are visiting their daughter, Mrs. May Crocker and family for a few weeks.

Mr. S. St. John has become a resident of the Hubbard road. He has moved a house on to the land recently bought south of Mr. John Crocker's place.

Mentor

Mr. Henry Clapp is in Mentor for a few days, accompanied by his son, William, looking after the interest of the old homestead.

The Decoration Day address is to be delivered by Mr. Horace Alvord, of Painesville, at the Town Hall at 10 a.m. The children are to distribute flowers at 9 a.m. so it will be necessary for all floral decorations to be sent down early in the morning.

Master George Newcome is with his grandfather, Mr. Geo. Rose, for the summer.

May 27, 1891

Miss Mary Allshouse has been in Wickliffe for some time, but is with her sister, Mrs. Burgess, at present.

p. 3 We notice in the *Daily State Register*, of Springfield, Ill., the death of Oscar E. Dow, who married Miss Agnes M. Smythe, daughter of the late C. B. Smythe, a former editor of the *Telegraph* and prosecuting attorney of the county.

Mrs. Casement will host a luncheon for the Painesville Branch of the Lake Erie Seminary Alumnae Association at Jennings's Place, June 5th at 2 p.m.

An E. R. A. Meeting was held at Jennings's Place May 23rd. There was a very good attendance of members and invited guests. The next meeting will be at Mrs. Steele's, Mentor Avenue, in two weeks.

Personals

Mr. J. Boyd, of Cleveland, spent the Sabbath with his daughter, Birdie, at Mrs. P. B. Wakelee's, on State street.

Mrs. & Mrs. Minor G. Norton, of Cleveland, spent the Sabbath at Riverside with Mrs. Norton's parents.

Miss Anna L. Gage left Monday for Europe expecting to sail from New York, and will be absent some four months on the continent.

Mr. George E. Tener, a prominent furnace man of Pittsburgh and New Castle, was registered at the Stockwell House over Sunday. He is interested in enterprises at the Harbor.

Mrs. H. N. Hyde, of St. Clair street will leave tomorrow for Medtna, N.Y., to visit her sister, Mrs. Kennan, mother of the great Siberian traveler.

Master Frank Jay Jerome, of the Park, had a first birthday party. The guests were all dressed in white and ranged in age from zero up to two years. They were twelve in number and made a veritable baby show.

Graham Guilty

Thomas Graham was found guilty of stealing Sheriff's Button's horse from his stable on the night of Jan. 31, 1891.

The Government recommendation that laws should be passed requiring baking powders to be sold with a label giving their true composition is being acted upon with unusual promptness. Bills have been introduced in Minnesota, Illinois, and New York, requiring baking powders containing ammonia or alum to be so labeled. Ammonia and alum are not proper ingredients of baking powder and are simply used to cheapen the cost and increase the profits of the manufacturer.

Madison

Miss Jennie Foster is so ill that it is feared she will not recover.

Mr. Canfield, of Willoughby, will be the speaker at the Decoration Day exercises.

Mr. H. H. Baker has returned from Orange, Ohio, where he was called by the death of his sister.

Mr. & Mrs. Charles Booth, of Cleveland, former residents of our town, spent Sunday with relatives here.

Henry Pancost has returned from Jackson, Mich., and expects to remain in Madison.

LeRoy

Mrs. Alice Tallman, of your city, spent last Sunday with her sister, Mrs. Potts.

Willoughby

Mr. & Mrs. C. P. Williams and children, of Memphis, Tenn., are expected here the last of this week to spend the warm season.

Mr. Harry Kelly, after an absence of nearly two years in California, is at home again.

Mrs. D. McBride and children, of Cleveland, are visiting her parents, Mr. & Mrs. J. W. Penfield.

Letters uncalled for at the Painesville P.O. as of May 27:

Ladies

Guyhton, Mrs. Eld.

Irons, Mrs. J. D.

Van Derner, Mrs. M.

Gentlemen

May 27, 1891

Hoffman, James
Edgerton, James
Haskell, Eugene
Mershon, D. F.
Sow, Clair
Trait Jr., O.

Married – In LeRoy, May 12, Clayton Dewey, of Madison, and Christina Kenner, of Thompson, O.

Died - Died on May 21, Mr. L. W. Martin, age 79 yrs. He leaves a wife and two sons, D. Max and John D. His remains were taken for burial to his native place, Montgomery, Vt.

Died at her home in Bloomington, Ill., on May 22, Mrs. J. J. Wilson, age 32. The deceased was brought to Painesville for interment. Mrs. Wilson will be best remembered as Miss Susie Sharp, daughter of Mrs. E. Hennesey. She died of consumption. She leaves a mother, husband, and three small children. A funeral service was held at the residence of Miss M. C. Rich on St. Clair street.

Died at Lyons, Colorado, May 6, of la grippe, Mr. Henry Hardy, age 77 yrs. He was born in Painesville, Jun 5, 1814, residing her until 1850, when he moved with his family to Michigan and remained there until 1885. He then went to Colorado, where he lived until the time of his death. He leaves a wife and four children. He was father of the late Willard D. Hardy and was the last of five brothers; one sister, Mrs. Sarah A. Chase, of Chardon, Ohio, is still living.

Divorce Notice

Kate W. Scholl, whose place of residence is unknown to Emmile Scholl, will take notice that on May 25th, he filed in the Court of Common Pleas of Lake Co., Ohio, a petition charging her with willful absence for three years past, and praying for a divorce from here.

June 3, 1891 Wednesday
p. 1 Mr. Allen's Early Recollections, Grand Rapids, Michigan, written May 30, 1891

I will venture to write up some of my own personal recollections of events in Painesville in its early history. There are very few now living who were in Painesville at as early a date as George Washington Allen. He was taken there by his mother in 1816, then but three years old. She had a brother, Solomon Kingsbury and a sister, Mrs. Jedediah Hills, who were then residing there. My mother was then a young widow; four years later she married Jonathan Sanborn. Mr. Sanborn and Eliakim Field built the Concord Furnace in 1824. You omitted my name as living in Painesville in 1845. I was married in Painesville in 1837. My six children were born there and there we remained until Aug. 22, 1853. I know of only three persons still living who attended the old school with Flavious Josephus Huntington as teacher. They are Addison Hills, of Cleveland; Joseph C. Kingsbury, of Salt Lake City; and Geo. W. Allen, of Grand Rapids, Michigan (the three are cousins). These were the days of the goose quill pens. Steel pens were then unknown. The owner's name or initials were cut into the quill so each pupil could identify his pen. At close of school each night, every pen was left on Mr. Huntington's desk to be mended by him and ready for use the next morning.

At the time of Mr. Sanborn's death, Feb., 1828. There was not a clergyman of any denomination in Painesville. Sidney Rigdon, then a Baptist clergyman, was located in Mentor, was very popular and had a large congregation. He was sent for to officiate at Mr. Sanborn's funeral. In less than three years after that, Mr. Rigdon was a full-fledged Mormon. Mr. Sanborn's funeral services were held in the brick schoolhouse, as there was but one church in the village at that time and there was no way provided for heating that. The only way people kept even tolerably comfortable was by the use of foot stoves and a large amount of zeal. Every family that was not too poor had a foot stove which they took to church with them, first filling it with live coals. I well remember the comfort I got out of that foot stove. In church, the stove was passed around from one member of the family to another.

June 3, 1891

The one church edifice in Painesville in 1828 was a building partially completed and used jointly by the town for town purposes and the Methodist society for church purposes. The town and the Methodists were poor and only had enough money to enclose the building and put in the floor. It was used in that condition for several years. The itinerant preacher, Lorenzo Dow, preached in that building using a work bench for a pulpit.

Sixty-three years ago, an industry was started in Painesville which few now living have any knowledge of. It was a factory for manufacturing glass and glass ware. The venture was not a financial success. It was operated about a year. The factory was located on the lot next west of the lot on which St. James church now stands.

It is generally supposed that the old Washington street cemetery was the oldest and first cemetery in Painesville. Such is not the case. The first burial place was on the lot next south of the Town House fronting on Liberty street. My uncle, Solomon Kingsbury's first wife was buried there in 1814. Her remains were moved to the new Washington street cemetery in about 1822, and now have been moved to the beautiful new cemetery on the hill over the river (Evergreen), marked by the same stone as 77 yrs. ago.

The Painesville & Fairport railroad was completed and running in 1838. The road was not of iron, the cars ran on wood rails. The motive power was two horses. Solomon O. Kingsbury was manager and conductor.

A sad accident occurred on that railroad which caused the death of the only son of Judge Benj. Bissell. He was a bright boy of 12 years and was sitting on a pile of cobble stone near the track watching for the train to come in. Just as the car reached the point where the boy was, the stones shifted and threw him under the car, the wheels passing over him. He died in a few hours.

LeRoy

Mr. & Mrs. J. J. Callow have lately been visiting friends in Madison.

Mr. Curtiss McNutt has started his sawmill again and is now ready to do custom work.

Mr. Vernet O. Kellogg and Miss Nettie M Downing were married May 30th by Rev. R. J. Hibbard.

Mr. & Mrs. Edmund Callow visited their daughter in Hambden, Mrs. Mina Crellen, last Thursday.

Unionville

Mrs. J. A. Allen and Miss Allen, of your city, were the guests of their aunt, Mrs. E. L. Hoag over Sunday last.

South Kirtland

Mr. S. Short has been and is yet a very sick man. The doctors pronounce it liver difficulty.

Little Mountain

Mason Dingley, of Painesville, spent last week with friends here.

Daniel Sherman, of Ashtabula, spent last week with his brother, A. H. Sherman.

Wesley Babcock, of Owassa, Mich, is spending some time with his daughter, Mrs. Minnie Carter.

Mrs. Carrie Sherman and children of Saybrook are making an extended visit with relatives here.

East Mentor

Mrs. Will Hayward and children are guests of her father.

Mr. Fred Greer and friend, Mr. Brown, of the city, spent Sunday with his mother.

Mr. W. A. Gibson, of Cleveland, spent Sunday with his sister, Mrs. Ceylon Rexford.

Mrs. Addie Consaul, of Adrian, Mich., is the guest of her sister, Mrs. T. C. Radcliffe.

Major Will Clapp, who is en route to his company in Utah, was spending last week in town.

North Madison

Mr. Harlow Leach is regaining his health so as to be able to be out.

Mr. & Mrs. C. G. Jewell, of Illinois, who have been visiting their daughter, Mrs. May Crocker,

June 3, 1891

were unexpectedly called home by the announcement of the death of their son's wife.

Perry

Mr. W. L. Baker's barrel factory is nearly completed.

Mr. & Mrs. Joseph Wood are at home with their parents, Mr. & Mrs. B. F. Wood.

North Mentor

Mrs. Harrington, nee Sara Rice, is building a house on her farm here.

Mrs. Eldridge, of Chardon, spent several days with her friend, Mrs. Benjamin Shattuck.

The marriage of Mr. Charles Parker, of Erie, and Miss Helen Parker of Mentor, were married at the bride's parents, Mr. & Mrs. Harmon Parker, on May 31st. The bride wore a dress of brown satin.

In connection with the rebuilding of the church here some reminiscences of the original church may be of interest. The church was first built in March, 1854—37 years ago, although this was not the date of the origin of Methodism in the Black Brook settlement. Twelve years previous to this, the late Rev. S. F. Whitney, of Kirtland, preached the first sermon at the old frame school house (that stood on the site of the present brick building), July 4th, 1842. Only five of the original members remain: Mrs. Lydia Lapham, Mr. & Mrs. Edward Lapham, of this place; and Mr. Andros Brooks and Mrs. Alexander Snell, of the Headlands. The later, with Mrs. Elizabeth Brooks recently deceased, used to accompany their husbands, often carrying their children in their arms in the lonely walks through the marsh, with no bridge but logs laid down for a footpath. In March, 1854, Elder Whitney was foremost in the good work of building a house of worship, and helped build it as a carpenter. The stewards at that time were: Henry M. Brooks, Alexander Snell, James and Edward Lapham, and H. Ables.

Mentor

Mr. & Mrs. George Hicks, of Logan avenue, city, spent Sabbath at home with the King family.

Mr. Fred Coats has recently been offered a good position by the Penfield Mfg. Co., in Willoughby.

Mrs. Wallace, accompanied by her little ones, Bruce and "Pansy," are going to Mt. Union, to Grandpa this week.

Mr. & Mrs. Harry Garfield, together with their little son, James A. Garfield, are at Lawnfield for the annual family reunion.

Mrs. E. W. Hull recently visited her parents in Madison and found the fruit there in very much better condition than with us.

Miss Eva Smith, accompanied by a couple of friends, spent a portion of last week at the home of her parents, Mr. & Mrs. B. A. Smith.

Mr. Elden Smith, of Springfield, Ill., spent a few days in town last week the guest of the Parmelee families. It is hoped that Mrs. Smith, nee Jennie Kinsley, will come to Mentor sometime during the summer.

Mr. & Mrs. Fred Nutting, of St. Louis, are entitled to congratulation, as the new arrival is a boy. It will be remembered that Mrs. Nutting was recently Lillis Morley, one of the very nicest of our many nice Mentor girls.

Willoughby Plains

Miss Ellen Abbott closed her school in district No. 1 last Friday. The exercise was interesting considering that the older scholars were taking an examination from Willoughby to see if they were ready to go to the High School. Clyde Richardson, Frank Gray, Cora Gray, Lila Brown, and Angie Downing passed.

p. 2 Madison

Mrs. Carl Olmstead, of Oakfield, N.Y., has been spending some time with her parents, Mr. & Mrs. Samuel Stratton.

Mrs. Miner Andrews returns with Mrs. Blanchard to her home in Palmer, Mass., on Tuesday of this week.

Married May 4th, 1891, in Cleveland, Albert Burke, of Madison and Miss May Hardy, of Geneva, Ohio.

June 3, 1891

Willoughby

Mr. & Mrs. S. Phipps, of Youngstown, are spending a few days here with relatives.

Mr. Henry Pelton died last Monday a week ago at the home of his son in Nebraska, aged 84 yrs. Mr. Pelton was formerly a resident of this place.

Mrs. Olive M. Davison died last Thursday evening at an advanced age.

Death of Mrs. Jane A. Chase-Dobbs

Sketch of a Useful and Beautiful Life

Mrs. Dobbs died at her home on Richmond street, last Saturday, at age 57 yrs. She was the only daughter of the late Mr. Charles Chase, whose sudden death in the Congregational church, of this place, was widely noted. He was the son of Rev. Ames Chase, the pioneer missionary in the wilds of Pennsylvania in the early part of the century. Her mother was Mrs. Ann Irwin-Chase, a daughter of Judge Irwin, of Venango Co., one of the stern Scotch-Irish who had an early presence in Pennsylvania. Mrs. Chase resided in Painesville for nearly twenty years and died in August, 1884. Mrs. Dobbs was born at Oil Creek (now Titusville) Dec. 1, 1834, where her early life was passed. She was married while quite young to Rev. A. S. Dobbs, of the M.E. Church. She did much good Christian work. She was a popular lecturer. She leaves two sons, Charles C. and Frank Dobbs.

South Painesville

Among visitors here recently are Mr. Bennet, of Burton; Mr. Osmond, of Newbury and Mrs. S. H. Sawyer, of Chardon.

Mrs. Geo. O. Wright and little daughter spent Sunday with friends in Jefferson. Mrs. Wright's mother, Mrs. Mary Wiltse, who has been there for several weeks returned with them last Monday.

Mr. A. N. Pebbles on Saturday last week sustained very severe injuries to his arm and shoulder by being thrown from a buggy.

p. 3 Nellie Anderson, daughter of Alfred Anderson, was selected to be village queen of the Festival.

Personals

Judge Sterling is with his son, Mr. J. G. Sterling, of 400 Kennar street, Cleveland this week.

Mrs. Lucy Gates, of Farmington, O., is stopping at Mr. & Mrs. John Spencer's on South street.

Miss Fanny Scoville, of Evansville, Ind., will spend the summer with her aunt, Mrs. E. E. Jackson, on Erie street.

Mrs. Charles Titus, of Cleveland, was the guest of her mother, Mrs. J. H. Andrews, of State street, over the Sabbath.

Mr. C. C. Callender formerly with his father, John Callender, has accepted a position with Mr. Stuart, of Concord.

Mr. & Mrs. H. H. Coe, of St. Clair street, were today called to Hiram by the severe illness of Mrs. Coe's mother, Mrs. S. A. Proctor.

Mr. Bert Steele, who is clerking in the Cleveland Rolling Mill, spent Saturday and Sunday with his grandfather, Judge Sterling.

Mrs. Ellen Eberhart with her daughter, of Laporte City, Iowa, is visiting her parents, Mr. & Mrs. H. W. Payne, of St. Clair street.

Mrs. Bert Colgrove arrived home Saturday from New York City to spend several weeks with her mother, Mrs. G. E. Stevenson, of East Painesville.

Miss Mary Harvey returned from the South last Friday. She left her sister, Miss Lou Harvey, in comfortable condition and much better since her recovery from a recent illness.

Mrs. Minnie Reed, of the Park, will leave for the East next week, stopping at Rochester, N.Y., until July, when she will be joined by the mother, Mrs. Reuben Wood, and both will summer at Woodmont, Conn.

Mrs. G. M. Vanzwoll, daughter of Dr. and Mrs. D. J. Merriman, is at present with her husband in Paris. Mr. Vanzwoll goes to Paris twice a year to make purchases for his firm, Edison, Keith & co., of Chicago.

Miss Sadie E. Post goes to Cleveland today to attend the Sterling-Livingstone wedding. The groom is the son of Mr. and Mrs. James S.

June 3, 1891

Sterling, 400 Kennard street, Cleveland, and a grandson of Judge Sterling of this place.

Mr. Clate R. Tinan, editor of the Kimball (Dakota) *Graphic*, is in town and made this office a pleasant call on Monday. Mr. Tinan has not been back to his native heath where a warm welcome always awaits him for three long years.

Tom Graham Gets Five Years for stealing the Sheriff's horse.

Harry Barton, who lives on the Levi Mason farm, east of the village, had a narrow escape one day last week from being gored to death by an angry bull. When taking the bull out to water, the animal turned quickly and tore the ring from its nose and made a vicious attack. Harry held on to the bull's neck. A hired man shot the bull with buckshot and the bull went into the barn. Mr. Barton is the son of G. W. Barton, and is about twenty-five years old.

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

Ladies

Baker, Mrs. Ada
Brown, Mrs. Jas. A.
Brockway, Miss Ella
Burk, Miss Nellie
Bunnell, Mrs. Carrie
Corrigan, Miss Mary
Church, Miss Florence
Dockery, Mrs. Jennie
Gardner, Miss Mary
Hamilton, Miss Nellie
Hurlburt, Miss Vinnie
Kirby, Miss Rachael
Morsone, Miss Mary
Montague, Miss Adelia
Phelps, Miss M.G.
Reed, Miss Carrie
Russell, Miss Mary
Stephen Mrs. Wm.
Smith, Elizabeth
Tucker, Miss Ella

Gentlemen

Bell, Geo.
Callahan, T.
Hawley, Willie
Hart, J. M.
King, P. A.
Lasot, Charles
Lougan, Nute
Loninberger, Elmer
Monroe, N. M.
Page, Frank L.
Rice, P. B.
Swidells, Wm. Thos.
Tuttle, John
Wheeler, Franc M.
Williams, H. C.
Wilson, Arthur

Died - At her residence on Erie street, May 20, Mrs. Caroline Howells, age 80 yrs. The deceased was the daughter of the late Obadiah Kniffin, who lived formerly in Willoughby. Ten years ago, she moved with her daughter, Mrs. Jackson, from Watertown, N.Y., to this place where she has since resided. Three sisters, and three daughters still survive her. Funeral was held at her late residence.

Died at the home of his sister, Mrs. F. McGrew, May 25, Amos Wilmot, of Muir, Mich. The deceased was formerly a highly-respected citizen of this place and was called here by the serious illness of his sister. His remains were taken to his home in Michigan.

June 10, 1891 Wednesday

p. 1 How They Paid the Preacher

Stephen C. Warner, of Unionville, had this old list of people who subscribed money or goods to pay for the preaching of the gospel in Madison in 1824-25. The 80 names are the heads of nearly every family in Madison and indeed in the whole Western Reserve.

Subscriber Names

Alex Harper
S. Whitman, M .D.
Chas. Wheeler
Cyrus Martin
George Merrill

June 10, 1891

Phineas Pixley
Sarah Harper
Jacob Maltby
Abraham Tappin
James Ware
Justin Ware
Asaph Ware
Noah Hobart
Edward Bissel
S. C. Kimball
Geo. Pease
Warren Wheaton
Orin Ensign
Horace Ensign
James Raymond
Timothy Halowell
A. Wheeler
Thos. Martin
Wm. A. Harper
S. B. Palmer
Harlow Bailey
Wm. C. Waters
Thos. Nye
John Emery Jr.
R. W. Root
P. Raymond
Oliver Pray
Benjamin Scoville
Abraham Clark
Harris Ware
David Bailey
Eliphant Follett
John Kellogg
Samuel Collins
Wm. W. Cady
Benjamin Montgomery
Benjamin Frisbie
David White
J. Brigham
Ira Merriman
Elisha Wood
Abel Kimball
Lanson Brooks
Emerson Gibbs
Andrew Merriman
D. Brooks

Jesse Ladd
Jasper Brewster
Orris Isam
James Gordon
H. Millington
A. C. Ely
Abel Kimball
Amasa Hill
Christopher C. White
Asa Talcott
Silas Newcomb
Joseph Emerson
J. H. Montgomery
David Woodard
Mrs. A. French
Nathan Warner Jr.
Isaac Miller
Alfred Warner
Oliver Warner
Lewis Cornell
Chauncey Mead
S. Wheeler
S. B. McClung
Nathan Wheeler
James Woodworth
Nathan Warner
N. B. Prentice
A. Owen
J. T. Andrews

LeRoy

Albert Taylor, son of E. W. Taylor, arrived home from Dakota last Saturday.

Mr. Henry Woodin, of Harpersfield, spent last Sunday with his sister, Mrs. Arthur Wilson.

Miss Josie Doncaster entertained nine young ladies at a birthday tea party last Saturday, June 6th.

Mrs. Maria Brown, of Cherry Valley, Ashtabula Co., and Mrs. Nettie Brown, of Cleveland, are the guests of Mrs. T. H. Wright.

Mrs. Emily Thompson's house was struck by lightning during the thunder storm last week Thursday. The house was set on fire, but was discovered in time to prevent much damage.

June 10, 1891

Little Mountain

Mrs. Alice Losey and Miss Delia Phelps attended the Prouty reunion in Russell last week and also spent several days there visiting relatives.

Geneva

Mr. & Mrs. H. H. Baker, of Madison, were the guests of Mrs. B's sister, Mrs. J. F. Scranton, over Sunday last.

J. C. Pierce committed suicide by taking chloroform on Sunday night and died last Tuesday. He had made other unsuccessful attempts.

Mrs. Martha Freer, wife of the late James Freer, formerly of Niles, O., died last Friday at the residence of Jabez Hunt, on West Main street. Mrs. Freer was a victim of that dread disease, cancer. Mr. Freer will be remembered by many in Painesville. He was for some time employed as clerk in the store of Geo. W. Allen. He afterwards went into the mercantile business in Niles.

East Mentor

A son to Mr. & Mrs. Perry Worcester.

Mrs. Wrigley, of Titusville, Pa., is a guest at the residence of Robert Murray.

Word was received last week of the death of Mrs. Chas. Mosher, nee Katie Barnes, at her home in Alberine, Kas.

Chas. Uhl, of Detroit, and Chas. and Henry Uhl, of Cleveland, are in town called by the serious illness of their father.

It is with feelings of sadness that we report the death of Mrs. Quaint J. Bunting, of Duluth, Minn., who will be better remembered as Nellie Green, who died June 8th, after a two days' illness, of hemorrhage of the lungs. Nellie was one of Mentor's most promising young ladies, who has located in the West and had been married but two years. She leaves a husband, and her mother, Mrs. F. Green, who had been residing with her for the past year.

Concord – Mrs. Samuel Rogers is staying with her son, Delos, in Hambden.

Earl Morris, of Ashtabula, spent last week with his friends in this place.

Willoughby

Miss Conklin, a teacher from Tennessee, is spending a portion of her vacation here with her sister, Mrs. Weeks.

Mr. & Mrs. Clayton Hickok, of Cleveland, spent last Sunday here with his mother, Mrs. C. Hickok, on Spaulding street.

Invitations are out for the marriage of Mr. Sidney S. Wilson and Miss Anna C. Kingsley at their residence of her mother, next Tuesday evening.

West Painesville

Mr. & Mrs. Brewer, nee Carrie Dow, are the happy parents of another beautiful child, born May 30th.

Mr. Newton Logan and Miss Hattie Spaller, both of Jackson street, were united in marriage last month. They are living at the farm of Mr. Crafts on Mentor avenue.

North Madison

Miss Mary Ives, of Austinburg, a cousin of Mrs. Chapman, is helping take care of her during her illness.

Mr. D. L. Pope, Geauga Co., also, Mr. Erwin Pope, of Cleveland, have been visiting their sisters, Mrs. Underdonk, of the Middle Ridge, and Mrs. Henry, of North Madison.

Mrs. Kate Gage, of Collinwood, is with Mrs. Chapman for a few days. Mrs. Gage was a former resident of the Hubbard road.

One more soldier gone. Died at North Madison, June 5th, Mr. Erastus Southwick, age 70 yrs. The deceased had been a resident of Madison but a few months, at the home of his son, Mr. C. S. Southwick.

The bell on the new church at North Madison was raised June 2nd. The church is to be dedicated the 21st.

May 30th, Mr. M. D. Merritt, age 59 yrs, died of consumption at his home in North Madison. He has been sick since February. He leaves a wife and one son by a former wife. The remains were buried in Geneva Cemetery beside a

June 10, 1891

former wife. Mr. Merritt's home has been in Geneva until a few years ago, when he was married to Miss Anna Amelia Hotchkiss, of Madison.

p. 2 Wheeler

Robert Ross is not expected to survive from one hour to another.

Mr. Zifa Stearns has a peach tree hanging with fruit.

Ernest Woolever and wife are expecting to move into the house at Grand River Mills before long.

Madison

Will Barnes is home from Austin, Pa., for a short visit.

Born – May 26th, a son to Mr. & Mrs. Herbert Booth.

Mrs. Will Ludick, of Cleveland, is visiting her parents on River street.

Mr. & Mrs. Solon Rand have been entertaining friends from out of town.

Mentor

Mr. & Mrs. Perry Worcester are the parents of a little son, and so Mr. Nelson Corning is a grampa for the fourth time.

The sad news came on Thursday of the death of Mrs. L. Bunting, of Duluth, formerly Miss Nellie Green, one of our Mentor girls. The rumor says she died of hemorrhage of the lungs which was hereditary in her family.

Mr. Uhl, one of our Mentor neighbors who came to us from Cleveland a few years ago, died quite suddenly at his home on the avenue yesterday.

p. 3 Rev. P. W. Sinks and family are expected home this week from Union, Ohio, the home of Mrs. Sinks' parents.

Thomas Cottam, an Englishman in the employ of the Grand River File Co., died suddenly of heart disease on Sunday at the boarding place of the Thomas Killcawley family. He was intending to start Monday for his home in England. Instead

he was laid to rest in Evergreen Cemetery. He was 28 yrs. old and alone in this country.

Personals

Mr. Gail Grant, of Geneva, was in town yesterday.

Mr. Harry Gaylord, of Philadelphia, is a guest at the Morley homestead this week.

Mrs. George M. Cranston is with her mother in Geneva who is reported very ill.

Mrs. C. R. Stone is spending the week in Geneva the guest of her niece, Mrs. Dwight Crowell.

Mrs. W. F. Smith and daughter, Miss May are visiting friends in Austinburg.

Mr. & Mrs. V. W. Nims, of N.Y., are guests of Mr. & Mrs. Fred Nims, of the Avenue.

Mr. Tinkerpaugh, of Burton, has been the guest of Mr. & Mrs. Proctor, of Nebraska street for a few days.

Mrs. L. P. Noble, of this city, and Mrs. J. F. Card, of Cleveland, have gone to Green Springs to spend a week.

Miss Lizzie Reis, of Knoxville, Tenn., who is well known in social circles here, sailed for Europe on Saturday.

Mrs. E. P. Branch, of Melbourne, Fla., is expected today and will be the guest of Mrs. J. S. Casement while in town.

Mrs. D. T. Casement is expected home from Knoxville this week. She will be accompanied by Mrs. George L. Reis.

Mr. John H. Wells, of Cheyenne, Wyo., arrived home Sat. at the Stockwell House and expects to stay a couple of days.

Mr. Arthur D. Weed, of Cleveland, is spending a month with his parents Mr. & Mrs. D. D. Weed, of LeRoy.

Mrs. A. S. Arter and daughters, of Canton, are visiting at the home of the parents Mr. & Mrs. H. W. Payne, on St. Clair street.

Mrs. J. M. Gallaher has so far recovered from her recent illness as to be able to ride out. Her mother, Mrs. Truby, will remain with her for a time.

Mrs. Alex Houston and daughter, Mrs. A. C. Borroff, of Chicago, en route East, stopped off and made their Painesville friends a short visit.

June 10, 1891

Mrs. O. S. King, of South street, and Miss Lida Crain, of Thompson spent a part of last week in visiting friends and relatives in Cleveland, Ohio.

Mr. & Mrs. Willis Chapman, of Jackson street, who have been visiting Mr. Chapman's parents, of Harpersfield, Ashtabula Co., have returned home.

Rev. William H. Gallagher goes to Saginaw today at the invitation of his new parish to attend the annual convention of the diocese of Michigan. He will return the first of next week, bringing with him, his son, William Henry Jr., who has been spending the year with his grandparents in Detroit.

Miss Clara G. Casterline leaves today for Berea to attend the commencement exercises of Baldwin University, June 11. While there, she will be the guest of her cousin, Miss Lou Peebles, a graduate of the class of '91 of the University.

Mr. Harry Clyde Brooks, formerly of this city has been engaged to sing the tenor solos in "Elijah" at the Oberlin commencement concert. The many Painesville friends of Mr. Brooks are always glad to hear of his success in his profession.

Mr. John E. Merrill, eldest son of the Rev. George R. Merrill, of Minneapolis, was among the graduates of the University of Minnesota on June 4th. He is another fine specimen of a Painesville boy.

Mysterious Killing

John Allen, a fireman of the lake, was found dead upon the railroad tracks on the Fairport side near the high board fence last Thursday morning. Frank Fredebaugh employed at Owen's fishery was the first to discover him. Coroner Mosher being in Cleveland on that day, Squire Huntington went down in the afternoon and ordered the body to be taken to Kenner's undertaking room. The evidence strongly points to murder. He was struck by a forceful blow to the front of the face which was horribly disfigured. The theory that he was struck by the cars is not plausible as he was found across the track and twenty-five feet from the place the

deadly blow was struck and where the main pool of blood was located. No train went on those tracks after he was last seen at midnight in a saloon. He was about 30 yrs. old and an Englishman by birth and had sailed on the lakes for two years. Among the sailors, he was known as "Jack" Allen. Though often intoxicated, he was never quarrelsome. He is not known to have any friends in this country.

In Memoriam

Mrs. Captain J. C. Bartholomew died May 6th at her home on Pearl street, age 75 yrs. She was taken ill with la grippe just eleven days before her death. At the time of her death, her two daughters, Mrs. Miller and Mrs. Cady were lying dangerously ill in the same house with the same dread disease. On this account, no funeral services were held at the house. A short service was held at the cemetery. Five daughters are left to mourn her: Mrs. E. W. Palmer, of Willoughby; Mrs. Edgar Mosley, of LeRoy; Mrs. George Miller; Mrs. William Cady and Mrs. William Colgrove of Painesville.

Mr. Henry Hardy

The Longs Peak Rustler, of Lyons, Boulder Co., Col., of May 15th records the death of Mr. Henry Hardy of that place which occurred on the 6th instant. The deceased was born in Painesville, June 5, 1814 and was married in 1832 to Miss Maria Thompson, of this place. In 1850, he moved with his family to Barry Co., Michigan, where he resided until 1885, when they moved to Boulder Co., Colorado, where a son and daughter had preceded him. He was a brother of the late Willard D. Hardy and was the last, except one, of a family of five brother and two sisters, Mrs. Sara A. Chase, of Chardon, Geauga Co., being the only surviving one. He leaves an aged wife, one son and three daughters.

The New Time Table

The Lake Shore railroad continues to look upon Painesville as a third-rate town and sends its principal passenger trains through here at a rate of forty miles an hour. This is done because the people of Painesville tolerate such treatment.

June 10, 1891

There is a law which would, if resorted to, compel the stopping of all passenger trains here. We are the county seat, and trains are to stop here. The enforcement of this law lies in the hands of the Village Council.

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

Ladies

Bailey, Mrs. C. E.
Crawford, Miss Gertie
Dockery, Miss Jen
Flin, Miss Anney
Humphrey, Miss Dora
Payne, Miss Susie
Tucker, Mrs. Nellie S.
Warren, Miss Minnie

Gentlemen

Dane, L.W.
Fitzgerald, Patrick
Harris, Arthur
Hanbert, Joseph C.
Haskell, R.
Herroon, William
Hopewell, Tom E.
Kerr, F. M.
Strong, Major Myque
McCartey, Wm.
McMilson, Patrick
Newman, Seth
Nelwood, Albert
Perkins, A. C.
Ryan, Lewis
Seeley, A. E.
Wilson James H.

Mr. & Mrs. Loren Trescott are keepers of the Government Lighthouse at Sand Beach. They have a four-year-old daughter who was taken with measles last April and had a cough and fever. She was given Dr. King's New Discovery and after two and a half bottles was completely cured.

p. 4 Barber & Frost, Proprietors of the New Meat Market on State street have placed a

Refrigerator Meat Wagon on the road from which all kinds of fresh and salt meats will be sold. The refrigerator will keep them not only clean from dust, but fresh and sweet.

June 17, 1891 Wednesday

p. 1 Wheeler

Mr. Edwin Trumbull, of Harpersfield, has grass that should produce 2 to 2.5 tons to the acre.

J. T. Dodge has an all-white lamb with 4 black stockings black as coal half way up its legs.

Hampden

Mrs. Hanchet is visiting her daughter in New York.

Mr. DeWitt Ballard returned from Alleghany Co., N.Y., last week.

Lynn Richards, of Auburn, was visiting his father, Mr. A. J. Richards, recently.

Mr. Harry Wemple, of California, has been visting his brother, Mr. Joseph Wemple, of this town.

Mrs. John Walters, of Chardon, who has been very sick, has been moved to the home of her parents, Mr. & Mrs. Charles Sheldon.

East Mentor

Dr. Jerry Tenny, of Geneva, Ohio, was in town last week.

Harry Garfield and wife, of Cleveland, spent Sunday at Lawnfield.

Mrs. Uhl and daughters will reside with the family of her son in the city.

Miss McArthur, of Canada, is visiting with her friend, Mrs. Thos. Fitzpatrick.

Mrs. J. Encell, of Syracuse, N.Y., was calling on friends in town last week.

We were misinformed last week as to the death of Mrs. Charles Mosher, of Alberine, Kansas, as we learn form her mother that she was enjoying the best of health.

A quiet wedding took place at the residence of P. G. Sweet, on Mentor avenue, last weeek, Charles W. Sweet married Miss Anna, daughter of Mrs. Mary Lemon.

North Madison

Mr. John Kent had pleurisy and then became ill with fever.

June 17, 1891

Mrs. A. M. Cole had a stroke of paralysis June 3rd. Mrs. Cole is the mother of Mrs. W. A. Corlett and Mrs. Mark Woodworth.

Mr. Frank W. Southwick, of Columbus, also, Mr. E. J. Southwick, of Gustavus, were at North Madison to attend the funeral of their father, Mr. Erastus Southwick.

The Congregation Church, at North Madison was built in 1834. It has been by the name of the Bell Church, which was burned Nov. 17, 1889. The people raised the money to build a new church which will be dedicated June 21st.

North Mentor

Mr. & Mrs. A. Brooks, of Ashtaula Co., visited their daughter, Mrs. James Wheeler, over Sunday.

Again death entered our midst, Charles, only son of Mr. & Mrs. Hannibal Snell, age 21 yrs. died on Sunday. His death is supposed to be due to injuries received in a fall, while working on the church building on the 1st instant. He continued his work as carpenter until the 3rd when he took to his bed suffering. He left a father, mother and three sisters. The remains will be buried in Mentor Cemetery.

Mentor Headlands

Mr. Merle Hanson was calling on relatives here Saturday.

Willoughby Plains

Weather: Rains seen to hit every place but here.

Mr. Charles Mead and family have been visiting his father and other friends.

Mr. & Mrs. Brownel, of St. Lawrence Co., N.Y., are visiting her sister, Mrs. George Newton.

Willoughby

Mrs. Nellie Belle, nee Chesboro, of Allegheny, Pa., is visiting friends.

Mr. Charles H. Brown, of Allegheny City, Pa., visited friends here recently.

Mr. & Mrs. A. J. Waugh, of Cleveland, spent several days here last week among friends.

Mr. & Mrs. J. W. Penfield attended the prohibition convention which met at Springfield last week.

Mrs. J. M. Hough, of Toledo, is here and will spend some time with her parents, Mr. & Mrs. J. M. Penfield.

Madison

We regret to learn of the illness of Mrs. Logan, of Middle Ridge.

Capt. Searles' family have moved into the old Sherwood house in Unionville.

Miss Barbara Grant may be found at Mr. Patrick's, where she has taken rooms.

Mr. & Mrs. Albert Hardy are visiting relatives at Harbor Creek, Pa., for two weeks.

Mr. & Mrs. Rodney Grant have taken the rooms on the south side of Kirk Vanderlip's house.

Mrs. Dr. Brigham, of Aurora, Ill., was the guest of Mrs. Ellen Ingersoll a short time last week.

Harry Childs, of your city, made a short visit to his grandmother, Mrs. Elizabeth Childs, last week.

Miss Julia Gunther made a brief visit at her home. Her cousin, Florence Hayes, accompanied her.

Mr. D. R. Downing and Miss Della Saxton, of Jefferson, were visiting at H. J. Saxton's, recently.

Little Mountain

Mrs. C. W. Hadlock, of Painesville, recently visited her parents here.

Albert Hoose was confined to the house last week with an inflamed eye.

Mrs. Florence Tyler, of Glenville, was called here by the sickness of her father.

E. L. Tucker and Miss Lizzie Manchester were married June 9th at the residence of the bride's parents. The guests from afar: Curtiss Manchester and family from Cleveland; Eli Haskell and family, Perry; Chas. Sherman and family, Saybrook; Mrs. Parker, Perry; John Tucker and wife, Glenville; Mrs. Fred Rider, Mr. & Mrs. Calvin Ohl, Silas Tucker, Watson Tucker, Mr. & Mrs. Case, and the bridegroom's father from Geauga County.

June 17, 1891

Mentor

Mrs. Garfield has been entertaining her niece, Miss Adelaide Rudolph, for a few weeks past. This morning Miss Rudolph goes to Hiram College to attend the summer school of languages there.

Mrs. Will Seeley has gone to Oil City today to spend several weeks with the family of her uncle, Mr. Frank Loomis.

H. C. King, accompanied by his mother, made a pilgrimage to Aurora last week, where they visited Mr. Otis Kennedy and family.

Mrs. Harmony Taylor was the guest of Mrs. Wm. DeLong over the Sabbath. Mrs. Taylor expects to sail for Europe soon with her daughter, Mrs. Byron Helman and her husband.

Mr. John Shackson, who has been our High School teacher for two years, has recently gone back to his Hiram home.

Mr. J. W. Wallace goes to Mt. Union, this week on a little visit to his parents.

Mrs. Rigley, who may be better remembered as "Birdie Abbott" has been spending a short time with her aunt, Mrs. Robert Murray.

Mrs. Lillian Parmelee has returned home after a sojourn of several weeks in St. Joseph, Mo., with her brother, Mr. Wilton Hodge and family.

p. 2 South Painesville

Mr. Frank Stewart has a 7 lb. baby boy. Mr. Stewart and his family, are with Mrs. Stewart's mother, Mrs. Turner, of Courtland street, for the present.

Mrs. N. H. Crippen, who has been visiting in Burton, is home.

Mrs. Charles W. Norton is visiting Geauga Co. friends.

Mrs. L. H. Hubbard was suddenly called to Keene, New Hampshire, last week, on account of the death of one of her sisters.

Real Estate Transfers

Madison - H. Dewey to A. H. Dewey

W. P. Church to Frank P. Church

Hannah M. Foreman to Charles and S. Adeline Bates

C. G. Hutchinson to D. B. Adams

D. B. Adams to F. E. Gill and son

Rachel H. King to Hattie L. Dayton

LeRoy - J. S. and M. J. Richards to Matilda Van Camp

Perry - Heirs of Joseph W. Cook to Thomas Stinchcomb

Concord - A. Button to F. F. Bernard

Painesville - Esther E. Cram to Lorenzo Burdick

A. M. Wilcox to Hannah A. Post

Harriet D. Merrell to John Joughin

Harley Barnes to J. H. Severance and George A. Bates

Addie L. Colwell to Amanda Hamilton

Henry Butler to John L. Foster

Ann M. Carson to Sarah A. Trulson

Loverna E. Amidon to H. C. Camp

Harley Barnes to C. J. Scott

E. R. and S. T. G. Barlow to John Joughin

M. B. Huntington to Ellen Loomis

Sarah B. Stacy to F. E. and L. B. Gill

Melita Beckwith's adm. to F. J. Jerome

Catharine Doty and Maria Forrest to R. C. and F. C. Moody

Mentor - Noah Brainard to W. E. Wasson

Lydia C. Daniels to Wm. J. Haskell

Geo. Wheeler to H. E. Cleveland

Nancy S. Tribby to F. C. Tribby

Heirs of James Prouty to J. W. Lowe

T. G. Hart as executor of S. H. Hart to Theron S. and Ann E. Weed

Willoughby - Seluh Chamberlin by executor to E. P. Hunt

Ed. D. Pelton to Martin White

Clifton C. Sweet to John W. Lilley

James B. Carroll to Allen Carroll

Heirs of D. C. Miller to Cerditia H. Wayland

A. H. and T. B. Wilson to Henry R. Goodrich

p. 5 Personals

Mrs. W. S. Frazee spent Sunday in Chardon with her parents.

Mr. J. Oliver Littlejohn, of Wooster University, is home for the summer vacation.

Mrs. John Burr, of Wadsworth, Ohio, is visiting her daughter, Mrs. Frank Tucker, of Jackson street.

June 17, 1891

Mr. W. C. Stubbs, of Chicago, is making his grandparents, Mr. & Mrs. S. C. Hickok, of South street, a visit.

Mrs. J. H. King and Mrs. W. A. Breed left yesterday for Worwich, Conn. They will spend some time in the East.

Mrs. Baker and son, of Crown Point, N.Y., were the guests of Mr. & Mrs. Z. S. Wilson, the later part of last week.

Hon. H. C. Gray will attend the convention at Columbus today and then go to Piqua to visit his sons and daughters.

Mr. J. H. Severance and family are expected home tonight from St. Joseph, Mo., where he has been visiting relatives.

Mrs. Capt. Elmer Craine and mother, Mrs. Edwards, of Richmond street, have gone to Chicago to spend the summer.

Mrs. Mariah Sherer and daughter, Miss Carrie, of Colwich, Kan., are the guests of Mr. & Mrs. I. S. Childs of State street.

Mr. Charles A. Benjamin left town Sunday to accept the position of advertising agent in the dry goods firm of Charles Schneider & Co, Brooklyn, N.Y.

Mrs. Roxena Tenni Newhall, formerly principal of Willoughby Seminary, will be present at the commencement exercises at Lake Erie Seminary next Thursday.

Mr. Jacob Kelly, of Wood street, has been quite ill for a couple of weeks and his family are somewhat anxious for his welfare. His daughter, Mrs. Edward Morely, and her two children are at the family home.

Miss Mary Wilcox accompanied by her brother, Mr. Charles S. Wilcox, of Hamilton, Ont., will sail Thursday from New York going to Baireuth to attend the Wagner festival.

Mr. L. B. Gibbs and daughter, Miss Florence, and Mrs. Root, Mrs. Gibbs mother, all of Mayville, N.D., arrived in Painesvielle on Saturday and registered at the Cowles Hosue.

Miss Martha Higgins gave a coweb party to thirty of her little friends on Saturday afternoon. To find their places at the supper tables, each one was given a card attached to a string that led

through intricate winding, upstairs, downstairs, outdoors and around the house, and ended with a number corresponding to one at the table. It was a great sport for the little folks.

Ninety-First Annivesary

The friends of Mrs. Ruth Card surprised her last Tuesday evening on the occasion of her ninety-first birthday. She was originally from Nova Scotia.

Capt. Isaac Andrews, of the Schooner Nagonunee, who died at Duluth, June 8th 1891

Capt. Andrews was born in Painesville, Dec. 11, 1856. His seafaring life began when a lad of eight years by spending his summer vacations on board his father's vessel. This he did, until at the age of fifteen his life as a sailor began in earnest. He was employed during the winter months in railroading. He leaves a wife in Cleveland.

The marshal arrested Joseph W. Lister, of Harpersfield, last Friday, on a warrant charging him with carrying a concealed weapon. He was fined \$3.50 and costs before Justice Huntington and committed to jail.

We Stand Corrected

Regarding the statement that there is a law which compels the stopping of passenger trains at county seats. We are corrected: The last amendment upon the subject in the Revised Statutes of Ohio: Each company shall stop at stations containing over 3,000 inhabitants. Also, that the train No. 16 which you desire to stop here, would arrive too late in New York to conduct any business of importance.

Common of Pleas Court

Alfreda Ferguson vs. George A. Ferguson; decree for divorce, custody of minor child, 19 acres and \$50 a year alimony.

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

Ladies

Brock, Miss Maria

Burns, Miss Anna

June 17, 1891

Bunnell, Mrs. Carrie
Canfield, Mrs. Lydia
Doty, Mrs. Emma
Gardner, Miss Estella
Haywood, Mrs. E. P
Johnson, Miss Henrietta
Moore, Miss Murta
Palmer, Miss Sarah
Palmer, Mrs. Dora
Rayle, Miss Susan
Saunders Miss Carrie
Standard, Miss Edythe
Sullivan, Miss Josie
Wilb, Miss Lena

Gentlemen

Amateur, The 2
Buckeye Novelty Co.
Brow, James A.
Dennie, Lemuel
Ely, Clarnes
Gale, L. W.
Hale, Nattie
Haer, George
Randall, F. M.
Smith, E.
Warren, Charels L.
Wright, J. M.

Died - In Collinwood, June 16, of typhoid fever, Mr. A. H. Pike, age 37. His remains will be brought here and taken to Evergreen Cemetery.

Mrs. Pike with four children are left to mourn his loss.

C. C. Dobbs and F. C. Dobbs are administrators of Jane A. Dobbs, deceased, late of Paienville, Lake Co., Ohio.

June 24, 1891 Wednesday

p. 2 Unionville

Mr. George Hulett, son of Mr. Frank Hulett, was the guest at the home of Mr. & Mrs. A. J. Bancroft recently.

Mr. Frank Stevens, of Cleveland, was in town last Monday and his wife and mother Mrs. S.

Stevens, accompanied him on his return and will make Cleveland their future home.

Mr. & Mrs. Ed Moss, of St. Louis returned to this place on Tuesday with the remains of their infant son.

Thompson

Mrs. May Acker still continues very low. She is blind. There is no hope of her recovery.

Mr. & Mrs. Stanley Hollman, of Collinwood, returned home last Tuesday. They had been visiting relatives in Chardon and Thompson.

North Mentor

Mrs. F. E. Ingraham and daughter, after spending one week with relatives here, returned to their home in Lorain on Monday.

Mr. Charles Parker, after a visit, has returned to his duties in Erie, leaving Mrs. Parker at the paternal homestead for the present.

Mrs. Mary Proctor Hungerford, widow of the late Aaron Hungerford, died at the home of her son, Levi W. Hungerford, June 17th, age 76 yrs. She was born in New Hampshire Feb. 3, 1815, moving to this state at an early age. She was married to Aaron Hungerford Jan. 17, 1837, who preceded her to death two years since. Her remains were laid to rest beside her husband in Evergreen Cemetery.

East Mentor

Mrs. McCrumb, of Cleveland, was a guest of his niece, Mrs. M. V. Hopkins.

Miss Nellie Hammond and Mr. Lute Tinker, of Kirtland, were married last week.

Mr. & Mrs. Charles Parker arrived from the east last week and will spend the summer in town.

Mrs. Fred Howard and children, of Tennessee, are spending the summer with her parents, Mr. & Mrs. Wm. DeLong.

The Misses Mamie and Jennie Hull, of New York City, and Mr. Lyman Knapp, of Madison, Ohio, are guests at the residence of E. W. Hull.

A pleasant event last week was the marriage of Dr. J. W. Lowe and Miss Jennie Ackley which took place last Wednesday.

June 24, 1891

LeRoy

Miss Emma Cowle, of Chardon, spent last Sunday with the family of her brother, J. T. Cowle.

Mrs. Lida Wade, of Collinwood, is spending a few weeks with her mother, Mrs. Harriet Kewish.

Mrs. Olney Bates, of Cleveland, is visiting her son, Mr. A. D. Williams and other relatives in town.

Mrs. Edna Goss, of Lafayette, Ind., had come to spend the summer vacation at the home of her parents, Mr. & Mrs. S. B. Baker.

Madison

Mrs. George McBride is the guest of Chardon friends.

Mrs. Blakeslee is entertaining her sister, Mrs. Starke, of Erie, Pa.

Willoughby

Miss Alice Hanscom and her friend, Miss Buckner, are here to spend the summer vacation with her parents, Mr. & Mrs. Alva Hanscom.

Mrs. W. C. Tisdell and daughter, of Painesville, are expected to spend Tuesday here with her aunt, Mrs. C. Hickok, of Spaulding street.

The many friends of Mrs. Olive Greer will be grieved to hear of her death which occurred at her home in Lincoln, Neb., May 27th. Until recently Mrs. Greer was a resident of this place and was loved and esteemed. She leaves three sons and three daughters.

North Madison

Mr. John Kent is yet very ill with typhoid pneumonia.

Master Frank Martin, of Buffalo, is at Mr. W. A. Corlett's to remain through the summer.

Mr. & Mrs. Newell Williams, of Mechanicsville, stayed over Sunday at Mr. John Chapman's.

Miss Edie Haywood has gone on a trip up the lakes with her cousin, Mrs. Fred Graves, of Geneva. Mr. Graves is captain of the boat *Egyptian*.

Mr. & Mrs. Heber Swan, of California, are expected soon to be the guests of Mr. & Mrs.

George Haywood and other friends in this vicinity and Painesville.

Masters Jesse Miller and John Williams returned Saturday from Painesville where they spent a few days with their aunt, Mrs. M. E. Williams, of St. Clair street.

p. 3 Letters uncalled for in the Painesville P.O. as of June 24:

Ladies

Crawford, Miss Gertie

Harts, Mrs. G. M.

Snyder Mrs. Carry,

Whiting, Mrs. Eva

Withers, Miss Mame

Gentlemen

Allen L. Roy

Chatman, Frank

Case, E. A.

Hamilton, M V.

Morse, Charlie

Patterson, Allen

Personals

Mr. C. H. Philbrook of Grand Rapids, Mich., was called to Painesville by the death of his son-in-law, A. H. Pike.

Mrs. George Henshaw, of Geneva, was last week the guest of her sister-in-law, Mrs. A. B. Turney, of St. Clair street.

Mrs. G. H. Baker, of Maumee, Ohio, and Miss Alida Woodworth, of Ft. Wayne, Ind., are guests of Mr. & Mrs. E.P. Keeler.

Mrs. Andrew P. Patch and infant son, of Hiram, are spending the week with her parents, Mr. & Mrs. C. T. Morely, of South street.

Mr. Colbert Huntington Greer, of New York, who lately returned from Europe, is making his mother, Mrs. C. H. Greer, of Erie street, a visit.

Mrs. E. Draper, of Randolph, N.Y., is visiting her daughter, Mrs. George W. Crossette, of Erie street. Mrs. W. L. Blake, of New York, is also a guest at the Crossette home.

The Misses Marion and Stella Smock, also Mrs. Vira Harris and Mary Johnson of this city, were

June 24, 1891

in Jefferson on Friday to attend the funeral of their cousin, Miss Laura March.

Mrs. Dr. Sherwood with her niece, left Painesville, last Monday to join her daughter, Miss Minnie Sherwood at Boston.

Miss Eaton, of Shrewsbury, Mass., sister of Mr. J. H. Paine is visiting in the city. Miss Eaton's father, Rev. Joshua Eaton, was rector of St. James Church from Sept., 1836 to May 1838, resigning on account of ill health.

Mrs. F. Clapsadel, of Jamestown, arrived at her home on Mentor avenue last week. She was joined later by her son, Mr. Fred Clapsadel, who comes from Denver, Col., and who will accompany his mother back to Jamestown.

Mrs. J. J. Harrison and Mrs. W. L. Bacon, accompanied by their nephew, Mr. Harry H. Tuttle of the graduating class of the High School, will leave this week for Arvilla, N.D.

Mr. George C. Steele has decided to accept the position of manager of the Utility Mfg. Co., of Saginaw, Michigan. Other Painesville boys in Saginaw: Geo. Morley, T. A. Harvey, Seth Marshall, and H. C. Barnes.

Death of Jacob Kelley

Jacob Kelley, a respected this citizen of this place, died at his residence on Wood street on Sunday morning after a brief illness, at the age of 72 yrs. Mr. Kelley was born in Conway, N.H., but has lived in the West for the last twenty-five years. A few years ago, he located his home in Painesville, but spent his winters in Washington due to his delicate health. He leaves two brothers in Chicago, Mr. A. P. and David Kelley, two in Muscatine Co., Iowa; Mr. C. H. and Samuel C. Kelley. His grief-stricken widow will make her home with her daughter, Mrs. Edward Morley, of East Saginaw, Michigan.

High School Graduation

Fourteen graduates received their diplomas at the Congregational Church.

Helen E. Paine

Ida May Turney

Edward T. Chapman

Ella L. Crossette
A. Millicent Harris
George E. Allen
Bertha W. Rickett
Jessie M. Turney
Gertrude A. Perry
Mary A. Killcawley
Hettie A. George
Katherine E. Hover
Florence L. Burnham

Court of Common Pleas

Emily A. Wilder vs. Grandison N. Wilder; divorce granted, plaintiff restored to former name, Emily A. Hamlin, decree \$1,000 as her alimony.

There were 165 marriage licenses issued last year and 40 petitions for divorce were filed.

South Painesville

Mr. Will Marsh, of Maple Grove, Geauga Co., visited his sister, Mrs. C. B. Talcott, last Saturday.

Mr. C. E. Bell, of Cleveland, was down to the Geo. O. Wright homestead on a brief visit to his wife Tuesday.

Mrs. Carter and little daughter of Cleveland, who have been visiting at Mr. Wright's for the past week, returned to their home on Wednesday.

Mr. M. M. Thwing and family, of Chardon, spent Saturday and Sunday with friends here.

Geneva

Archie Cole has a rare pet in the way of a white squirrel. It was captured in Kingsville, Ohio.

Mr. & Mrs. Mortimer Copp returned from their tour abroad last Saturday. They will spend their vacation with Mr. C's parents, of this place.

Mrs. J. Ensell, formerly of Mentor and Painesville, now of Syracuse, N.Y., delivered a very interesting missionary address at the Disciple Church, June 14.

Mr. D. Lee, Madison's popular nurseryman, has been beautifying the lawns of W. H. Munger and Dwight Crowel with rare and beautiful plants. Mr. Lee is a master of his profession and deserves a large share of patronage.

June 24, 1891

Mentor

Mr. Henry Lewis has been receiving a visit from his mother, whose home is in Fredonia, N.Y.

Mrs. Almond Gilbert together with her daughter, Clara, is visiting relatives in Chester.

Raymond Carroll has been very sick again, having had a relapse from his former sickness.

Miss Birdie Hayford is the guest of her cousin, Miss Abby Gilbert, of West Mentor, for a few weeks.

Dr. Lowe and Miss Jennie Ackley were married last Wednesday. Also, Miss Nellie Hammond and Mr. L. Tinker, of Kirtland.

Miss Josephine Mason is a guest at Lawnfield for a short time.

Born – To Mr. & Mrs. John L. Shepard, a daughter June 18.

To Mr. & Mrs. J. W. Barrow, a son, June 21.

To Mr. & Mrs. W. C. Gray, of Piqua, Ohio, a son, June 23.

Married - At the residence of the bride's parents in Mentor on June 17th, Dr. John W. Lowe and Miss Jennie B. Ackley, both of Mentor.

June 17th, Frank E. Johnson, of Chardon, and Miss Lenna Brown, of Concord, Ohio.

Married on June 17th, Lucian A. Tinker, of Kirtland, and Miss Nellie E. Hammond, of Mentor, Ohio.

Married June 17th, Mr. Horace S. Fay and Mrs. Julia A. Hopkins, both of Concord, Ohio.

Died – At her residence on Mentor avenue, June 18th, Mrs. Lorinda Palmer, widow of the late Isaac Palmer, age 73 yrs. and 3 mos.

July 8, 1891 Wednesday

p. 2 Reminiscences of some of the Early Madison Churches

Geo. H. Cowles, of Austinburg, preached the pioneer sermon of Madison on the farm where George Fisher now lives. in 1813.

Nine members were in the first Congregational Church Organization: Jesse Ladd Sr.; Lemuel Kimball, John Cunningham, Thomas

Montgomery, Rebecca Montgomery; Jesse Ladd; Ruby Ladd; Polly Kimball, and Abigail Miner.

After 1830 a church was organized at Unionville by those living in the eastern part of Madison and a church building was raised in North Madison in 1834. Most of the churches on the Western Reserve in 1820, were proslavery. There were a few members in all of them that were anti-slavery. A Methodist Conference was held in Painesville in 1836 and at the same time and anti-slavery meeting was held there. In the afternoon, Rev. Mr. Kinney, one of the ministers of the Conference, spoke at the anti-slavery meeting; then he went back to the Conference. While he was speaking at the anti-slavery meeting, the conference annulled his credentials. After that, he preached for a Congregational Church.

Geneva

Ward Martin and Minnie Ford were married last Thursday evening.

North Madison

Mr. J. D. Tallman and family, of Cleveland, also, Mr. C. A. Hammond and family, of Collinwood, are visiting their parents, Mr. & Mrs. Tallman, of the Hubbard Road.

Mr. S. U. Miller is home from Nottingham.

Rosa, age 31 years, wife of Mr. Ralph Dewitt, and infant child, died July 1st of Bright's disease. She leaves a husband and two children, also a stepfather, Mr. George Jefferson. Since Mrs. Jefferson's death less than one year ago, Mr. Jefferson has been a member of Mrs. Dewitt's family. Her maiden name was Rosa Herington.

Mentor

Mr. George Mather Jr. and young wife were at the home of their father, Mr. W. D. Mather, for the celebration day.

Miss Kate McGrath, of the engraving bureau in Washington, is spending some time with her sisters, the Misses Ellen and May McGrath.

Mrs. Thomas Morley received a little visit from her sister, Mrs. Harriet Morley, nee Talbot, and her husband of Logan Avenue, Cleveland, last week.

July 8, 1891

Irving Garfield is spending a few weeks with friends in Michigan. Abram Garfield is at home from Williams College for the summer.

Mr. Richard Sweet, of Western Springs, Chicago suburb, was in town last week the guest of his niece, Mrs. David Gulliford.

Mentor Headlands

Haying has commenced. The crop is said to be quite heavy.

Concord

Mrs. Lennie Hicey is visiting her mother, Mrs. Wm. Huntoon.

Hattie Oliver has gone to Cleveland to have her eyes doctored.

LeRoy

Mr. Arthur Wilson and family and Miss Ida Woodin spent last Sunday with relatives in Huntsburg.

Mr. & Mrs. S. J. Miller, of Cleveland, came down last Thursday to their country residence for the summer.

Mr. Charles Callow, of Pontiac, Mich., accompanied by his daughter-in-law, Mrs. James Callow, came last week to see his brother, Mr. Edmund Callow. The brothers had not seen each other for more than forty years. Mr. Charles Callow is 83 yrs. old, and Mr. Edmund Callow is 79.

Willoughby Plains

Mr. D. H. Gray is making his brother and sister a short visit.

Mrs. Phebe Cunningham, of Highland Park, Ill., Mrs. Cordelia Jilson of Wakegon, Ill., and Mrs. Lathera Stockwell, of Willoughby, spent nearly all of last week visiting their relatives, the Richardsons.

Little Mountain

Mr. & Mrs. E. L. Tucker visited relatives in Parkman last week.

June 29th, about seventy-five friends and neighbors met at the residence of William Reynolds, to celebrate his 54th birthday. It was a complete surprise to him.

Willoughby

Mr. & Mrs. J. W. Penfield have gone to Lakeside. It is announced that Rev. O. A. Richards will be married at Malvern, Carroll Co., Ohio, this week Thursday to Miss Anna M. Creighton, of that place.

p. 3 Letters uncalled for at the Painesville P.O. as of July 8:

Arthur, Mrs. Grace
Duegan, Miss Mary
Dawson, Mrs. Lizza M.
Hulburd, Miss May
Prestly, Miss Lou
Millson, Mrs. Harvey
Wilson, Mrs. E.
Withera, Mammie
Hall, Tom
Smith, V. B.

The Smead system of dry closets does not give satisfaction. Those in the State street school have got to be replaced with water closets. The Smead system is used quite extensively in the Cleveland school buildings, but here it is condemned largely by the press of the city.

Personals

Mrs. Lucy A. Baker, of Memphis, Mo., is visiting her sister Mrs. S. Bigler.

Mr. Ralph Johnson, son of Mr. E. H. Johnson, of Marion, Ind., is in town.

Mrs. S. D. Poxon has gone to Fort Wayne, Ind., to make her parents a visit.

Miss Bessie Fowler leaves tomorrow for Quincy, Mich., to visit her aunt, Mrs. Dean.

Mr. J. P. Hine, of Shinrock, Ohio, was the guest of Mr. Clarence Hine a few days last week.

Miss Kate Malin, of Nebraska street, is the guest of her sister, Mrs. Thomas Durban, of Erie, Pa.

Mr. Albert G. Dickinson and sister, Miss Julia A. Dickinson, have returned to Grand Rapids, Mich.

Mrs. Jacob Kelley, of Wood street, is with her daughter, Mrs. Edward Morley, in East Saginaw, Mich.

Prof. W. G. Frost, of Oberlin College, was married yesterday to Miss Ella Marsh, of the senior class.

Miss Mettie E. Johnson, of Cleveland, is visiting her sister, Mrs. C. A. Armstrong, of Maple Brook farm.

July 8, 1891

Mrs. L. P. Noble and her brother, Mr. Samuel Phelps, of Willoughby, have gone to St. Paul to visit their sister, Mrs. Payne.

Mr. H. Morse, who has been in the stone business in Denver, Col., for the past year, has returned to Painesville and will locate here.

Miss Orsa Hill, of Chagrin Falls, has for the past two weeks been the guest of her cousin, Mrs. Willis Chapman, of Jackson street.

Mrs. N. S. McAbee, of San Bernardino, Cal., is at her mother's home on Erie street for the summer. Mr. McAbee and two daughters are expected soon.

Mrs. M. J. Wilson, who has recently called to Rushville, N.Y., by the sudden death of her father, Mr. M. B. Flinn, is expected home the first of next week. Mr. Wilson and Ray who accompanied her East returned on Wednesday.

The County's Crimes

Report of Prosecuting Attorney of Lake County to Attorney General for the Year Ending July 6, 1891

John O'Brien, burglary

James Collins, burglary

John Keenan, burglary

Chris Sorenson, grand larceny

Will Rogers, forgery

Thos. Graham, horse stealing

Frank Lober, robbery

Geo. F. Rogers, embezzlement

Will Rogers, forgery

Mike Petro, assault and battery

John Williams, assault and battery

John Rafferty, des. Property, dismissed

Thos. Gregory, assault and battery

Ulysses Boughton, violating R. R. law

Henry Gillette, F. & J. McGregor, petit larceny

M. Crow, selling liquor to minor

Jas. McCrone, keeping saloon open Sunday

Jas. McCrone, same

Eugene Williams, petit larceny

William Norton, petit larceny

Henry King, destruction of property, acquitted

Henry Becker, keeping saloon open Sunday

J. Hall, petit larceny

Gertie Cook, house of ill fame, dismissed

Daniel McGlynn, assault and battery

Court of Common Pleas

Lena Casey vs John Casey; decree for divorce and custody of child

Madison

Mrs. Cornelia Smith, of your city, spent the Fourth with her mother, Mrs. Warren.

Mrs. Martha Warner has gone to Nebraska for a lengthy visit to her daughter, Mrs. Marshal Palmer.

Mrs. Elder returned on Monday to her home in Jacksonville, accompanied by her grandson, Master Ray Pyle.

East Mentor

Mrs. Frank Parker is spending some time with the family of her son, Allie, in Braddock, Pa.

Rev. C. E. Taylor and wife are spending their vacation with her parents in New Gorden, Ohio.

Mr. & Mrs. Frank Doty and son, of Norwalk, O., have been spending a few days with his brother.

Mr. P. L. Shaw and Master Will, of Cleveland, have been guests of his daughter, Mrs. C. E. Justus.

Mr. & Mrs. T. G. Hart entertained the Progressive Euchre Club at their home on the Fourth.

Echoes of Fifty Years Ago

A Former Lake County Boy Writes a Letter About Old Times by A. M. Thompson, of Milwaukee, June, 1891

Fifty years ago, I was a boy of 15. Asa D. Lord and General M. D. Leggett were conducting a sort of Normal school at Kirtland, called "The Western Reserve Teacher's Seminary." As far as I know, at that time there were never any graduating classes and no diplomas were ever conferred. Some of us delivered an oration on the last day of the term in the old Mormon Temple which some of us accomplished with very red faces, unsteady voices and still more unsteady legs.

In those days, there were only two of us in school who were Democrats. I shocked Mr. Lord

July 8, 1891

in class one day by reciting a portion of one of Senator Bill Allen's Democratic speeches. To think I made Democratic speeches 50 yrs. ago. I finished my education at Kirtland by marrying one of the teachers, much to the surprise of the older students and faculty. We all remember the fellow who forbade the bans at the wedding and being asked his reasons frankly said that he wanted the girl himself. (He goes on to talk about the issues of that day in politics.)

July 15, 1891 Wednesday

p. 2 Hampden

Miss Edna Patterson is sick. Dr. F. S. Pomeroy, of Chardon, is treating her.

Mrs. Mina Franklin from Muskegon, Mich., is visiting her parents, Mr. & Mrs. N. Coons.

Will Ballard, from Richburg, N.Y., and Eugene Ballard, from Wickliffe, O., spent the Sabbath in town.

Mrs. Wilson and children, who have been visiting at the home of Mrs. W. H. Barnum, have returned home to Cleveland.

Little Mountain

Warren Hoose and wife, from Waite Hill, spent the Sabbath with relatives here.

Mr. & Mrs. George Tyler, of Glenville, recently visited the family of A. Phelps.

Mrs. Meda Fountaine, of Cleveland, is visiting her parents, Mr. & Mrs. E. Brown.

Miss Ada Rayle is spending a few days in the city, with the family of Theron Johnson.

Mr. & Mrs. Albert Hoose entertained about twenty friends including the Quartette, last Friday evening, in honor of Mr. Hoose's 30th birthday.

Madison

Miss Elsie Guthrie, of Conneaut, O., is the guest of her cousin, Miss Gracia Smith.

A. D. Norville and family have been visiting friends in town. He expects to locate in Madison for a time.

David D. Smead, of West Superior, is visiting his parents on East Main street for a few days.

Mrs. Markham, of Springfield, O., is visiting with relatives in town, and on the North Ridge.

Wm. Toop has entered the employ of G. W. Blackmon & Co. of your city.

East Mentor

Mrs. Hall and daughters were visiting her parents in Madison, O., a part of last week.

Miss Allie Duer, of Cleveland, is spending a couple of weeks with her former friends in town.

Mrs. C. C. Cook and daughter of Buffalo, N.Y., are guests of Mr. & Mrs. S. Wardner for a few weeks.

Mrs. Witty and son, of the City, have been visiting with the family of her sister, Mrs. Robt. Tanswell.

Mrs. Emery Harrington and son, of New York City, arrived at the residence of A. Harrington for the summer months.

Mr. Ernest Vance, of Jackson street, has been visiting with the family of his brother in New Castle, Pa.

Mentor

Mr. & Mrs. Harry Garfield are in Wellesley, N.Y., for a few weeks with Mrs. Mason, Mrs. Garfield's mother.

Mr. Charles Hart, of Mercer, Pa., was through here on business last week, and spent a day or so with his father, Mr. T. G. Hart.

Miss Martha Mays, the French and German teacher at the Seminary, is spending a part of the vacation at Lawnfield, the guest of Mrs. Garfield.

Mrs. David Gulliford goes to Newton Falls this week to attend the wedding of her brother, Mr. Malin DeLong, of Chicago, with one of the Newton Falls belles.

Thompson

The steam sawmill owned by Squire Palmer and Jesse Scott burned down last Wednesday.

Mrs. Roma Stone, of Geneva, Neb., and her mother, Mrs. Almira Ranson, are the guests of G. T. Ransom.

Mr. Clinton Parker of Dorset, Ashtabula Co., O., visited friends in Thompson last week.

July 15, 1891

Kirtland

Miss Cornelia Curtis spent last Sabbath with her sister, Mrs. Anna Pierson.

Mr. & Mrs. C. G. Crary have arrived at their daughter's, Mrs. E. D. Billings, to spend the summer.

Mrs. Alice Curtis, of Lincoln, Neb., arrived at the old homestead with her three little daughters last week.

Mrs. Martha Nichols Gregory, of Cadillac, Mich., is making her native town a visit after being away thirteen years.

Fred Daniels, and his sister, Mrs. Almeda Hassenger, of Pennsylvania, are called home by the serious illness of their sister, Mrs. Nancy Warren.

South Kirtland

Mr. J. J. Goodwin and daughter, Miss Elnora, of Des Moines, Iowa, are at the Williams homestead for a visit to his sister, Mrs. M. G. Williams.

Mr. & Mrs. C. G. Crary have come back from their western home to be with us for a while.

Willoughby

Mr. & Mrs. L. S. Wilson returned from their wedding tour last Thursday.

Mr. & Mrs. G. C. St. John are spending a few days here with his father, Dr. O. S. St. John.

Mrs. Horace Benton, of Cleveland, will be here the last of the week to spend a few days with her daughter.

Mr. & Mrs. J. C. Barney left last week for Granville, Ohio, their former home where they will spend their vacation.

Mr. & Mrs. Lester Burbank are entertaining their grandsons, Marvin and Henry Burbank, of Toledo, for a few weeks.

Mr. William Barbass died last Wednesday at his residence after an illness of several months.

p. 3 Letters uncalled for at the Painesville P.O. as of July 15:

Ladies

Burns, Miss Anna

Brown, Miss Daisy
Bates, Cleo P.

Cole, Mrs.

Collee, Miss Annie

Cramer, Mrs.

Halcombe, Annie

Johnson, Miss Ella

Rayle, Miss Susan

Slator, Mrs. D. E.

Saunders, Miss Carrie

Williams, Mrs. Mattie P.

Williams, Mrs. Lizzie

Gentlemen

Buck H. E.

Dawson, W. A.

Hacket, J. B.

Huston, Clarke

Jones, Oliver

Powers, R. L.

Patten, W. G.

Ryon, L.

St. George, W. A.

Zucker, Z.

Viets, D. A. & Co.

During a thunderstorm in Hart's Grove yesterday, it is reported that Pat Powers, while working on a hay stack, was struck by lightning and killed.

A Hungarian man, named John Ennox, was instantly killed yesterday at Fairport by a pile of ore which caved in upon him. He was about 25 yrs. old, and has a family in Hungary.

Mrs. Estella Sawdey, of Madison, was brought before Judge Reynolds Monday on the charge of lunacy. She is apparently a bright, intelligent woman, but unfortunately has the opium habit. An examination showed that the habit had not yet affected her mind. The husband and wife went home together resolved to do better and endeavor to overcome evil habits. The case was, therefore, continued.

Personals

Mr. Addison P. King returned to Cedartown, Ga., yesterday.

July 15, 1891

Mr. Arthur Brookins, of Iowa, Mich., is visiting at his grandfather's, Mr. Charles Stanhope's.

Mrs. L. Andre and daughter, Alnette, went to Pennsylvania on Saturday to visit Mr. Andre's parents.

Mrs. Charles A. Hardway arrived home Sunday from the Glen Springs Sanitarium, Watkins Glen, N.Y.

Mrs. A. A. Paul, who has been visiting her son, C. L. Paul, left on Monday for Niagara Falls, en route for her home in Troy, N.Y.

Mrs. Judge Walts and daughter and Miss Sawyer, of Watertown, N.Y., are the guests of Mr. & Mrs. H. L. Griswold, of Liberty street.

Rev. Mr. Tingle and wife, who have been making a two weeks' visit with their son, Mr. H. W. Tingle, left yesterday for their home in Defiance.

Mrs. L. A. Axtell, of Washington street, is on her way to San Diego, Cal., where she will spend a year at least with her daughter Mrs. L. C. Wood.

Mrs. J. M. Gallaher, of Richmond street, and her guest, Miss Virginia Gallaher, of New Washington, Pa., left on Friday evening for Duluth by the way of the lakes.

Mr. L. S. Childs left on Monday evening for Wichita, Kan., where he goes to visit his brother.

Mrs. D. T. Casement, with her sons, Gray and Dan, is at Hotel Castleton, Staten Island. Gray with his friend, Horace Brightman, will soon set sail from New York for Nova Scotia for an ocean voyage.

Mr. Wm. G. McDougal, wife and son, of Peoria, Ill., cousins of Mr. Samuel K. Gray, are stopping for the summer with Mrs. L. Smith, Mentor avenue.

North Mentor

Mrs. Emeline Wheeler returned from a visit to her son, John, in Iowa, last week. Her son, Walter, who accompanied her, is so well pleased with the west that he will remain indefinitely.

Unionville

Mrs. Parker and little daughter, of Terra Haute, Indiana, is visiting at the home of her parents, Mr. & Mrs. I. W. Cone.

Mrs. William Hulett and son, Mr. R. C. Hulett, have returned home after a pleasant visit with friends in Michigan.

Rev. Mr. Burnelle and wife are entertaining at their home their daughter, Mrs. Smayde, also, their granddaughter and two great grandchildren, all of Little Rock, Arkansas.

The Ionia, Mich., *Sentinel* gives the account of the twenty-fifth anniversary of the marriage of Mr. & Mrs. N. L. Brookins. Mrs. Brookins being the daughter of Mr. Charles Stanhope of this place. They were married in Mentor, Ohio, June 25th, 1866.

Williams Family Reunion

The fifth annual reunion of the Williams family was held in LeRoy, June 20th, at the residence of D. E. Williams. Five have died since last year: Heman Williams Sr., Mrs. Sarah A. Davis, William Bradly, of Massachusetts. Minnie Williams, Sterling Burr, and Albert Weed.

Born to Mr. & Mrs. Harley Barnes, a daughter, July 14, 1891.

Married

July 4th at Painesville, Charles W. Coville and Bessie E. Amidon, both of Painesville.

Margaret Johnson is the executrix of Joseph Johnson, deceased, late of Painesville, Lake Co., Ohio.

July 22, 1891 Wednesday

p. 2 LeRoy

Mr. & Mrs. Goss returned last Monday to their home in LaFayette, Ind.

Mr. H. E. Paine, of Scranton, Pa., spent last Sunday with his sisters, Mrs. Doncaster and Mrs. Kewish.

Willoughby

Mrs. Currier, of Collamer, is spending a few weeks with her daughter, Mrs. Birge, on River street.

July 22, 1891

Kirtland

Mrs. Martha Gregory lives in Grand Rapids, Michigan.

Mrs. Will Tullar is entertaining her cousin, Miss Wright, and a friend, Mrs. McKinley, whose husband was killed last spring in a railroad accident. Both are from Conneaut.

Many old-time friends attended the funeral of Mrs. Nancy Warren last Sunday, which was held at her home, the Warren homestead.

North Madison

Mrs. Cole is dangerously ill at the home of her daughter Mrs. W. A. Corlett.

Mrs. Una Wade, of Cleveland, is visiting her grandparents, Mr. & Mrs. Harmon Wade.

Mrs. Kennison and three children from Wellington are visiting Mrs. Kennison's parents, Mr. & Mrs. Lysander Woodworth.

Mr. C. R. Bosworth and family of Collinwood, also, Mrs. Bosworth's grandmother. Mrs. Harriet Gager, of Madison, were the guests of Mr. S. Swetland.

Dr. L. L. Bennett, of Harpersfield, visited his sister, Mrs. R. S. Miller, also made some professional calls on his patients in this part of the town.

Mr. & Mrs. Frank Montgomery, of Adrian, Mich., also, Mr. & Mrs. Ben Hoskens accompanied by Mrs. Cora Chapel, of Geneva, have been the guests of their sister, Mrs. Martha Foster and family.

Mr. Fremont Dow, of Sand Beach, Mich., has been visiting friends of North Madison, also visited his sister, Mrs. Frank Veits, of Saybrook. Mr. Dow was for many years a resident of this place.

Mrs. Josephine Tomlinson and two children accompanied by her sister, Mrs. Maud Mathews, of Jackson, Mich., are visiting their grandmother, Mrs. Relief Winchester, at the Chapel corners, also other friends at North Madison.

Charlie and Jennie Hammond went to Collinwood, they have been enjoying a few weeks with their grandparents, Mr. & Mrs. John Tallmon.

Died from la grippe, July 12, at her home, Mrs. Kate Dreser, age 62 years. The deceased was a sister of the late Mr. J. E. Kent, whose sudden death was less than one month ago.

p. 3 Letters uncalled for at the Painesville P.O. as of July 22:

Ladies

Burnham, Mrs. Nannie

Collin, Miss Annie

Ferrell, Mrs. Alice

McNamara, Mrs. Cornelius

Thompson, Elizabeth

Williams, Miss Chrissy

Wilson, Annie

Wheeler, Mrs. Frank

Gentlemen

Arnegau, Tim

Bashaw, Will

Engson, P

Garritt, L. C.

Graham, Robert

Hetter, Hamilton

Null, Phil

Quest, Mr.

Richardson, James

Swift, Frank J.

Sales, John

Tinker, M.

Foreign

Andres, Brezina

Fasano, Christiana

Grellry, Raul

McLalen Alfred

Nujuirig, H. C.

Pasaterie, Franciso

Vacco, Pasquale

Personal

Miss May Warren and sister, Katharine, are with grandparents in Genesco, N.Y.

Mrs. William Gleason, of Westfield, N.Y., is the guest of Mrs. Eugene Carroll this week.

Miss Julia Howe Stockwell is visiting her grandmother, Mrs. Stockwell, of Washington street.

Mrs. E. D. Doane, of El Paso, Tex., is visiting her sister, Mrs. D. J. Merriman, of Erie street.

July 22, 1891

Miss Mary Warner, of Fairfield, Iowa, is visiting her aunt, Mrs. S. P. Hathaway of Liberty street.

Mrs. R. M. Murray and daughter, of Piqua, Ohio, are guests of Mr. H. C. Gray at the Cowles House.

Mr. Z. F. Casterline and daughter, Clara, left last week for a visit in Jefferson, Meadville and Cortland.

Mrs. Edward Bartholomew, of South St. Clair street, has gone to Geauga Lake for a two weeks' outing.

Mrs. J. L. Coleman, of Centerville, S. D., is visiting her brother, Mr. G. W. Blackmon, of South street.

Mr. Elmer Kintner, of Chamberlin, S. D. is visiting his brother and may locate again in Painesville.

Burt J. Tabor, of Dallas, Texas, is severely ill with typhoid malaria.

Mrs. G. M. Vanzwoll, a daughter of Dr. Merriman, will stop here next week on her way home from Paris, France.

Mrs. J. A. Armstrong, of Cincinnati, is the guest of her parents, Mr. & Mrs. William Lockwood, of Wood street.

Mr. & Mrs. H. E. Riker were here from Cleveland to visit their parents, Mr. & Mrs. L. B. Riker, of St. Clair street, and Mrs. A. W. Stocking.

Cards have been issued for the marriage of Mr. Frederick William Sullivan and Miss Sarah Huntington Acheson. The wedding will be July 23, at the residence of the bride's parents, Mr. & Mrs. A. Acheson, on South Peach street, Erie, Pa.

Mrs. John McDougal and son, Alfred McDougal, have been the guests of Mr. & Mrs. Samuel K. Gray for two weeks. They return to Peoria, Ill., tomorrow.

Death of Mr. Backus

Rev. Arthur M. Backus, of Mentor avenue, died last Saturday. He had only resided in Painesville a year and a half.

Born

To Mr. & Mrs. Dr. S. E. Woodruff, a son, July 17, 1891.

To Mr. & Mrs. George P. Steele, of Mentor avenue, a son, July 21, 1891.

Died – George Rosa, son of Mr. & Mrs. Frank Rosa, of St. Clair street, last night at midnight, death from lock jaw.

Little Mountain

F. A. Manchester accompanied by Frank Carver, of Mentor, will soon leave for Medina Co., to engage in business.

Mrs. Nelson Pinney has purchased a new horse and carriage. Jim Rayle and Fred Campbell each have a fine new carriage. Oh, my! How it makes the girls smile.

Mr. & Mrs. E. L. Tucker have left the Mountain to commence housekeeping in their house at Mitchel's Mill.

East Mentor

Brainard Hull is spending a few days with his grandparents at Madison.

Mr. Knapp, of Madison, O., is spending a few days with his daughter, Mrs. E. W. Hull.

Mr. & Mrs. Malin Long, of Chicago, spent a few days with his sister, Mrs. David Gulliford.

Mrs. Sarah Cummings and children, of Petrolia, Pa., are visiting her parents, Mr. & Mrs. Captain Burridge.

Messrs. Fred and Irving Larned and wives of the city, spent Sunday at the residence of their father, E. Larned.

N. C. Rexford has opened ice cream parlors at his residence, furnishing cream by the dish, quart or gallon at very reasonable prices.

South Painesville

Mr. Frank Sanford, of northeast Leroy, who is clerking for P. Pratt & Co., is stopping with his cousin, Mrs. N. H. Crippen.

Mrs. J. Johnson is enjoying a visit for a week or ten days from her brother, Mr. C. F. Ziegler, of Louisville, Ky., whom she had not seen for twelve years. Miss Lizzie Ziegler, of Massillon, Ohio, Mrs. Johnson's sister, is, also, her guest for about a week.

July 22, 1891

Willoughby Plains

Mrs. Etta Heineman, of Valparaiso, Ind., is at her father's, S.W. Brown, for her yearly visit.

Mr. John Citerly, of Oakley, Mich., an old resident of this place, is making his friends a visit.

Mrs. A. Hanson has gone to Wilmette to stay some time there with her daughter, Maud Rumbaugh.

Master Eddie Kelley and Ralph Hyde, each have a three-wheeled bicycle.

We were surprised to see an old friend and neighbor, J. W. Simmons, who has lived in Wisconsin several years, driving a very nice meat wagon, having bought the interest of Ed. Brooks in the firm of Brooks & Brown, who have a market in Richmond.

Geneva

Mrs. Catherine Wells, of Painesville, is the guest of her brother, Henry Bedell, of this place over Sunday.

James Lane of South Broadway committed suicide by cutting his throat July 12th. Poor health and despondency supposed to be the cause.

We have some fast horses here. Horace Downs has one, Maud D., who took first money at Orwell recently; time 2:37. His two-year-old took second money.

There was a baby contest in the new Mugner block, July 17th. About sixty babies were invited and forty attended. Babies of all ages up to three years old, and all shades from black to blond. The prize was a gold ring for the prettiest one. The prize was won by the little octaroonie, Allie Norton, daughter of E. B. Norton. Allie is a little beauty, she has light hair and blue eyes. Age two and half years.

North Mentor

Mr. H. F. Lapham, who had been confined to the house by rheumatism, was well enough Sunday to go with his son, Richard, on a trip to Cleveland of the tug Paige.

Mr. Benjamin Shattuck received the sad news from S. Pittsburgh, Tenn., by telegram last Wed.,

of the instant death by a falling timber of the husband of his niece, Mr. Adelbert Collins. The remains were brought to Middlefield, their former home for interment. Mr. & Mrs. moved to the South two years ago.

Mentor

Miss Grace Robins, of Warren, is the guest of old friends here.

Mrs. Dr. Bostwick, of Saginaw, Mich., is spending a few weeks with her mother, Mrs. Elizabeth Pratt.

Mrs. McGregor, of San Jose, Cal., is the guest of her friend and former neighbor, Mrs. Perry Worcester.

Mrs. A. Case spent a part of last week in Geneva visiting her sister, Mrs. Hill, who formerly lived in Mentor.

Mr. Delos Kingsbury, of Grand Rapids, Mich., has been the guest of Mr. James Angier and other relatives at the Center for a few days.

Mrs. Ben Warren died last Friday after a very painful illness and the funeral services were conducted at her home in South Mentor on Sabbath afternoon.

Madison

Mr. Thomas Barnes is visiting his son in Austin, Pa.

Mrs. C. E. Phillips is spending some time with her parents, Dr. & Mrs. Winans.

Mrs. Ella Cone Parker is visiting her parents in Unionville.

Arthur Carnahan and wife are in town for a visit to relatives and friends.

Mr. & Mrs. David Smead, accompanied by Mrs. S's mother, Mrs. Teachout, returned to their home in West Superior last week.

Dr. E. D. Preston and wife, of Warren, Pa.; Dr. G. H. Preston, of Kane, Pa., and Elmer Preston, of Oak Harbor, Ohio, were in town several days last week, called by the death of their father, Colonel David Preston. Col. David Preston was born in 1808, making him 82 yrs. old. When 25 years of age, he first came to Ohio. In 1842, he married Electa Hopkins, and in 1846 to Elizabeth Parlin, who has so faithfully cared for him through the years of failing health. He had been a citizen of

July 22, 1891

Madison for 85 years. He leaves a wife, three sons and their families, and a grandson to mourn his loss.

Aug. 5, 1891 Wednesday

p. 2 Concord

Mr. A. W. Drake, of Cleveland, a former resident of this place, is dangerously ill and not expected to recover.

Miss Margaret Murray returned from her trip to Europe last Saturday. She started the same day for Minneapolis to see her sister, Mrs. Ida Stillman, who is dangerously ill and not expected to recover.

South Mentor

The Warn brothers, from Perry, occupy the Erastus Root place.

The place that L. N. Camp had, is now owned and occupied by Mr. Willard for Geauga Co.

Mrs. Susan Hodges is visiting at Mentor Center. She is the last of twelve children: James Prouty was her brother.

Mr. & Mrs. O. C. Douglass, from Claridon, were visiting here, it being their 25th wedding anniversary.

South Kirtland

Mr. S. Short, died Aug. 1st. He was 52 years old. He left a wife and two grown up children.

Little Mountain

Charles Brown has a new buggy.

Mr. & Mrs. Albert Hoose, spent one day last week in Chardon with the family of H. D. Smith.

Mr. & Mrs. Will Harmon and infant son, of Saybrook have been visiting A. H. Sherman and family.

Mentor

Mrs. T. G. Hart is spending a short time at her old home in Vermillion.

Mr. Nelson Abbe, of Elyria, is the guest of his aunt, Mrs. E. Cadle, for a short time.

The public telephone station has been moved to the Center and placed in Mr. Doty's store.

Mrs. Robert Murray is in Toledo visiting Mr. & Mrs. Albert Curtiss of that city, who are relatives of Mrs. Murray.

Mrs. N. C. Frost gave a child's party from 3 to 7 yesterday afternoon in honor of the tenth birthday of her little daughter, Helen.

James R. Pardee, of Akron, and Miss Lillie Moore, were married last Monday and will make their future home in Salt Lake City. They have been the guests of Mr. & Mrs. George Blish since last week sometime, but expect to start on their westward journey in a few days now.

Isaiah Phelps is the administrator of Earl Webster, deceased, late of LeRoy, Lake Co., Ohio.

J. E. Perry is the administrator of Rebecca Patchin, deceased, late of Madison, Lake Co., Ohio.

p. 3 Letters uncalled for at the Painesville P.O. as of Aug. 5:

Ladies

Arthur, Mrs. Elana
Card, Miss Kitt
Frances, Mrs. J J.
Goodrich, Mrs. Lucy
Howe, Mrs. Mary E.
Jolley, Miss Lizzie
Macreed, Mrs.
Roper, Miss Mable
Snider, Carrey
Warren, Mrs. Mary
Webb, Miss Grace O.

Gentlemen

Banbacha, Jos.
Graham, Robert
Gray, E. E.
Homener, Jacob
Hobby Jr., George R.
Lacy, Thomas
Moser, E.
Parker, George
Smith, W. B.
Shenness, P.

Aug. 5, 1891

The body of William Weed, who died Wednesday at a point up the lake, arrived here and was buried by his relatives on Friday last.

Dwight Beckwith, a stone mason living in Saybrook, was struck by a Lake Shore engine between Ashtabula and the harbor Friday and killed him. He is well known by the stone cutters here.

Personals

Miss Louis Burrige is in Switzerland.

Mrs. A. M. Clark and daughter, Miss Lizzie, of south street, are at Castile, N.Y.

Miss Ada Robinson, of West Newton, Pa., is the guest of her sister, Mrs. Bert House.

Mr. Burt Tabor, of Dallas, Tex., who has been seriously ill, is slowly convalescing.

Miss Marguerite Slaker, of Aurora, Ill., is the guest of Miss Jessie K. Trumbull, of South street.

Mrs. Slack, of Union City, Pa., is the guest of her niece, Mrs. Dwight Donaldson, for a few days.

Mrs. C. G. Boalt and Miss Boalt will go to Abnapee, Wis., the last of this week to visit Mr. Boalt.

Mr. Santa Elias, accompanied by Calvin Barnes and Peter Carnegie, taking a trip up the lakes.

Dr. and Mrs. Fowler, of South street, will leave Thursday for Auburn, N.Y., to make their niece, Mrs. Frederick Downer, a visit.

Mr. Frank Blackmore returned on Friday from Rochester, Pa., where he spent two weeks with his sister, Mrs. George C. Deming.

Mr. & Mrs. E. G. Huntoon and Miss Eva Huntoon, of Collinwood, were visiting relatives and friends in Painesville and vicinity last week.

Mrs. L. A. Porter, after disposing of her household effects here, will make her home with her daughter, Mrs. Louise Porter Smith, in Elyria. She will leave her home on Washington street next week.

Miss Laura A. Pierce, of the *Norwalk Chronicle* composing rooms is in this city spending a few weeks with her sister, Mrs. M. E. Crofoot, or West Erie street. Her niece, Florence Dunn, accompanied her.

Miss Helen A. Pepoon, who has been for the past three years at Honolulu, W. I., as principal of the Kawaiahao Seminary and Miss Julia C. Pepoon, are the guests of their brother's family, Mr. & Mrs. A. C. Pepoon, of No. 4 South street.

Mr. S. S. Osborne and daughter, Mrs. O. W. Barrett, of Chicago, have been registered at the Cowles House since Monday. They stopped here at their old home on the way back from Buffalo.

Mr. E. N. Rich, wife, and family of Fort Dodge, Iowa, will arrive in Painesville this week. The children will be the guests of their grandparents, Mr. & Mrs. J. M. Benjamin, until they return from Chautauqua.

Miss Margaret Murray was summoned to Minneapolis by the serious illness of her sister, Mrs. Stillman. Her mother, Mrs. J. H. Murray, accompanied her.

Mr. & Mrs. L. P. Gage returned Saturday from their western trip to Kansas and the Indian Territory. Mr. Gage owns a large cattle ranch in the territory.

Mr. & Mrs. J. A. Allen gave a dancing party on Erie street Friday evening to which a large number of invitations were issued.

The Headlands Tragedy

The hearing of Herman Tennstett was called this morning and the prisoner waived examination and was bought over to the November grand jury without bail. New light has been thrown upon the tragedy by the discovery of the box in which Tennstett's revolver was kept. This had been secreted behind a picture in his room. The finding of Wm. Wood's watch, with spots of blood on it, in the mow of Mr. Schwind's barn is the most conclusive evidence yet found against the prisoner. Sheriff Button and prosecuting Attorney Harper have done some good detective work in this matter.

Knox – Child

Miss Agnes Julia Child married Mr. Wilm Knox, a prominent architect, of Toronto. The bride wore a white silk gown with veil of tulle. The bride's maid, Miss Helen Harvey, of Hamilton, Ont., looked very pretty in white crepe de chine. The reception was held at the home of the bride's parents, Mr. & Mrs. C. O. Child, on

Aug. 5, 1891

Washington street. Mr. & Mrs. Knox left on the midnight train for New York and sailed on Saturday for Scotland.

Axtell – Booth

Miss M. Georgia Booth, only daughter of Mrs. M. P. Booth, married Dr. S. B. Axtell, a prominent young physician of this place, last Thursday afternoon.

Death of David M. Skidmore

The Grand Rapids *Leader* brings news of a terrible misfortune to one of the foremost citizen of Alto, Mich., who was a brother of Mrs. Kurtz, of this city. Mr. David M. Skidmore, lived in a large brick house on his farm of 300 acres of choice land. A fire started in the chamber and Mr. Skidmore in endeavoring to save some of the clothing, became suffocated by smoke and was shut off from his stairway. His only escape was out a window and he fell eighteen feet. Injured by the smoke and the fall, he died a day or two afterwards. David M. Skidmore was born May 1, 1828, in Livingston, N.Y., and came with his father, a native of Conn., to Bowne, in 1846, and settled on a farm at Alto, where he died. He was married in 1861 to Phidelia Stone, to whom have been born four children, a daughter and three sons. He went with Sherman to the sea. He was a Mason, a member of the Methodist Church and had been postmaster, supervisor and school inspector.

Hampden

Mr. and Mrs. Linscott, of Mesopotamia, spent the Sabbath in town.

Mr. & Mrs. Henry Doncaster, of Kent, are camping in town.

Kirtland

Mrs. Down, of Chagrin Falls, is visiting her cousin, Mrs. Sleemin.

Mrs. Rufus Lord, of Springfield, Ill., and Mr. Sam Reynolds, of Little Mountain, spent a day last week with her cousin, Mrs. May Pierson.

Mr. Harry Gregory, of Grand Rapids, Mich., met his wife, Mrs. Martha Gregory, at her uncle's, Spencer Randall, spent a few days and have now gone to visit the family of James Randall, Shelby, Ohio, from which place they will return home.

East Mentor

A son to Mr. & Mrs. Geo. Parsons.

A son to Mr. & Mrs. M. L. Parker, of Baldwin, Mich.

Willoughby Plains

Weather: It is so dry, it is a wonder that anything grows, grass is all white.

Misses Hattie and Lenore Barker are visiting their cousin, May Perry.

Mr. Krouse and family, of Cleveland, have come to spend a month or so on their farm.

North Madison

Mr. & Mrs. Harvey Trass, of Green, New York, are visiting their brother, Mr. John Trass, at the Chapel corners.

Mr. & Mrs. A. A. Miller, of Nottingham, are visiting Mr. Miller's parents, Mr. & Mrs. R. S. Miller of the Bennett road.

Mr. & Mrs. Heber Swan, of California, who have been staying at Mr. George Haywood's the past few weeks have gone to Geneva, their farmer home.

Mrs. May Crocker has gone to Galva, Ill., in response to a telegram announcing her father's illness, from hemorrhage of the stomach.

Died July 10, 1891, at his home in Three Rivers, Michigan. Mr. Elijah Williams, age 75 years. The deceased leaves a wife, two sons and a daughter. He was a brother of Mr. John Williams and Mrs. Sarah Swetland, of North Madison, deceased. Two sisters, Mrs. Deborah Brown, of Chester, Mass., and Mrs. Hannah Stevers, of Minneapolis, Minn., survive him. Mr. Williams' was many years ago, a resident of Painesville, his home was near where Lake Erie Female Seminary now stands.

LeRoy

Mr. & Mrs. Frank Warren has a little daughter.

Aug. 5, 1891

Mrs. Alma Adams, of Unionville, is visiting her mother, Mrs. Armena Wilson, and other relatives in town.

Willoughby

Mrs. Carrie Haight, of Sand Lake, Mich., is here visiting friends.

Mrs. M. E. Hill, of East Cleveland, is visiting friends on River street.

Dr. T. M. and Mrs. Moore are visiting Mrs. Moore's parents in Iowa.

Mr. & Mrs. E. W. Bond and son, Robbie, left last Friday for Cassadaga Lake.

North Mentor

Mrs. Jacob Parker, entertained her sister, Miss Lena Douse, and Miss Swan, of Cleveland, recently.

Mrs. John Simmons, of Richmond, was called to Burton by the death of his brother-in-law, Mr. Miles Barnes, on the 26th.

Capt. & Mrs. J. F. Green visited their niece, Mrs. Hugh Brooks, last week, returning to their home in the city on Saturday.

Mrs. A. H. Courtney returned to Findlay after a three weeks visit to her parents, Mr. & Mrs. F. H. Brooks, on Thursday last.

Mrs. H. F. Lapham was called to Painesville by the illness of her sister, Mrs. Chas. Thompson, on Saturday. Mrs. Thompson convalescing.

Mr. John Citerly, of Oakley, Mich., visited friends here over Sunday.

Died

In Painesville, Aug. 1st, Mrs. Mary E. McGrew, age 71 years.

Died at her late resident on Richmond street, Aug. 2, Mrs. James Durfee, aged 67 years.

Died Aug. 1, Augusta R. Goldsmith, wife of E. E. Johnson, age 65 yrs. Funeral services were held from the Goldsmith homestead on Mentor avenue, Monday afternoon.

Horace Alvord and George W. Alvord have dissolved their partnership. Horace Alvord will

continue the practice of law at their former law offices.

p. 4 The *Telegraph* will provide a copy of the White House Cook Book at the low price of \$1.50 with every subscription to the newspaper.

Aug. 12, 1891 Wednesday

p. 2 Willoughby Plains

Mr. Dan Hopkins is very sick. He had a sliver in his hand, took it out, and now black erysipelas has set in. He may not recovery.

Little Mountain

C. A. Sherman and family, of Saybrook have been visiting relatives here.

Mrs. Susan Rayle is entertaining her mother and sister, from Wooster.

Mr. Alexander Phelps, died on Aug. 7th, at the age of 74 yrs. He leaves a wife, two sons, and two daughters.

LeRoy

Weather: One hundred in the shade on Sunday.

Henry Doncaster, wife and daughter and husband, of Kent, Ohio, are camping out on the old Doncaster farm near the line of LeRoy.

George Ray, of the firm of Hill Brothers & Ray, lost his first finger and the next two were badly mangled on his right hand by being caught in a spoke machine last Thursday.

South Mentor

Geo. Collister has an acre of tomatoes; 2,000 plants.

Madison

R. W. Montgomery and family, of Newton Falls, are visiting at John Lazell's.

Mrs. Tilden, mother of R. W. Montgomery, was brought here Monday for burial, from Michigan, where she died at the home of a daughter.

Mr. G. H. Willis, of Sherman, N.Y., Mr. E. W. Loveridge, of Oil City, Pa.; Mrs. Levi Loveridge and Mrs. Lucy Malick, of Girard, Pa., were in town last week to attend the funeral of their sister and cousin, Mrs. Mary Loveridge.

Aug. 12, 1891

Mrs. Mary Loveridge died at her home on Thursday morning, August 6th.

p. 3 Letters uncalled for at the Painesville P.O. as of Aug. 12:

Ladies

Baldwin, Mrs. Thomas
Crawford, Miss Maggie
Hirchert, Miss Anna
Lockwood, Miss Emma
Martin, Mrs. Louisa
Winters, Mrs.

Gentlemen

Allen, James
Brown, Chas.
Cabot, Joseph T.
Connealy, T. f.
Chambers, S. B.
Ellis, S. A.
Green Eddie
Gaines, Harry
Gee, Philander
Gessel, Thomas
Pritchett, Prof. W. H.
Senkston, Will
Sowill, J. K.
Wilson, Alpheus
Zhering, O. W.

Mr. L. S. Childs has sold his stock of gent's furnishing goods to the Kintner Bros. Mrs. Childs will remain in Painesville.

Our water supply now comes wholly from the lake and is fresh and clear. The pressure will be kept uniform as soon as the new plants gets a telephone. At present, they have no means of knowing at the pumping station how much water is being used in town.

While Joel Kirby was in bathing at the Ferry landing on Sunday, in company with others, Homer Hine appeared and ordered them out of the water. As Kirby was getting gout, some altercation occurred which provoked Mr. Hine, and it is claimed he picked up a chunk of coal and

struck Kirby on the head, from the effects of which he is now in a critical condition.

Personals

Mr. Arthur Stickney, of Galesburg, Ill., is a guest of his grandmother, Mrs. C. Wass.

Hon. C. W. Osborn has gone on a business and pleasure trip of ten days to Wichita, Kan.

Mr. Willis Drake, of Winsted, Conn., a former resident of Painesville, is a guest of H. B. Drake

Mrs. C. H. Scranton, of Brockport, N.Y., is the guest of Mr. & Mrs. Eugene Kenney, of Erie street.

Mr. & Mrs. F. M. Coats, of Miles Grove, Pa., are the guests of Dr. and Mrs. D. C. Wilson.

Misses May and Nellie Sheeks, of Greencastle, Ind., are the guests of Mrs. N. R. Bill of the Stockwell House.

Miss Rose Warner, just from the Harvard Annex, is visiting her aunt, Mrs. S. P. Hathaway, of Liberty street.

Capt. C. H. Moulton and family, of St. Joseph, Mich., is making his sister, Mrs. Dan Thompson, of Prospect street, a visit.

The Muskogee, *Phoenix*, published in the Indian Territory, brings news of a delightful wedding in Muskogee. Miss Effie Turner, a niece of W. H. Turner, of this place, married Mr. J. D. Kirkwood, a prominent commission merchant. Miss Turner was a student at the Seminary a few years ago.

Court of Common Pleas

Jennie L. Pierce vs Frank O. Pierce. Decree for divorce and custody of child.

Death of a Former Painesville Lady

August 6th, Clarissa Wyman R. Paine died at her residence, 113 East Gorham street, Madison, Wis. She died of consumption. She was the widow of Byron Paine, for many years a justice of the Supreme Court of Wisconsin. She was 60 years old and leaves three sons, James P., George W. and Byron D.

Died

Aug. 5 at the residence of Joseph Chapman, Wood street, Agnes Armstrong, age 70 yrs.

Aug. 12, 1891

Died at her home in Minneapolis, Minn., Aug. 9, Mrs. Ida Murray Stillman.

Died in Painesville, Ohio, Aug. 5th after a protracted illness, Anna B. Smith, wife of D. W. Mead, age 66 yrs.

In Memoriam

August Regina Goldsmith, wife of E. E. Johnson, died Aug. 1st, age 65 years, after a painful illness of over four months.

Mrs. Johnson was born on the farm where her parents located in 1811 on their coming from Massachusetts, and was the youngest daughter of a family of ten children. Her mother, Mrs. Abigail Jones Goldsmith, died Dec., 1887, age 101 yrs. old. Her eldest brother, J. Gillet Goldsmith departed this life at his home in San Francisco, 1886, age 74 years. She leaves a husband and one son, Frank G. Johnson; also, two sisters and brothers, Miss Lucia A. Goldsmith, who resides at the homestead, Mrs. A. B. Lines and Frank J. Goldsmith of this place, and Delos E. Goldsmith, of San Francisco. With her husband and the Hutchinson family, that band of sweet singers, she went to Minnesota in 1855 and was a pioneer of Hutchinson, a town which they founded. She was active in the anti-slavery movement. She was buried in the family cemetery on Mentor Avenue.

Mentor

Miss Nellie Kinsley, of Franklin, Pa., is the guest of her friend, Nellie King for a few days.

The Misses Bertha and Ethel Rockwell, of New York City, are guests at Lawnfield for a few weeks.

Mrs. Will Conkling and little ones, of Glenn Falls, N.Y., are spending the month of August with Mrs. Conkling's parents, Mr. & Mrs. Geo. Rose, of West Mentor.

Concord

This community is saddened by the news that Mrs. Ida Murray-Stillman died at her home in Minneapolis, August 9 and was buried there

yesterday. Her mother and sister of this place were with her at the time of her death.

Wheeler

L. B. Woolever intends to repair his grist mill somewhat before long.

Uncalled for letters at the Wheeler post office: Rev. J. T. Wright and J. M. Conrick.

Weather: The temperature in the shade Sunday afternoon was 97 degrees and in the sun, was 108 degrees.

Mentor Headlands

N. Snell, of Black Brook street, is building a barn for Wesley Brooks.

Mrs. Mary Dayton, of your city, is visiting her father, Mr. Slitor, and other friends here.

The Headlands is the leading camping grounds of Mentor Township.

North Madison

Mr. C. S. Tallman and family, of Conneaut, are visiting their parents at North Madison.

Mrs. Lorian Kent is spending a few weeks with her daughter, Mrs. L. Duncan, of Painesville.

Mr. & Mrs. Charles Chaffee have a new daughter, born July 31st, on the anniversary of Mr. Chaffee's mother's birthday. This is the fourth generation of the Chaffee family, who are now citizens of the Dock road.

Willoughby

Mr. Charles Malkin, of Columbus, is here, called home by the illness and death of his father.

Miss Bessie Mathews and brother, Will of Russell, made a snort visit last week with Mr. & Mrs. Wilber.

Mr. Joel Reeve's family and friend held a picnic at the Mountain last Saturday, it being Mrs. Reeve's 58th birthday.

Mr. Joseph Malkin died last Saturday morning after a long illness, age about 68 years.

A son was born to Mr. & Mrs. Will Downing last Saturday and a daughter to Mr. & Mrs. John Saxton on Monday. All on River street.

Mrs. Conklin, who is visiting with her daughter, Mrs. F. G. Weeks, fell or was thrown from a carriage and broke her leg.

Aug. 12, 1891

Perry

Mrs. B. Frank Wood is visiting her son, Joe, at Brooklyn, Ohio.

Mrs. Henry Tuttle, of Painesville, is the guest of her parents.

There is a Bartholomew family reunion at Perry's Grove, on the 12th.

Mr. & Mrs. Newton Bacon, of Oberlin, are visiting their sister, Mrs. Lucien Axtell.

H. B. Drake, of Concord, and J. J. Harrison, of Painesville, were in town Friday.

Mrs. George Chapman died Sunday night.

Misses Lena and Lottie Marvin are visiting their grandparents in Bloomfield, Trumbull county.

Mr. Bradford Champion and family are here from Michigan on a visit to his father, Mr. Joel Champion.

Mrs. Carrie Lackey and daughters, of Canton, are guests of Mr. & Mrs. Van Renssalaer Wilcox.

Miss Carrie Harper, of Cleveland, returned home Thursday from a visit to her aunt, Mrs. Emma Gaylord.

Miss Bertha Chapman, of Cleveland, has been visiting her grandparents, Mr. & Mrs. Giles Chapman.

Prof. Arthur T. Ames, of Carlton, Mich., is spending his vacation with his sister, Mrs. W. A. Wheeler.

John Harper will put up a small building at Parmley's Point where ice cream, lemonade, etc. will be sold.

Prof. Jasper Robertson and Mrs. Robertson who have been summering at their former home, Pike, N.Y., are expected home next week.

Mr. Moses Thompson is very low from cancer and a fall a few days ago.

Mr. Vaughn E. Wyman, of Washington, who has been visiting his parents, Mr. & Mrs. D. Lloyd Wyman, is now on a business trip in Nebraska and Kansas.

The Horticultural Society meets with George T. Watts, of Perry, Aug. 12th.

East Mentor

Mr. & Mrs. James Pardee left last week for their new home in Salt Lake City.

Mr. Fred Howard, of Tennessee, has joined his wife and family, who are at the residence of Eugene Case.

The partnership of Compton & Pitcher has been dissolved by mutual consent. Miss Minnie Pitcher will continue to carry on the millinery business at the same place.

Henry Eliason will take notice that Aug. 8th, C. G. Hilston commenced action against him to recover \$19.60 and an order of garnishment was issued to the P. & W. Railway Company.

Aug. 19, 1891 Wednesday

p. 2 Concord

Mr. Francis B. Drake, of Tenafly, N. J., who was called to Cleveland by the serious illness of his father, Mr. A. W. Drake, made a few hours visit to friends here on Monday.

Madison

Mr. & Mrs. S. P. Bronson, of Macon City, have been visiting at Mr. J. B. Hayden's. Mrs. B. is a sister of Mr. Hayden.

Wheeler

Charles Headly is in the employ of Minor Andrews, of Madison.

Mr. & Mrs. W. A. Wheeler, of Perry, had a daughter, August 14.

Mr. Joe Kissick, of Cleveland, has been spending a few days at his home in this section.

Mrs. Nelson Scott and her son, Warner and wife, are visiting friends and relatives in Watertown, York state.

North Mentor

Mrs. Heagle and daughter, Grace, of Warren, visited the family of her uncle, Mr. Edward Lapham last week.

Miss Nettie Lapham, of the Plains, visited accompanied by her cousin, Miss Carrie Brooks, of Kansas City, Mo.

Mr. W. H. Magley will build a house on his place here soon.

Aug. 19, 1891

Mr. & Mrs. Chauncy Wheeler, of West Haven, Mich., have been visiting the family of Mr. Orson Durfee and other relatives here.

Willoughby

Mr. William Crobaugh is very sick and not expected to recover.

Dr. H. H. & Mrs. Wells have gone to the southern part of the state to visit his parents.

Mrs. Harris Holmes, of Michigan, is here to spend some time with his sister, Mrs. C. Pelton.

Mrs. Harriet Slack, of Union City, Pa., a former resident of this place, is visiting relatives here.

Mrs. Mary Todd, of Columbus, is visiting her friends here.

Mr. Frank Campbell, of St. Louis, arrived here and will return this week with his wife and daughter who have been visiting relatives here.

Mrs. A. N. Baldwin died last Sunday of consumption, age 47 years. She leaves a husband, two daughters and one son.

Mentor

Dr. & Mrs. Byron Carpenter have a son.

Mr. & Mrs. Henry Lewis spent last Sabbath in Willoughby, with relatives.

Mrs. E. W. Hull is receiving a visit from her mother, Mrs. Knapp, of Geneva.

Mrs. Maynard Murray and little daughter of Piqua were spending last week with Mr. & Mrs. Robert Murray.

Mr. Hegenberger, the florist, at the depot, is building a brick addition to his house.

Mr. James Ford, of Minneapolis, is in Mentor, having recently joined his wife at the home of her father, Mr. Oscar Loomis.

The Morley family, together with friends, are "camping out" at the lake this week.

The large family of Western Reserve Hales, held a reunion at the homestead of Mr. George Mather, on Jackson street, last week.

Miss Maggie Daniels, a Mentor girl and the youngest daughter of Mr. Alvin Daniels, has recently married a Philadelphia gentleman.

p. 3 Letters uncalled for at the Painesville P.O. as of Aug. 19:

Ladies

Barrett, Mrs. O. W.

Cook, Miss Lila

Dodge, Miss Jennie

Gursel, Mrs. Jane

Morgan, Miss Mary

Meyer, Miss Maggie

Myres, Mrs. A. V.

McLellan, Florence

Merrill, Mrs. Mary A. C.

Russell, Mrs. Addie

Russell, Miss Mary

Smith, Mrs. Kittie

Waha Salo, Miss Marja

Gentlemen

Anderson, Alfred

Adams, C. D.

Barber, Freeman

Corlet, Robt.

Draper, E. E.

Grasses, Charlie H.

Hine, H. H.

Jaggard, E.

Koch, H. L.

Rowe, Henry

Styles, R. J.

Triber, Wm

Wilson, Harry

Logansport Railway Co.

At the old horseshoeing stand of Thomas Myler's located in the alley north of Main street, William G. Ware, an experienced horseshoer has opened a shop where he is prepared to do all kinds of shoeing.

Personals

Miss Amorette Lockwood, of Cleveland, is the guest of her aunt, Mrs. D. T. Casement.

Mr. Robert George and son, Edward, are visiting relatives in Geneva and Rochester, N.Y.

Mrs. Mary J. Miller, of Cleveland, is visiting her sister, Mrs. Alice G. B. Underwood, of High street.

Aug. 19, 1891

Mrs. James DeWolfe and daughter, Fannie, from Columbus, are the guests of Captain and Mrs. W. A. Coleman.

Mrs. Ella Kubach, of Cleveland, has been spending several days with Mr. Stephen Taylor and sister.

Mr. A. L. Pratt, of St. Paul, Minn., is making his parents, Mr. & Mrs. P. Pratt, of Bank street, a few day's visit.

Mr. & Mrs. W. W. Curdy, of Topeka, Kan., were in town last week en route to New York.

Miss Lou Alexander, of Footville, is visiting with her relatives, Mr. & Mrs. Joseph Alexander, of St. Clair street.

Mr. Walter B. Green with the McKintosh, Huntington Company, of Cleveland, is at home for his vacation of two weeks.

Miss Abbie King, of Williamsfield, Astabula County, is the guest this week of her brother, Mr. Alex. King, of State street.

Miss Josie Raymond returned last Monday to her home in Lorain, after spending a few days with her cousin, Miss Minnie Pitcher.

Dr. J. Garfield and his daughter Mrs. L. S. Holbrook, of Boston, are the guests of his brother and wife, Mr. H. D. Edgecomb, on State street.

Mrs. P. M. Porter left this morning for Elyria where she will make her future home with her daughter, Mrs. Louis Porter-Smith, No. 6 Harrison street.

Mrs. A. C. Pepoon accompanied by Mrs. Hildreth, of the Maples, have gone to Palmyra, N.Y., to visit Mrs. Henry Birdsell, sister of Mrs. Hildreth.

Capt. Solon A. Rand and wife will move into their home on Washington street, recently purchased of Mrs. Porter, the last of this week.

Mrs. Captain H. Huntoon, of Cleveland, has been visiting her sister, Mrs. William Root, and other relatives and friends in this vicinity for the past week.

Mr. John Brennan, formerly of Painesville, is in charge of the Hoffman House at Los Angeles, Cal.

Mr. J. S. Bartholomew and family of Grand Forks, N.D., are guests at the home of their parents, Mr. & Mrs. Aaron Bartholomew.

Miss Margaret Daniels of Pasadena, Cal., married Mr. George De Cou, a prominent businessman of Philadelphia, Pa., on the 13th instant. Miss Daniels was a graduate of our High School in the class of '85.

Died

At the residence of her daughter, Mrs. George Kennan, Hillsdale, Mich., August 8th, Mrs. Melissa F. (Montgomery) Tilden. Her remains were brought to Madison for interment. Melissa F. Torrey was born in Bethany, Genesee County, N.Y., March 20, 1817. Her father's family removed to Madison, Ohio in 1832. August 1, 1837, she married to Benjamin M. Montgomery, of Madison. Five years afterward her husband lost his eyesight. After three years, he regained some of his eyesight. In 1850, the family moved to LeRoy, O., where in 1856, she was left a widow with a family of six children, and soon after at the request of her brother, Dr. I. A. Torrey, removed to Wisconsin and settled in Neenah. In 1876, she married J. M. Tilden, of Madison, Ohio. Mr. Tilden died in the summer of 1885. For the past six years, she had lived alternately with her children.

Three children had died before her: An infant son, Mrs. Ida N. Collins, and DeThomas A. Montgomery. Her only remaining son, R. R. Montgomery, Newton Falls, Ohio, spent two weeks at her bedside, as did her sister, Mrs. F. F. Kellogg, of Neenah, Wis. Three daughters survive her, Mrs. F. L. Preston, of Darim, Wis., Mrs. A. W. Kellogg, of Neenah, who joined Mrs. George Kennan in ministering to her during the last month of her of her life.

Death of Alexander Phelps

Alexander Phelps was born in Concord, Lake County, Ohio, May 23, 1817 and died in Kirtland, Lake County, Ohio, August 7, 1891, age 74 yrs., 2 mos., and 14 days. He moved from Concord to Kirtland with his father when about 12 years old and lived there the remainder of his life.

Aug. 19, 1891

In Memoriam

Nancy R., wife of Benjamin P. Warren died July 17th, 1891, at her home in South Mentor. Her maiden name was Daniels. She was born Nov. 24, 1852, in Chagrin Falls and was, therefore, in her 39th year at the time of her death. Her family came to Kirtland about the year 1858. She was married to Benjamin P. Warren, June 30th, 1870. Louis G., a bright little boy of five years, is their only child. With the exception of 1 year in Kirtland, she lived in Mentor during the 21 years of her life., her husband and his father, John Warren, having a common home. She died of cancer.

Death of Mrs. Finley McGrew

Died Aug. 1, Mary E. Wilmot, wife of the late Finley McGrew. The deceased was born May 5, 1820, in Erie Co., Pa., and came with her parents to Painesville in 1816, where she lived 65 yrs. of her life. She was married to Finley McGrew Oct. 15, 1843. There was only two months' difference between her death and that of her twin brother, Mr. Amos Wilmot, who died at her home while visitng her during her last illness. Mrs. McGrew had no children of her own, but her niece, Mrs. H. Woodward, has from girlhood made her home with her.

Death Dr. Wells

Rev. Thomas B. Wells is dead. Mr. C. C. Paige received a telegram from Minneapolis stating Thursday of last week that Dr. Wells had died on his way home from Japan where he had gone with Mrs. Wells in search of health. He was a minister at St. James, Painesville for 18 years, and then St. Marks, of Minneapolis, for 11 yrs. He was 52 yrs. old.

Assaulted on the Street

Mr. E. E. Gould was on his way home last night in company with his wife and sister, Mrs. Batchelor. A man followed them and got in front of them and offered them bottle of champagne. Mr. Gould pushed him from the sidewalk, and allowed the ladies to go on. He recognized him

as Mike McCarthy, of Fairport, a discharged P.P. & F. engineer, who had been in a state of intoxication for three or four days. Mr. Gould warned him not to follow them any longer and went on. As they arrived at their home, at the corner of St. Clair and Prospect, McCarthy drove up in company with another man and jumping from the carriage with a revolver in hand, threatened to shoot him. The women, greatly alarmed fled into the house and Mr. Gould was followed around his house to the rear veranda. Fortunately, no shots were fired and when Mr. Gould got into the house the two drove away. Papers were issued this morning for the arrest of McCarthy.

Born - To Mr. & Mrs. N. E. Barto, a daughter Aug. 14.

To Mr. & Mrs. Harry Stuart, of South street, a daughter, August 17th.

Married - At the home of Mrs. Andrew McCue, Mr. Samuel C. Carruthers and Blanche G. McCue, August 12, 1891.

Little Mountain

Miss Jennie Ewing, of Edinburgh, is visiting Mrs. George Tyler.

Mrs. Dr. Waterhouse, of St. Louis spent the Sabbath with Mrs. E. J. Baker.

Mr. & Mrs. Alcott and five children, of Saybrook, spent a portion of last week with Mrs. Alcott's father, Mr. A. H. Sherman.

LeRoy

Miss Irma Arnold returned to her home in Kent last Saturday.

Mr. Harmon Manley, of Concord, visited his sister, Mrs. F. W. Harrison last week.

Miss Rosa Donovan came home from a two weeks visit to her sister in Concord last week.

Mrs. Hannah Copper and little daughter, of Cleveland, spent last week with the family of her uncle, J. W. Doncaster.

Mr. Jonathan Taylor, of Howard Co., Neb., has been visiting relatives and old friends in LeRoy during the past week.

Aug. 19, 1891

Mrs. Nettie Brown and two children who have been boarding at Mr. Doncaster's this summer, spent a part of last week at their home in Cleveland.

Mr. & Mrs. J. R. Adams, who have been spending time with relatives in LeRoy, returned home to Unionville last week.

Mrs. Lida Wade returned to her home in Collinwood last week. She has spent the last two months with her mother, Mrs. Harriet Kewish.

Mr. & Mrs. William Babcock, of Illinois, were visiting at Mrs. F. A. Baker's a few days last week. Mr. Babcock lived in LeRoy more than thirty years ago.

South Painesville

Miss Laura A. Pierce, of Norwalk, who has been the guest of her sister, Mrs. Eugene Crofoot, is visiting Mrs. A. N. Peebles.

Mr. C. E. Bell was down from Cleveland over Sunday to visit his little son who put in an appearance Aug. 18th.

Mrs. J. E. Wells, of Cleveland, is the guest of her brother-in-law, Mr. J. Johnson and family. Mr. Wells and daughter are expected next week.

East Mentor

A son to Mr. & Mrs. H. B. Doty.

Will Murray, of Cleveland, was spending Sabbath with his father.

Mr. & Mrs. Fred Howard are visiting his parents in Erie, Pa.

Mrs. Hattie Parchell and children, of Akron, are visiting with her mother, Mrs. George Blish.

Mr. Charles Cumings, of Bradys Bend, Pa., has joined his family at the residence of Captain Burrige.

Mr. Eugene Ford, of Wahpeton, Dak., is spending some weeks with his family in town at the residence of Oscar Loomis.

Perry

Mrs. W. A. Wheeler has a baby girl.

Mr. George W. Turney is now a resident of Lane, they say.

Social Club dance at Harper's Hall last Wednesday evening.

Mr. Samuel A. Hickson has put up a tenement house on Thompson street.

Mrs. H. L. Gibbs has been visiting her father, Mr. A. B. Turney, in Painesville.

Mrs. J. B. Knowles is receiving a visit from her sister, Mrs. Crawford, of Cleveland.

Mr. John H. Martindale will soon go to Scranton, Kansas, to work in a store there.

Miss Lila Moses, of Cleveland, has been visiting her parents, Mr. & Mrs. S. A. Moses.

Mr. & Mrs. W. W. Rowland, of Findlay are visiting their parents, Mr. & Mrs. J. W. Rowland.

Mr. & Mrs. Lyman H. Cowdery are visiting their daughter, Mrs. J. C. Goddard, in Rochester.

Mr. & Mrs. Henry C. Lockwood, of Chicago, are guests of the Lockwood and Rowland families.

Mrs. Daniel Belknap, of Austinburg, has been for a few days the guest of his brother, E. S. Belknap.

Mr. & Mrs. James C. Rowley, of Geneva, have been visiting Mr. Rowley's mother, Mrs. Ira Durfee.

Mr. Spencer Atkins, of Braymer, Mo., has been visiting his brother-in-law, Geo. M. Salkeld, whom he met at Detroit.

Miss Agnes Shepherd last week entertained Miss Luella Kite, of Chardon, her classmate at Wesleyan University, Delaware, Ohio.

John Harper opened his ice cream booth at Parmly's Point Saturday night.

Unclaimed letters at the Perry P.O.:

E. M. Brainard

Dibble Munger and Dickinson

J. H. Lobdel

A. D. Proctor

R. B. Riggle

S. E. Sears

Art Stocker

Lewis F. Voke

Mrs. Sarah Bowen

Mrs. Ordner

Mrs. J. C. Bawley

Jennie Southwick

Chlo Wells

Aug. 26, 1891 Wednesday

p. 1 LeRoy

Mrs. Eliza Wooden has gone to Dakota to visit her son, Ray Woods.

There were two funerals in town last Saturday, Mr. John Garrett, a former resident of LeRoy, died in Cleveland, at the house of his daughter, Mrs. Christopher Corlett, last Thursday, and his remains were brought here for interment Saturday. He was 71 yrs. old.

The funeral at South Leroy was that of Mrs. Cordelia Saunders, who came to live in this town quite recently. Her age was 48 yrs. She was found dead in bed.

East Mentor

Mr. Ed. Ackley, of Conneaut, Ohio, is visiting with his parents.

Mrs. Louie Alexander, of Trumbull Co., is spending some time with her aunt, Mrs. F. Parker.

Mr. & Mrs. T. P. Winslow, of Buffalo, N.Y., and Mr. & Mrs. I. D. Rowley, of Silver Creek, N.Y., and Miss Evalyn Smith, of Cleveland, were spending the Sabbath at the residence of B. A. Smith.

North Mentor

Miss Carrie Brooks, of Kansas City, Mo., is visiting relatives in the county.

Wilfred Simmons, of Green Bay, Wis., has joined his father, Mr. John Simmons, at Richmond.

Adelbert Shattuck, of South Pittsburgh, Tenn., is visiting his parents Mr. & Mrs. Benj. Shattuck.

Mr. & Mrs. Chauncy Wheeler, of South Haven, Mich., after making an extended visit to relatives here, return home the coming week.

Mrs. Helen Barns, who has been visiting relatives last week, returned to her home in Burton, accompanied by her brother, Mr. John Simmons.

Mrs. Charles Robinson, of Waterville, Kansas, spent the Sabbath wither niece, Mrs. Norman Snell. Mrs. Robinson will be remembered as an old resident of Painesville.

Mrs. James Porter, of Michigan, is visiting her uncle, Mr. Samuel Lapham. She expects to go on a tour of Colorado soon for her health.

Willoughby

Mrs. C. Birge is spending a few days with her mother at Collamer.

Miss Frank Storm has gone to Eu Clair, Wis., on a visit to her sister.

Mr. H. H. Myers and two children, of Columbus, are visiting relatives here.

A little son of Mr. & Mrs. L. A. Jenks died last Tuesday of cholera infantum age four months.

Mrs. J. T. Story, Mrs. J. H. Dodd, and Mrs. A. Brown, of Zanesville, are here visiting their brother, Mr. G. B. Durban.

Mrs. O. F. Brown (Mrs. Forward), a former teacher in the high school, and daughter Ruth, of Appleton, Wis., are visiting here.

Willoughby Plains

Mr. A. Heireman, of Valparaiso, Ind., has been a few days at S. W. Brown's.

Miss Ella Brown expects to start the week for Valparaiso to spend a year with her sister and attend school.

Mr. S. F. Whitney is very sick with heart disease. He cannot lie down at all.

Miss Grace McVay, of Mayfield, has been making her aunt, Mrs. E. N. Hyde, a good visit.

Mr. Wm. Johnson and wife, of Madison, were at their son, Fred's, last Sabbath. Mrs. Jennie Miller, of Pearl street, Painesville, is staying some time with her sister, Mrs. E. W. Palmer.

Mr. Alfred Bostwick, who has been failing for some time, passed away last Wednesday night. He has lived on the Plains for many years and was a member of the M.E. Church. His wife died four years ago. His only son died many years ago in Kansas, so he leaves but one daughter, Mrs. A. Gray.

p. 2 Concord

Mr. J. H. Murray and daughter, Margaret, returned from Minneapolis, last week.

Unionville

Mr. A. P. Hodges is suffering intensely from cancer of the hand.

Aug. 26, 1891

Mr. Dorr Warner entertained his friend, Mr. Fred. Warden, of Geneva, for several days last week.

Mr. Clark Martin, of Joliet, Ill., is visiting at the home of his father, Mr. Frank Martin, of this place.

Miss Florence Allen and Miss Virginia Allen, of Painesville, are the guests of their aunt, Mrs. E. L. Hoag.

Mentor Headlands

A good plank sidewalk has been laid on the Main street in Richmond village.

The Richmond local dealers are raising a kick about transient hucksters coming to their town and selling produce without a license.

Kirtland

Mrs. Ada Markell is sick.

Miss Lizzie Harmon, of Wauseon, Ohio, is visiting relatives and friends.

Mr. & Mrs. Maholon Sweet attended the Sweet reunion last week, which was held in Michigan.

Mrs. Button, with son and daughter, of Bowling Green, are visiting relatives and friends in town.

Mr. F. V. Miller and his sister, Miss Addie, go to Alliance this week to visit, and attend the wedding of their brother, Chalmers Miller, which occurs Thursday. Miss Miller will act as bridesmaid.

Mentor

About 400 people were at the Pioneer Association reunion last Saturday.

Mr. Fred Grier is at home for a two weeks' vacation with his mother.

Mr. & Mrs. Fred Coates, of Willoughby, spent the Sabbath with Mrs. Henry Lewis, who is a sister of Mrs. Coates.

Mr. Weston Schumaker is down flat on his back, ill from over work.

Mrs. Theron Weed is enjoying a visit from her cousin, Miss Williams, of Milan, Ohio.

Miss Maud Palmer, of Allegheny City, is a guest of her aunt, Mrs. Joseph Rudolph, at Lawnfield.

Mr. Frank Dille, is home for a little vacation after two years' absence in Naperville, Indiana, where he has a business.

Mr. Payson Carroll, had a terrible fall last week from the roof of Mr. Murray's house, which he was shingling. He had both legs broken. It is feared that his spine was injured somewhat by the fall.

Mr. D. C. Luse, of Coldwater, Mich., has been the guest of his brother, the Doctor, for a few days.

Mrs. J. Stanley-Brown visited last week at the home of Mr. Will Murray, in Cleveland.

Miss Maud Purington, of Detroit, is visiting relatives here.

Dr. & Mrs. Luse attended a reunion of the Damon family in Medina Co., last week. Over one hundred persons sat down to dinner.

Dr. Bostwick, of Saginaw, Mich., was called here by the death of his brother, on the Plains last week. He remained over the Sabbath with his wife's mother, Mrs. Elizabeth Pratt, at the Center.

Mr. John Schumaker, of Chicago, is expected home in a few days for a short visit with relatives here.

Mr. Earnest Tribby is at home visiting. He will return to Ann Arbor soon where he will complete his three years dental course by another spring.

Perry

Mr. Harcy Armstrong is ill.

Mrs. James Lander is in Pennsylvania.

The trustees hold a ditch sale September 4th.

Mr. Lucius C. Sinclair is in very poor health.

Mr. J. V. Haskell has returned to Mt. Union College.

A number of Madison campers are at Hemlock Grove.

Mr. & Mrs. Jasper Robertson returned Monday from New York.

The little child of Mr. & Mrs. John Meissner has been very sick.

Mr. Fenton T. Evans, of Connellsville, Pa., is the guest of Miss May Sinclair.

Miss Ethel Ricker, of Painesville, has been spending the week with Perry relatives.

Aug. 26, 1891

Mrs. Charlotte Crawford is receiving a visit from her cousin, Mr. Allen, of Vermont.

Mr. N. B. Sinclair, of New York, was in town last week to attend the reunion of the family. There were over 80 people at the Sinclair reunion.

Mr. Edward McMurphy, of Macon, Mo. has been the guest of Mr. & Mrs. Henry M. Abel.

Mr. Edward Ross, of Painesville and Miss Blanche Ross, of Saybrook, were calling on Perry friends Sunday.

Mr. & Mrs. Jerry Umphrey, of Cleveland, and Mrs. Louise Yale, of Findlay, are the guests of Mr. & Mrs. A. O. Shepard.

Mr. Bayard Wyman has been elected principal of the city schools of Joliet, Ill., and goes there next week.

Mr. Charles W. Osborne, of Painesville, will address the McKinley Club at its next meeting, Sept. 5th.

Master Paul Wilson, son of Mr. & Mrs. George H. Wilson, of Painesville, who are camping at the old Madison, fell from a trapeze the other day and broke his arm.

North Madison

Mr. & Mrs. Harvey Clark, of Geneva, are the guests of Mr. H. St. John and friends, of the Platts road.

Mrs. Louisa Kent has returned to her home, after a few weeks' stay with her daughter, Mrs. L. Duncan, of Painesville.

Among the guests at Mr. Charles Cummings' reunion are Mr. Sullivan, of Auburn, N. Y., brother of Mrs. Cummings, and Mr. Frank Cummings and family, of Pennsylvania. Sixty people were seated for dinner.

Mr. & Mrs. Sinclair, who have been since last winter with Mrs. Sinclair's mother, Mrs. Relief Winchester, at the Chapel corners, have started on a business trip selling good through the Eastern States, expecting to visit Mr. Sinclair's daughter at Boston.

Mrs. Ida Reeves, of Cleveland, accompanied by her sister, Mrs. Athalia Walker, of Duluth, Iowa, are the guests of Mr. & Mrs. John Crocker and other friends in this vicinity. Mrs. Reeves and

Mrs. Walker were daughters of Elder Plimpton, deceased, and were many years ago residents of North Madison.

Madison

Mrs. Adah Manchester is visiting her brother's family in Geneva.

Mr. & Mrs. S. P. Bronson left Monday for their home in Macon City, Missouri.

Mrs. Helen King, of Cleveland, and Mrs. Charles Bragg, of Duluth, are visiting their sister, Mrs. W. G. Cook.

Mrs. Verplanck, of Franklin, Conn., and Mrs. J. Fox, of Jefferson, were guests at Mr. Philo Smith's recently.

Mr. W. J. Cornelius is slowly failing and there are no hopes of his recovery. His illness is the result of sunstroke received two weeks ago while working in the hay field. Later—Mr. Cornelius has died.

p. 3 Letters uncalled for in the Painesville P.O. as of Aug. 26:

Ladies

Cohen, Mrs. J. H.

Dockery, Miss Jennie

Freeman, Mrs. M. C.

Hardy, Miss Dora D.

Marshall, Miss Kate

Merrill, Mrs.

Saunders, Miss Carrie

Wakelee, Mrs. Emeline

Gentlemen

Andrews, Oliver

Beiden, Theodore

Claff, G.

Fitch, William

Green, J. C.

Haines, Abraham

Johnson, J. G.

Knapp, Silas S.

Marrison, Harrison

Painesville Register Co.

Trieber, W. F.

Wilson, E. F.

Wright, Barton F.

Wallfram, Alonzo

Aug. 26, 1891

p. 3 Again, Mr. & Mrs. Wm. Foss, of Sanford street, have been afflicted in the death of their babe, nine months of age. Three years ago, they were similarly afflicted.

John Garrett, formerly of LeRoy, died at the home of his daughter, Mrs. Alice Corlett, of Seeley Ave., Cleveland, August 20. It was a year ago, almost to the day that Mr. Garrett lost his wife, Letitia Maria Garrett, eldest daughter of the late Edward Clague.

News has reached us that Louis C. Herrick, a brother of George D. Herrick of this place, was killed Aug. 19th, in the railroad yards at Missouri Valley, Ia., where he was employed. Mr. Herrick formerly lived in Perry. He leaves a wife and three children.

Mrs. B. G. Wilkerson died in Sedalia, Mo., on Saturday. Her death was very sudden. Her brother, Mr. Marshall Doolittle has gone to attend the funeral.

Personals

Mrs. E. C. Lockwood, of Cleveland, is visiting her niece, Mrs. Mary Gray-Chesney.

Mr. & Mrs. J. A. Armsburg and son, of Cincinnati, are the guests of Mr. S. K. Gray.

Dr. George M. Marshall, of Philadelphia, Pa., is expected today for a week's visit at his old home.

Miss Belle Hollester, of Rockford, Ill., is visiting her cousins at Mr. & Mrs. A. C. Pepoon, of South street.

Mr. Lorenzo Stanhope, of Hazelton, Mich., made his brother, Mr. C. W. Stanhope a visit during the past week.

Miss Sadie Cone has gone to Springfield, Mass. to spend the fall and winter with her sister, Mrs. W. G. Lotze.

Mrs. W. E. Greene, of Warren, Ohio, will arrive today to spend a week with her sister, Mrs. S. L. Thompson, of the Avenue.

Mr. Edward S. Fowler has returned from New Haven, Conn., to spend the winter with his daughter, Mrs. J. H. King.

Mrs. J. M. Henderson, of Indianapolis, has been the guest of Mr. & Mrs. L. P. Gage, of State street, for a few days.

Mrs. J. E. McVey, of Youngstown, and Miss Hattie Sullivan, of Geneva, were guests of Mr. & Mrs. W. C. Austin last week.

Miss Hattie Davis, of Port Huron, Mich., and Miss Sarah McGingan, of Toledo, are the guests of their cousin, Miss Josephine Davis.

Mrs. Mason and Mrs. Henry Beebe, of Farmington, Ill., are spending a few days with Mr. & Mrs. B. F. Barnes, of Erie Street.

Mrs. H. J. Abbott, of Washington, D. C. wife of a former editor of the *Telegraph*, is the guest of Mrs. C. R. Stone, of State street.

Mr. Geo. M. Fisher, of Chicago, special agent of the London Assurance Co., will spend two weeks on his native heath.

Mrs. Charles F. Wilder, of Peoria, Ill., is in Painesville visiting her parents, Mr. & Mrs. J. M. Benjamin, No 30, Liberty street.

Mr. & Mrs. S. V. Shulters, of Toledo, are the guests of Mr. & Mrs. E. B. Root. Mrs. C. G. Pratt, of Tiffin, a sister of Mrs. Root, is also spending the week here.

Mr. F. L. Kerr has just returned from a visit to his mother in the Catskill Mountains. He was in New York City the day of the terrible explosion and an eye-witness to some of its sad scenes.

Mrs. J. H. King returned to her home on the Avenue after an extended visit to relatives in New London, Conn. Mrs. W. A. Breed will remain in the East until the latter part of September.

Alonzo Grover, age 64, died on Monday night at his residence on Richmond street of dropsy.

In the Board of Heath resolutions published last week: That every person renting rooms for residence above stores or shops on Main, State, or St. Clair street in this village, be required to provide for the use of their tenants, suitable water closets with sewer connections.

Edgerton, Ohio papers announce the death of Benjamin Scribner, a former resident of Concord, and a brother of Mrs. Isaac Palmer, of this place and Mrs. L. B. Ingraham, of Flora, Ill. Dr. Scribner successfully practiced medicine in this county for several years. He married Maria J. Stanton, in Hampden, Geauga Co. In 1866, he removed his

Aug. 26, 1891

family to Edgerton, Ohio, where he followed his chosen profession until a few years ago. He died Aug. 14.

Rev. Thomas B. Wells

March 22 1864, Rev. Thos. B. Wells, then of Mansfield, Ohio, accepted a call to the rectorship of this parish. He was here 16 and ½ years. He has died on shipboard while on his return from Japan, accompanied by Mrs. Wells, on the 4th of the present month. His body was brought to Minneapolis, his home and buried in Lake Side Cemetery, in that city.

Captured - Charles Lewis who burglarized the residence of Mr. Frank Blackmore, in East Painesville, on the 14th instant, was captured in Ashtabula one week ago Friday last by Marshal Barber.

Lake County Pioneers

The annual picnic occurred last Saturday. There was a basket picnic dinner and all the social pleasure and side-splitting stories that go with it.

Mrs. C. C. Bronson, of Tallmadge, who formerly lived in Mentor, told stories of Judge Kirtland, a relative of her father's, and for whom Kirtland was named. He came in the early days to this county and was possessed of some of this world's good. How to safely transport them here was a difficult question, as caravans in that day, as now, were frequently the prey of plunderers. The Judge finally concluded to risk his wealth of gold and silver in a strong box which was labelled "Fifty Bibles Enclosed." He got his money safely here. He afterwards took his box of money to Warren, Ohio, where he saved a bank upon which a run had been started, by this timely arrival.

Mrs. Wm. Durand, from southern Illinois, has returned after an absence of three years to attend the Pioneer Picnic. She had been a resident of Mentor for fifty-five years.

James Wright, of LeRoy, the oldest resident of the county said he came to LeRoy in 1810, before any roads were laid out, having been born in Ohio when it was yet a Territory.

The death of Mrs. Cassandra Wass was announced which has occurred at her home, near the fairgrounds, at 2 p.m. while the pioneers were in session. Judge Tuttle paid a personal tribute to her worth in the home where she had, unaided, reared a large family that was deprived of a father. Mrs. Wass came from England in 1824, and was 78 yrs. old when she died.

C. J. Creary, who enjoys the reputation of having lived in Kirtland forever, spoke a few words.

Hall-Castle

The residence of Mr. & Mrs. Fred Castle, on State street, was the scene of a wedding Aug. 19th. Miss Mabel M., only daughter of Mr. & Mrs. F. Castle, and George F. Hall, of Ashtabula. The bride was attired in opera blue and cream cashmere lace. Miss Clara Wedge acted as bridesmaid and Victor Carnegie as best man. They will make their home in Ashtabula.

The Fourteenth Ohio Battery held its 17th annual reunion at the home of Capt. J. B. Burrows, Painesville, O., Aug. 19th.

Those in attendance:

From Warren, O.: Thomas Douglass

From Youngstown: Wilson S. Hamilton

From Mesopotamia: Orman Z. Kibbee

From Chardon: C. C. Pomeroy

From Trumbull, O.: V. N. Stone

From Burton, O.: Milo H. White

From Streator, Ill.: O. C. Bacon

From Mantua Station, O.: Warren Bower

From Thompson: A. J. Bliss

From Auburn: W. P. Ensign

From Geneva, O.: Thomas McGovern

From Willoughby: F. J. Sinclair

From Hampden: James H. Wedge

From Madison:

Charles R. Smead

W. H. Pancost

William Halstead

Martin Ernest

Edwin Flint

From Perry:

D. B. Sinclair

Aug. 26, 1891

Burgess Herrick
Henry W. Perry
Solomon Ostrander
Alvin O. Shepard

From LeRoy: T. H. Wright

From Painesville:

J. B. Burrows
W. H. Wheeler
R. V. Taylor
L. G. Taylor
Peter Williamson
J. T. Colwell
I. S. Childs

Honorary Members: Hon. John M. Stull, Warren, O.; George Abbey, George Abbey Jr., Walter Abbey and William Abbey, LeRoy, O.; L. E. Pancost, Geneva, O.

Greetings were received from:

Lieut. S. M. Laird, Pierre, Da.
Chubb Ensign, Boon Ia.
P. D. Burton, Grinnell, Ia.
C. N. Baker, Westmorland, Kan.
Lieut. George Hulburt, Garrettsville, O
A. A. Burrows, San Antonio, Tex.
Daniel Bidlake, Kinsman, O.
H. T. Bower, Bower, Neb.

Death of an Old Resident

Mrs. Cassandra Wass died Aug. 22, at her home in South Painesville. She has been a resident of Painesville since she came here with her husband Samuel Wass., from Nottinghamshire, Eng., where she was born April 4th, 1813 and where she married in 1831. In 1848, she was left a widow with eight children.

Married at the residence of the bride's parents, Aug. 19th, Mr. Geo. F. Hall, of Ashtabula, and Miss Mabel M. Castle, of Painesville.

Died

On Monday Aug. 24, after a brief illness, Francis M. Benedict, age 24 yrs., son of W. F. Benedict. At her home in South Painesville, Aug. 22, Mrs. Cassandra Wass, age 78 yrs., 4 mos.

p. 4 At twenty-five minutes past 12, Saturday afternoon, the Taylor Building in Park Place, New York, filled with men, women and children was blown to pieces. A boiler is supposed to have burst in the basement, throwing the front of the building into the street. There were at least 100 people in the building.

Sept. 2, 1891 Wednesday

p. 2 Wheeler

Mr. & Mrs. E. P. Wheeler had a son Aug. 23rd. Mr. Ezra Beebe, of Willoughby, made us a short visit last Sabbath.

Geneva

Leander Taylor and wife, of Painesville, were the guests of Mrs. Taylor's sister, Mrs. Nettie Knapp, over Sunday.

Rev. W. S. Hayden, of East Cleveland, will soon make Geneva his home.

Kirtland

A band of roving Mexicans encamped in East Kirtland, showing trained bears and monkeys, amusing the curious.

Levi Pinney's threshing machine broke through a bridge in Munson last week. A Mr. Downing was on the engine and went down with it, scalding him dreadfully.

Wednesday night, the home of the Miller family burned to the ground. The older brother and sister went only the day before to Alliance to attend their brother's wedding, and the younger brother, John, had gone to Cleveland to market.

LeRoy

Miss Ettie Wright went last Monday to Cherry Valley where she is to teach this fall.

Mrs. Jerusha Loveridge, of Ashtabula, spent last week with her mother, Mrs. Jane Wilson.

Mrs. Carrie Wright and two sons, of Cleveland, and Mrs. Julia Harper, of Unionville, were the guests of Mrs. J. W. Doncaster one day last week.

North Madison

Mr. S. W. Miller, of Nottingham, visited friends at Painesville last week on his way to North Madison.

Sept. 2, 1891

Mrs. Will Beckley, of Cleveland, with her children, are the guests of Mr. & Mrs. Lewis Norton.

Hugh and Gurleigh Se'Chenesell, of Jefferson, are the guests of their aunt, Mrs. Margaret Miller, of the Bennett road.

Mrs. Olive Loveland and husband, from South Thompson, have been the guests of their sister-in-law, Mrs. Emma St. John.

East Mentor

A son to Mr. & Mrs. John Church.

John Shackson, of Chagrin Falls, was in town over Sunday.

Mrs. DeLong, of Cleveland, is the guest of her sister, Mrs. H. C. Whitney.

Mr. E. W. Hull is entertaining two sisters from New York City and one from Cincinnati.

Mr. & Mrs. DeCon, of Philadelphia, Pa.; Mr. & Mrs. J. Sanborn and sons and Miss Gaffney, of Painesville, were the guests Sunday of A. J. Haskell and family.

Mrs. Lou Slater and daughter of New York state, and Judge A. P. Bauder and family, of Cleveland, and father of Circleville, have been guests at the residence of L. L. Cook.

Madison

Mrs. M. O. Preston spent the Sabbath with her daughter, in Painesville.

Mrs. Verne Brakeman, of Trumbull, has been visiting her parents for a few days.

Mr. Wilber G. Cook leaves this week for the West, hoping by the change to elude a severe attack of hay fever.

Mr. & Mrs. Charles Gunther, son and daughter, returned Monday from Cleveland, where they had been to attend a funeral of a relative.

Willoughby

Mrs. L. C. Grant and Mrs. L. B. Johns are here with their parents, Mr. & Mrs. S. Fowls.

Rev. John C. Sage, rector of Grace church, this place is to be married Tuesday to Miss Harriet Louise Murphy, of Chicago.

Perry

Mr. Alexander Harper, of Unionville, was in Perry yesterday.

Mr. Eugene Crofoot spent Sunday with his sister, Mrs. Carrie Green.

Mrs. V. A. Rehork, of Cleveland, has been visiting at Andrew West's.

Mr. Curtis T. Cady, of Lansing, Mich. is spending the day with Perry relatives.

Mrs. S. L. Kehr, of Sterling, Ill., has been the guest of Mrs. Andrews L. Isham.

Mr. L. L. Morris has been attending her niece, Mrs. John Roberts, of Cleveland, who is ill.

Mr. & Mrs. Charles F. Wyman, of Connellsville, Pa., were here last week on a short visit.

Mrs. Anna Wire went to Bloomfield last week to attend the funeral of her sister, Mrs. Mattie Knight.

The Perry members of the Harper family went to Unionville Saturday to attend their reunion at the home of Mr. Alexander Harper. About 35 relatives were present. Next year's reunion will be held at Mr. & Mrs. John A. Harper's, in Perry.

Hampden

Mrs. Alonzo Searl is visiting her daughter in Castile, N.Y.

Mrs. A. Worthington is spending a few days in Mayfield.

There was a family reunion at the home of Mr. & Mrs. N. Coons, August 22nd.

Mrs. William Sears, of Oil City, Pa., is visiting at the home of Mr. & Mrs. L. D. Eaton.

Mrs. Mina Franklin, who has been visiting her parents and other relatives here, returned to her home in Muskegon, Mich., this week.

Attachment: Sarah Scribner vs Bertha Livingston; amount of \$15. Fairport, Ohio

South Kirtland

A number of South Kirtland friends were having an outing at the mouth of the Chagrin River. Charlotte, the five-year-old daughter of Mr. & Mrs. W. R. Crary, fell in the river, and our friend Mr. W. P. Whelpley being near, plunged in and rescued her, becoming a wet hero. He had to spend the day wrapped Indian style in a blanket until his clothes dried.

Sept. 2, 1891

p. 3 Letters uncalled for in the Painesville P.O as of Sept. 2:

Ladies

Brown, Mrs. C. C.
Carter, Mrs. Mary
Kuhn, Mrs. Alice
Keine, Miss Mary C.
Landon, Miss B. M.
McLennan, Florem
Reed, Miss Emily W.

Gentlemen

Alexander, J. P.
Barthois, E. A.
Barbour, Collin H.
Hamlin, Darlins
Hazlegrane, Fred
Heath, Charles
Isaacs, Prof. Henry
Lane, Gideon
Lawrence, Charles E.
Lawrence, Edward
Moner, W. B.
Skinner, Curtis
Stumm, Will
Winnie, K. C.
Weeks, William

Personals

Mr. & Mrs. Shirlock H. Tolles and son, of Cleveland, are guests of Mr. & Mrs. J. H. King, this week.

Mr. George Paine and Mr. & Mrs. Tracy Paine, of Ashtabula, spent the Sabbath with their father, Captain George E. Paine.

Mrs. and Mr. G. L. Ives, of Painesville, are visiting relatives in Mechanicsville this week.

Miss Frances R. French, of Cincinnati, formerly a resident of this place is the guest of Mrs. G. H. Higgins, of South street.

Mrs. George Callender, and son Morgan, accompanied by Mrs. Sanford Elias, are visiting friends in Middlefield, Geauga Co.

The marriage of Miss Kate Jones, the daughter of Gen. & Mrs. A. W. Jones, of Youngstown, to Prof. Robert A. King, of Wabash University, occurred yesterday.

Mr. & Mrs. D. E. Merrill, of Jamestown, N.Y., are visiting Mr. J. H. Merrill and family, of Willoughby. Sunday the two brothers and families were the guests of their brother here, Mr. E. H. Merrill.

Prof. W. C. Werner, of the Ohio State University, accompanied by his daughter, is the guest of his brother's family, Mr. & Mrs. C. J. Werner, of St. Clair street.

The wedding of Charles E. Plaisted and Miss Mary A. Mahoney occurred this forenoon in the Congregational Church in Chardon. They will reside in Painesville.

In Memoriam

Mrs. R. L. (Ida Murray) Stillman

Ida Murray Stillman was born in Concord, August 23, 1855. She graduated from Lake Erie Seminary in 1875. After a year at Mt. Holyoke, she accepted a position in the High School of this village. October 23, 1880, she married R. L. Stillman, and since then has made her home in Minneapolis, Minn. She leaves two children of nine and seven; one little boy had died before her; also, leaves a husband, parents, brother and a sister.

Death of Mr. B. G. Wilkerson

We clip from a Sedalia paper, *The Bazoo*, an account of her sudden death.

Mrs. Sarah Wilkerson, wife of B. G. Wilkerson, the well-known attorney, died Friday night. She had a slight attack of sore throat and attempted to use a gargle made of potassa. By a mistake, she got hold of a bottle of carbolic acid, which caused a semi-paralysis of her throat, resulting in her death. Her maiden name was Doolittle, she was a cousin of Mesdames Smith and Cotton and was born at Painesville, Ohio, Nov. 2, 1840. She married Mr. Wilkerson, Aug. 17, 1870, and was the mother of three children: Frederick D., Elizabeth Goode, and George R. Elizabeth died at the age of 4 ½ yrs. Fred and George are now grown to manhood, one being employed in Toronto, Canada, and the other residing in this city. She was the eldest daughter of John T. Doolittle, of Painesville. Only one of their brothers, Marshall Doolittle was present at the

Sept. 2, 1891

funeral. The mother, three brothers, and an only sister were unable to be present.

Died Aug. 22, at Mesopotamia, Miss Marian B. Tracy, sister of Mrs. J. L. Wood, Madison, age 70 yrs.

Thompson

Mrs. May Acker died last Saturday night after a long and painful illness.

Mr. Ed Barrett and his sister, Mrs. Theba Ordner, have divided their place between them.

Mentor

Mrs. L. S. Abbott, of Washington, D. C., formerly Mrs. Harriet Briggs, an old Mentor girl, was in our village a few days ago.

Dr. Luse and family were in Orange last week, attending their family reunion of seven brothers.

Mrs. N. C. Frost has been having a visit from her cousin, Miss Fannie Hulton, of Cleveland.

Mrs. Garfield entertained her cousin, Mrs. Ballard, from Hiram, over the Sabbath.

Mrs. A. F. Worbs, of Cleveland, was the guest of his cousin, Rev. Mr. Wallace, recently.

Young Mr. Munson Atwater, of Bloomington, Ind., the only son of Rev. A. A. Atwater, of that place is in our village for a few days visiting relatives.

Mrs. Belle McVichie, the youngest daughter of Hon. W. W. Corning, of Portage, Wis., a former Lake Co. resident, visited her aunt, Mrs. James Angier, last week en route for the east on her bridal journey.

p. 4 The Russian Jewish refugees have been arriving in Detroit. They are all penniless and handicapped by their inability to speak the English language. The Jews there have rented and furnished a few rooms where refugees are quartered and fed for three days. They are then supplied with tickets to different points out West. Considerable complaint is made because the Canadian authorities send all the penniless Jews who get into the country here to be provided for.

Sept. 9, 1891 Wednesday

p. 1 Premiums awarded at the Lake County Agricultural Society Fair

Horses

Class 1 Standard Bred Stallions

J. W. Sanborn, 4 yrs. old, 1st

S. J. Miller, same, 2nd

A. B. Pennock, 2 yrs. old, 1st

J. M. Root stallion with colts, 1st

Class 2 Standard Bred Brood Mares

J. B. Vrooman mare with colt, 1st

Class 3 Standard Bred Colts

J. M. Root, mare colt. 1 yr., 1st

J. B. Vrooman, horse colt, under 1 yr., 1st

B. P. Scribner, mare colt, under 1 yr. 1st

Class 4 Roadster Stallions

C. D. Adams, 4 yrs. old, 1st

J. B. Collacot, 3 yrs. old, 1st

B. P. Scribner, same, 2nd

A. Merrill, 2 yrs. old, 1st

O. A. Brown, same, 2nd

Class 5 General Utility Stallions

G. E. Higgins, 4 yrs. old, 1st

A. E. Sanborn, same, 2nd

G. E. Higgins, 2 yrs. old, 1st

F. W. Hull, stallion with 3 colts, 1st

Class 6 Draft Stallions

Mixer & Hine 4 yrs. old, 1st

S. H. Johnson, same, 2nd

C. Westlake, stallion with 3 colts, 1st

Class 7 Single Driving Horses

J. E. Murray, gelding, 1st

J. D. Thompson, gelding 2nd

J. M. Root, mare, 1st

B. Seeley, mare, 2nd

Class 8 Matched Horses

J. T. Elder, span geldings, 4 yrs. , 1st

G. A. Brown, span of mares, 4 yrs, 1st

A. C. Barber, same, 2nd

Robert Castle, span for all work, 1st

C. A. Hine, span of draft, 1st

W. H. Harrington, geldings, 3 yrs. 1st

A. W. LaDow, same, 2nd

Class 9 Brood Mares and Colts

A. Merrill, roadster, 1st

John Warren, roadster, 2nd

J. D. Thompson, general utility, 1st

Sept. 9, 1891

J. W. Dean, general utility, 2nd

A. C. Krueger, draft

J. M. Root, dam with colts, 1st

E. O. Sawyer, same, 2nd

Class 10 Roadster colts

D. Bartholomew, mare 3 yrs., 1st

E. O. Sawyer, same, 2nd

B. Seeley, mare 2 yrs. old, 1st

J. F. Brown, same, 2nd

Levi Burr ridge, gelding, 2 yrs. 1st

J. E. Murray, horse 1 yr. 1st

E. P. Burr ridge, same, 2nd

B. Brooks, mare 1 yr., 1st

B. F. Scribner, same, 2nd

A. Merrill, horse under 1 yr. 1st

B. Brooks, same, 2nd

J. M. Root, mare, under 1 yr., 1st

C. F. House, same, 2nd

Class 11 General Utility Colts

Chas. Whitney, gelding 3 yrs. old, 1st

F. W. Hall, same, 2nd

B. Brooks, mare, same 1st

C. J. Harris, horse under 1 yr. 1st

C. Westlake, same, 2nd

J. D. Thompson, mare, same, 1st

Class 12 – Draft Colts

A. C. Krueger, mare 3 yrs., 1st

J. T. Cowle, horse under 1 yr. 1st

A. C. Krueger, same, 2nd

C. A. Hine, mare, same, 1st

Class 13 Shetland Ponies

Henry Thompson, span, 1st

Cattle

Class 11 & 15 Thoroughbred Bulls

Shorthorns

Wm. Leuty, 3 yrs. old, 1st

Wood & Sites, 2 yrs. old, 1st

C. A. Kellogg, 1 yrs. old, 1st

Wm. Leuty, same, 1nd

C. A. Kellogg, calf, 1st

Wm. Leuty, calf, 2nd

Hereford

G. W. Barton, 1 yr. old, 1st

Same, calf, 1st

Same, calf, 2nd

Polled Angus

Wood & Sites, calf 1st

Red Polled

Thompson & Son, 3 yrs. old, 1st

H.W. Allen's estate, 2 yrs. old, 1st

J. D. Thompson, 1 yr. old, 1st

Thompson & Son, calf, 1st

H. W. Allen's estate calf, 2nd

Devon

E.A. Udell, 3 yrs., and 2 yrs. both 1st

Also, 2 yrs., 2nd, and calf, 1st

Jerseys

F. & P. F. Mather, 3 yrs. old 1st and calf, 1st

H. Brainard, calf, 2nd

Holstein

E. P. Burr ridge, 2 yrs. old, 1st and calf, 1st

S. J. Miller, 1 yr., 1st

D. J. Weed, same, 2nd

Class 16 Bulls Thoroughbred with 3 Calves

E. A. Udell, beef breeds, 1st

H.W. Allen's estate, beef breeds, 2nd

F. & P. F. Mather, dairy breeds, 1st

Thompson & Son, same, 2nd

Class 17 and 18 Thoroughbred Cow & Heifers

Shorthorns

C. A. Kellogg, cow 1st and 2nd, 2 yrs. old and 1 yr. old, both 1st; and 2 yrs. old, 2nd

Wm. Leuty, 2 yrs. old, 2nd

Hereford

G. W. Barton, cow 1st and 2nd; 2 yrs. old heifer, 1st; 1 yr. old heifer, 1st and 2nd; calf 1st and 2nd

Polled Angus

Wood & Sites, cow 1st; 2 yrs. old heifer, 1st

Red Polled

A. C. Harlow, cow, 1st

H. W. Allen's estate, cow, 2nd; and 2 yr. old heifer, 1st; 1 yr. old heifer, 2nd

A. C. Harlow, calf, 1st

Ayrshire

O. Sawyer, cow 1st and 2nd; and 2 yr. heifer, 1st

Jerseys

F. & P. F. Mather, cow, 1st and 2nd; 2 yr. and 1 yr. heifers, both 1st and 2nd; calf, 1st and 2nd

Holstein

S. J. Miller, cow, 1st; and calf, 1st.

Classes 19 and 20 Thoroughbred Cows

A. C. Harlow, cows for milk, 1st

F. & P. F. Mather, same, 2nd; and cows for butter 1st and 2nd

Sept. 9, 1891

A. C. Harlow, cow for beef and milk, 1st

S. W. Allen's estate, same, 2nd

Classes 21 and 22 Grade Cattle

C. A. Kellogg, cow for beef, 1st and 2nd

Wm. Leuty, 1 yr. old heifer for beef, 1st

C. A. Kellogg, 1 yr., same, 1st

Wm. Leuty, same, 2nd

C. A. Kellogg, calf, 1st

Wm. Leuty, same, 2nd

F. & P. F. Mather, cow for milk and butter, 1st and 2nd

G. F. Callender, 2 yr. old heifer, 1st

Thompson & Son, 1 yr. old heifer, 1st and 2nd

Classes 23 and 24 Herds of Five

G. W. Barton, Herefords, 1st

H. W. Allen's estate, Red Polled, 1st

F. & P. F. Mather, Jerseys, 1st

E. A. Udall, Devons, 1st

C. A. Kellogg, for beef, 1st

F. & P. F. Mather for milk and butter, 1st

Class 25 Oxen and Steers in Yoke

Amos Breed, oxen, 1st

E. A. Udell, same, 2nd

Eddie Bushnell, 3 yr. old steers, 1st

Wm. Leuty, 2 yrs. old steers, 1st

N. C. Nye, same, 2nd

Class 27 Fat Cattle

C. A. Kellogg, fat steer, 1st

G. W. Barton, fat cow, 1st

Sheep

Class 28 and 30 Pure Breeds Registered

S. H. Sanders, buck 2 yrs., 1 yr., pen of ewes 2 yrs. and pen 1 yr. olds, and lambs; All these categories 1st and 2nd prizes

Cotswold

M. L. Reed, buck 2 yrs., 1 yr., pen of ewes 2 yrs. and pen 1 yr. olds, and lambs; All these categories 1st and 2nd prizes

Southdowns

Wood & Sites buck 2 yrs., 1 yr., pen of ewes 2 yrs. and pen 1 yr. olds, and lambs; All these categories 1st and 2nd prizes

Shropshire

S. F. Streator, buck 2 yrs., 1st

W. H. Dayton same, 2nd

C. A. Kellogg, same 1 yr. 1st

W. A. Dayton buck 1 yr., 1st; lamb 1st and 2nd; pen ewes. 2 yrs. old, 1st

C. A. Kellogg, pen ewes, 2 yrs. 2nd

S. F. Streator, pen ewes 1 yr. old, 1st

C. A. Kellogg, pen ewes, 1 yr. 2nd; and pen lambs 1st

W. A. Dayton, pen lambs, 2nd

Oxford Downs

Hungerford Bros., buck 2 yrs. old, 1st

E. J. Thwing, buck 2 yrs. old, 2nd and buck 1 yr. old, 1st and 2nd; buck lamb, 1st and 2nd

Hungerford Bros, pen ewes 2 yrs. , 1st

E. J. Thwing, pen ewes, 1 yr., 1st and 2nd; and pen ewe lambs, 1st

Hungerford Bros, pen ewe lambs, 2nd

Class 31 Coarse Wool Sheep Unregistered

W. H. Dayton, pen ewes, 2 yrs. 1st, and 1 yr. 2st

M. L. Reed, same , 2nd

W. H. Dayton, pen ewe lambs, 1st

M. L. Reed, pen ewe lambs, 2nd

Swine

Classes 33, 34 and 35 Registered Breeds

Berkshires

O. A. Bartlett, boar 2 yrs. old, 1st; pig, 1st

David Beal, boar, 2nd

O. A. Bartlett, sow 1 yr. old 1st and 2nd; pig 1st and 2nd; littler of pigs, 1st

Chester Whites

Wm. Leuty, boar 1 yr. old, 1st

A. L. Bartlett, boar, pig, 1 yr., 1st; sow 2 yrs. old, 1st

Poland China

F. W. Hull, boar pig, 1st; sow 2 yr. and 1 yr., 1st prizes; pig 1 yr., 1st; litter of pigs, 1st and 2nd prizes

Poultry

A. W. Raymond, Brahmans 1st, and chicks, 1st

Barber & Son, same 2nd

Hathaway Bros., Pekin Bantams, 1st

Barber & Son, same, 2nd; ; also 1st for Golden Duckwing Bantams, chicks, Dark Brahmas, W. C.

B. Blish, Silver Dorkings

Hathaway Bros, S. Wyandotte chicks, 1st

Barber & Son, Langshrus, 1st

A. W. Raymond, same, 2nd

Barber & Son, Black Menorka, 1st

A. W. Raymond, same, 2nd

Hathaway Bros., same chicks, 1st

Barber & Son, same, 2nd

Sept. 9, 1891

Hathaway Bros., G. Wyandotte, chicks, 1st
Barber & Son, W. Wyandotte 1st
A. W. Raymond, same, 2nd; and chicks 1st
Barber & Son, S. Wyandotte, 1st
Wm. Whiting, same, 2nd
Barber & Son 1st prize for all—Javas, R. C. W.
Leghorn, chicks, W.C. W. Polish, Samatra Game,
White dorking, chicks, Y. D. Games, W. Gorgian
Game Ch., W. Chochis, Black Cochins, B.
Plymouth Rocks, W. Leghorn, 1st and 2nd; R. C. B.
Leghorns, 2nd, P. G. Polish, 2nd, B. Red Games,
Chicks, 2nd, etc.
Lee M. Anderson, Angora Rabbits, 1st
Hathaway Bros, W. Plymouth rocks 1st, etc.
D. J. Webb, American Dominiques, 1st, etc.

Fruit

Apples

J. J. Thompson, 10 varieties, 1st; and many others
C. Merrill, same, second; also 1st Pecks' Pleasant,
King, and Gilleflower
C W. Tuttle, Baltimores, 1st; etc.
M. E. Sweet, Ben Davis, 1st; Canada Red, 1st
B. Shattuck, Maiden Blush, 1st, Northern Spy, 1st,
and many others
F. W. Hull, R. I. Greening, 1st, Strawberry, 1st
J. J. Thompson, Sweet Greening, 1st, and many
others
B. T. Merriman, Ohio Nonpariel 1st, Winter
Sweet, 1st; Wealthy 1st
Henry Morton, Belmont, 1st
C. Coolidge, Lowell 1st; Philadelphia Beauty, 1st
M. Lanphier, Hubbardston, Nonesuch, 1st, York
Streak, 1st
A. Webster, Red Streak, 1st
R. V. Taylor, August Tart

Pears

J. H. Britton, 10 varieties, 1st, and many others
P. Williamson, Clapp's Favorite, 1st
N. B. Gann, Bartlett, 1st; and Flemish Beauty, 1st
C. W. Tuttle, Dayenne, 1st
B. F. Merriman, Duchess, 1st, Seckel, 1st
A. Williams & Son, Anjou, 1st

Peaches

N. B. Gann, display 1st
T. B. C. Randall, display 2nd, Crawford's Early 1st,
and many others 1st

A. Williams, Scott's Nonpariel, 1st
N. B. Gann, Old Mixon, and many others 1st
O. W. Lee, Honest John 1st
M. E. Sweet, French Rouripe, 1st

Plums

M. E. Sweet, display 1st; and Lombard, Imperial
Gage, and many other kinds 1st
C. W. Tuttle, same, 2nd; Pond's Seedling, Blue and
White Damson, 2st
F. Greed, Green, Gage, 1st
Chas. Stevenson, Coe's Golden Drop, 1st
H. F. Merriman, DeSc, 1st

Grapes

B. F. Merriman, lady 1st, Pocklington, 2st
A. Williams & Son, Catawba, Marth, Warden, all
1st prizes
J. H. Britton, Delaware and Britton, 1st prizes
B. Shattuck, Concord, 1st

Butter and Cheese

H. N. Carter, 3 cheese, 1st
Wm. Whiting, 10 lbs. butter, 2nd

Bread and Canned Fruit

Mrs. B. Shattuck, salt rising bread, 1st
Mrs. Florence Brooks, same, 2nd, and Graham
bread, 1st
Libbie King, yeast bread, 1st
Mrs. D. J. Webb, same, 2nd
Mr. D. E. Williams, cake, 1st
Libbie King, pies, 1st
Mrs. Florence Brooks, cucumber pickles, 1st;
peach pickles, tomato pickles, canned
strawberries, canned peaches, etc. — all 1st prizes
Libbie King, canned raspberries, 1st
Mrs. C. A. Kellogg, canned tomatoes, 1st
Mrs. C. M. Tyrrell, display canned fruit, 1st
D. J. Webb, maple sugar, 1st
Mrs. Florence Brooks, same, 2nd
D. J. Webb, maple syrup, 1st
C. A. Kellogg, same, 2nd
A. Webster, box honey, 1st
A. Hanson, same, 2nd

Children's Class

Ralph Gregory, drawn map, 1st
Frank Rosa, pencil drawing
Roy McMackin, Landscape
Ralph Gregory, essay
Gertie E. Taylor, sofa pillow
Sattie Hardy, outlining, 1st

Sept. 9, 1891

R. V. Taylor, crochet tidy
Gertie E. Taylor, splasher, 1st
C. J. Harris, photo case, 1st
S. Clyde Richardson, scroll work, 1st
Florence Allen, cut flowers, 1st
Ethel Bates, White Leghorns, 1st
Ralph Gregory, Bantams, 1st
David Green, Pekin Ducks, 1st
Lottie Manchester, beets, 1st
Lee M. Anderson, beets 1st, yellow onions, 1st,
ears of popcorn, 1st; potatoes 1st
Sterling Hull, potatoes, 2nd
Sadie Densmore, sample of crochet, 1st
Hazel Rand, pieced quilt, 1st
Ethel Rand, same, 1st
Roy Frazier, same, 1st
Ruth King, dressed doll, 1st

Vegetables

A. Anderson, display, 1st, var. of beets, var. of
carrots, squashes, etc. – all 1st prizes
G. W. Smith, long blood beets, 1st, Russian
turnips, 1st
C. A. Kellogg, Bassano beets, 1st, Hubbard
squashes, cabbages, white marrow beans, etc. –
all 1st prizes
E. Church, tomatoes, 1st
D. C. Arthur, parsnips, 1st; lima beans, 1st
A. Williams and Son, sweet corn 1st, sweet
potatoes, 1st
C. Coolidge, red onions, 1st
F. Breed, onions 1st
W. H. Pope, onions 1st
Geo. B. Green, display of peas, 1st
Mr. Florence Brooks, pumpkins, 1st
F. W. Hull, Mangel Wurtzel, 1st

Potatoes

G. W. Smith, Beauty of Hebron, 1st
W. O. Vesey, 1st
G. W. Smith, Rose Seedlings, 1st; White Michigan
and many others, 1st prizes
Mrs. Florence Brooks, Early Ohio, 1st, Puritan, 1st
E. Lapham, Early Illinois, 1st; Snow Flake, 1st
C. A. Kellogg, Peerless, 1st
C. Merrill, Bay State, 1st; Chicago Market, 1st
P. Merrill, Charles Downing, 1st
P. Williamson, White Dakota, 1st

S. A. Densmore, Rural New Yorker, 1st
E. Church, Early Puritan, 2st
A. Anderson, Burbee Superior, 1st
Seeds - P. B. Scribner, White Wheat, 1st
A. Williams, & Son, same, 2nd
C. Westlake, Red Wheat, 2st
M. C. Armstrong, same, 2nd
C. A. Kellogg, Spring Wheat, 1st; Rye, Barley, and
seed corn all 1st prizes
D. J. Webb, Timothy seed, 1st
C. Westlake, White Oats, 1st
B. Shattuck, Leaming Corn, 1st
G. W. Smith, ½ bushel corn, 1st

Four and Meal

B. L. Stafford – all 1st prizes for pearl barley, sacks
of flour, corn meal, graham flour

Stoves

Dayton & Lynch, Burdette, Smith & Co.'s, 1st and
2nd prizes

Carriages and Wagons -M. J. McFarland, farm
wagon, surrey and road wagons, all 1st prizes

C. H. McLean, market wagon, single top buggy,
road card, one horse wagon, all 1st prizes

F. W. & T. H. Harrison, berry crates and boxes, 1st

Domestic Manufacturers-

Mrs. B. F. Downen, rag carpet, 1st

Eleanor Murray, silk quilt, 1st

Ada Cooper, crazy quilt, 2nd

Mrs. Amanda Oliver, woolen stockings, 1st

Mr. J. H. Severance, rag rug, 1st

Mr. L. H. Hodges, carpet, and pillow shams, 1st

Mrs. A. L. Gardner, calico piece quilt, made by a
lady over 70

Mrs. D. C. Arthur, 1 yards, knit cotton lacey by
lady over 70, 1st

Mrs. L. Stockwell, hemstitching by a lady over 70,
1st

Kate Wilson, crochet fascinator, 1st; photo case
and silk woven curtains, 1st

Cora M. Phelps, infant's crochet boot, child's
crochet socks

Mrs. L. Baker, specimen crochet work

Mrs. Charles Bates, 7 chemises

Jennie Zelle, fringed napkin

Mrs. M. Littlejohn, millinery, 1st

Mrs. I. H. Hodges, gent's shirt, 1st

Clara M. Phelps, fancy knit woolen mittens, 1st

Kate Wilson, slumber robe, 1st

Sept. 9, 1891

Mrs. J. H. Severance, slumber robe, 2nd

Mrs. F. H. Murray, mantel scarf, 1st

Mrs. A. L. Gardner, picture drapery, 1st, and etching on silk or linen, 1st

Addie Cooper, hand work bag, 1st

Kate Wilson – all 1st prizes, foot rest, table scarf, sofa pillow

Lucy Hoyt – all 1st prizes, silk embroidery, tray cloth, finger doilies, handkerchief, Kensington embroidery

Mrs. L. Baker, specimen applique work, 1st

Julia Whiting, embroidered spread, 1st; and pillow sham, 1st

Belle Andre, large afghan, 1st

Kate Wilson, same, 2nd

D. C. Arthur, bureau cover, 1st

Musical Instruments

Bill & Lewis, piano, 1st; and organ 1st

Mrs. Chas. Bates piano 2nd, and organ 2nd

Miscellaneous

Julia M. Traver, landscape in oil, 1st

Geo. O. Wright, same, 2nd; 1st prizes for fruit in oil, sign painting, ornamental painting, oil painting of game, carriage painting

Mrs. L. Baker, flowers in oil, 1st

Mrs. J. N. Palmer, hand painted screen on velvet, 1st; also, collection of coins, 1st

Mrs. H. M. Oliver – display house plants, 1st

Mrs. W. H. Oliver – all 1st prizes – geranium, marigold, phlox, chrysanthemums, collection of cut flowers and ferns, rec.

Julia M. Traver, marine painting in oil and crayon of landscape, rec.

p. 2 East Mentor

A son to J. Ely and wife and a daughter to Mr. & Mrs. Allie Burrige.

Mrs. J. W. Shearer and son, Irving, of Bay City, Mich., are in town, called here by the death of her father.

Mrs. H. C. Whitney and Miss Jessie Doty were in Geneva last week attending the reunion of the Crofoot family.

Mrs. C. F. Rhodes and daughter Allie, of Cleveland; Miss Jessie Crane, of Toledo, O.; and Mrs. Belle Laird, of Dubuque, Ia., were spending Sunday at the residence of Mr. S. Gulliford.

Mr. Erastus Larned died at his late residence on Sunday after a long illness at the advance age of 78 years.

Perry

Farmers are sowing their wheat.

Mrs. Charles Reil, of Mentor, was in town last week.

The Shook boys are receiving a visit from their brother, of Pennsylvania.

Charles Cook of Collinwood, has been visiting his mother, Mrs. Lucius Sinclair.

Rev. Horace W. Dewey attended the funeral of his wife's brother at Berea, Thursday.

Mrs. Kittie Morris, nee Woolsey, of Orwell, a resident here some eight years ago, is renewing old acquaintances in town.

Mrs. George Mason and son, Willard, of Lenox, Ashtabula Co., have been visiting H. J. Wright, Mrs. Mason's brother.

Mrs. Levi Gaylor and mother Mrs. Maria Shepherd, took advantage of the excursion Monday to visit relatives in Canada.

Perry held a neighborhood picnic in the southwest part of the township, in a beautiful grove on what was once the French farm. About ninety people were present. Among the number were Mr. Julius French and his two sisters, Mrs. Boyce, and Mrs. Williams, and Mrs. McMurphy, from Macon City, Mo.

The Cortland *Herald* tells of the meeting of three sisters who were orphaned in childhood, adopted by different families and had not seen or heard of each other since. Some fourteen years ago, the eldest was scarcely six and the youngest was four weeks old. By the thread of memory and her own ingenuity, the eldest, a Miss Anna Bowen, of Perry, Ohio, learned the whereabouts of the sister next in age, a Miss Maggie Gates, of Burton, Ohio, and then found the youngest, Miss Florence Morey, of Cortland. They enjoined a happy reunion and recently met again in Perry.

p. 3 The infant child, of Mr. & Mrs. H. H. Stuart, South street, was buried this forenoon.

Sept. 9, 1891

During the storm last Saturday the lightning got into the home of Mr. John McMackin and played around on the moulding in the sitting room, and frightened the inhabitants.

A man named, Winifred A. Carlton, was drowned at Wickliffe last week, while bathing in the lake. He parent's home is supposed to be in Huntington, N.Y., but inquiry there has failed to discover his identity and the authorities will probably have to bury the body in Wickliffe.

Personals

Dr. Margaret Holland, of Houston, Tex., is in the city the guest of her brother, J. Holland Severance, of South Painesville.

Mrs. C. R. Stone, of State street, leaves this morning to visit her sister at Harlan, Mich., expecting to be away several weeks.

Announcement is made of the engagement of Miss Lottie Borges and Mr. Albert Ehrlich, 603 Washburn Avenue, Chicago, Illinois.

Mrs. S. T. Loomis, of Libery street, is in Cleveland for a week, making her grandchildren, Mr. & Mrs. Louis F. Griswold, a visit.

Miss Harriet Sears, principal of the High School, of Pomeroy, Ohio, has been a guest of her uncle, Mr. L. P. Gage, during the last week.

Mr. Frank Dye, of Chicago, is visiting his aunts, Mrs. Martha Wilcox, of Richmond street, and Mrs. Mary Pullman, of Newel street, Painesville.

Mr. Eugene Smith of the Erie County Savings Bank, of Buffalo, who was called here by the death of his sister, returned to Buffalo Monday night.

Mr. Charles W. Stanhope, who had a stroke of paralysis some time ago, does not improve as his friends hoped for and is at present quite low. His daughter, Mrs. Brookins, and her husband were here last week to make him a visit.

Judge Glenni W. Scofield

Judge Scofield, brother of J. F. Scofield, former editor of this paper, died last week. He died of heart disease at his home in Warren, Pa., on Aug. 31st. He was born in Chautauqua Co., New York,

March 11, 1817. He graduated at Hamilton College in 1840 and move to Warren, Pa., where he was admitted to the bar in 1843. In 1850 and 1851, he was a member of the State Assembly and from 1857 to 1859 he was in the State Senate. In 1861, he was appointed President Judge of the 18th District of Pa. He retired from the House in 1875, after twelve years of service. In 1881, he was made Judge of the Court of claims.

May Isabelle Carroll

May Isabelle Carroll, wife of Eugene Carroll, died on Sept. 4, at the home of her father, F. L. Burnham, on Washington street. She died of typhoid fever. She had only been married two and a half years and leaves a young husband a sweet daughter of fifteen months. She was born in Buffalo, N.Y., April 12, 1867. She came here with her parents in 1878 and married Eugene Carroll in March, 1889. She, also, left parents, brothers and a sister.

The Seminary's Tribute to Mrs. Stillman

Every visitor to the Seminary who enters the east drive has noticed the large boulder in the green oval space opposite the east door. The curious veins of light reddish rock, standing out like a network beyond the worn surface of the boulder, attract the attention. The "Class of '75" is cut upon its face. The name Murray might be appropriately added, for it was the pleasant labor of the gentlemen of the Murray family, to bring from its bed in the stream near their home in Concord, this memoria for the Class of '75, of which Ida Murray, (Mrs Stillman), was a member.

Died on Aug. 27th, at her home in Perry, Sarah Ann Norwood widow of the late Warren Ford. The deceased was born in Ancram N.Y., in 1810 and was the youngest member of a large family of brothers and sisters, all of whom are now dead. She came to this country in 1826, and in 1831 was married to Warren Ford, whom she survived fifteen years. For sixty years, she lived on the farm where she died.

Sept. 9, 1891

Unionville

Mr. George H. Hooper, of New York is spending a few days at his home in this place.

Willoughby Plains

Mr. Frank Craine, of Perry, is visiting his brother for a day or so.

Willoughby

Mr. Jerome Greer, of Lincoln, Nebraska, spent last Sunday here with friends.

Mr. J. W. Harrow has been visiting a few days here with his sister, Mrs. S. W. Smart.

Mrs. A. L. Haight left last Wednesday for her home in Michigan.

Mrs. C. P. Williams and children go to Columbus next week to reside.

Mrs. Graydon is enjoying a visit with her sister and two nieces, of Columbus.

Madison

Mrs. Mary Waters, from New York state, is visiting her sister, Mrs. W. G. Cook.

The funeral services of Mr. Lenard, residing south of the village, were held at his late home, last Sunday.

Dr. and Mrs. Smith of Berea, O., and Mr. & Mrs. Randall, of New Buffalo, are stopping with relatives in town.

Miss Grace Fay, who has just graduated from the Illinois Training School for Nurses, at Chicago, is home for a visit.

The remains of Mrs. Dr. Bishop, of Titusville, Pa., were brought here last Friday for burial by the side of her husband.

South Painesville

Mrs. Wiltse, whose home is with her daughter, Mrs. Geo. O. Wright, is visiting her daughter, Mrs. Rodgers in Jefferson. Mrs. Geo. S. Wright, who has been visiting at the Wright Homestead, returned to her home in Jefferson last Monday.

Mrs. Warren Smith, who is Mr. C. W. Hadlock's aunt, is expected from Bass Lake this week.

Little Mountain

Mrs. Ben Sherman and daughter, of Mayfield, were the guests of Mrs. A. H. Sherman, last Saturday and Sunday.

Mr. & Mrs. Ben Lathrop and infant daughter of Westport, New York, are spending some time with Mrs. Lathrop's parents, Mr. & Mrs. H. M. Babcock.

Don R. Reynolds has left the Mountain and gone to Green Springs, where he has accepted a situation as teacher of Science.

Mentor

Mr. & Mrs. John Church have a second son.

Miss Addie Rudolph and her friend, Miss Pettibone, of Hiram, drove out to Mentor last week and after spending the night at Lawnfield, journeyed on to the county seat for a few days visit with friends.

Mrs. David Gulliford has returned home after an absence of over two months in Newton Falls, where she has been keeping house for her father at her old home, in order to let her mother have a trip west and a little "outing" generally.

North Mentor

The Wheeler family will hold a reunion at the residence of Mr. & Mrs. Isaac Williams, on the 17th.

Sept. 16, 1891 Wednesday

p. 1 Hampden

Mrs. Nettie Phinney and son, Archie, of Cleveland, are in town.

Will Hanchett has gone to Allegheny Co., N.Y., for a short stay.

North Madison

Mr. & Mrs. Dell Winchester, of Geneva, were at the social at North Madison Friday evening.

Mrs. Vernon Graves and children, of the Bennett road, have returned from a trip up the lakes.

Mrs. Mary St. John is confined to her bed from the removal of a tumor.

Mr. George Prentice is taking a trip up the lakes. Orin and Leon Prentice attended the Prentice reunion at Thompson, the 12th.

Sept. 16, 1891

Most of the relatives of Mr. Charles Cummings' family, who have been spending the summer at the lake, have returned to their homes. Mrs. Frank Cummings, of Pennsylvania, is yet in Madison under the treatment of Dr. Bigger, of Geneva.

Mrs. Mary Smith, of Geneva, accompanied by her niece, Miss Mary Mason, of Wisconsin, was the guest of Mrs. E. L. Williams at Chapel corners. Miss Mason is to visit her uncle, Mr. Edwin Pixley, of Unionville, and other relatives at Geneva.

Willoughby

Miss Emma Silverthorn, of Cleveland, spent a few days here last week with relatives.

Mrs. A. E. Lyon leaves this Wednesday for Belleville to spend a week with her parents.

Mr. & Mrs. W. Excell, of Cleveland, have been spending a few days with his parents on Second street.

Mrs. Birge is in Collamer with her mother who received injuries in a fall.

Little Mountain

C. A. Sherman and family, of Saybrook, spent a few days here.

Albert Jewell, of Pennsylvania, called upon relatives in the neighborhood last week.

Mrs. Mort Reynolds and Mrs. Saxton Phelps are visiting relatives in St. Johns, Mich.

The Lake View House closed on Monday. There is some talk of a large hotel being built by Cleveland parties about where the old bowling alley now stands.

August Real Estate Transfers

Willoughby - Eunice A. Powell to Sarah J. Gibbons

Samuel W. Smart to Orland F. Bunnell

Heirs of Eveline Whiting to Myron H. Bond

Ida B. Watts to Alfred S. Hanson

Samuel W. Smart to Orland F. Bunnell

Mentor - Utley Abbey to Edward B. Lowrey

A. S. Bostwick to Myra Gray

Kirtland - B. S. Upham to A. D. Carlton and Ida M. Carlton

Painesville - Heirs of L. A. Axtell to Blake S. Axtell
Caroline W. Hoyt to H. L. Hodges

Wm. Simpson to Hattie D. Bernard

Hannah M. Stalker to L. J. Miller Jr. and Anna M. Miller

Geo. E. Paine to R. C. Moodey

Michael C. Flynn, adm. to Alice A. Root

Polly Cram to L. S. Ayers

C. A. and M. A. Wilcox to Chas. F. Thompson

S. Weigel and W. M. Horton to Emma A. Morse

Mary J. Barrett to L. S. Ayers

Thos. Shelby's heirs to Nellie E. Ward

Pluma E. Lyman to Flora E. Loomis and Lizzie A. Ford

J. Houghton to Addie L. Brydle

Jas. W. Arthur to Ellen A. Malin

E. H. Sedgebeer to Bridget M. Brown

D. J. Scott to Eva M. Wilson

Geo. E. Paine to H. H. Hine

John Joughin to J. J. Foster

Mary J. Barrett to L. S. Ayers

August Spaller to H. C. Colder

Geo. E. Paine to John Cawley

C. J. Scott to W. T. Cowles

Fairport - Henry Holcomb to J. Houghton

J. H. Doyle to the Oppman Brewing Co.

Joseph Lampinen to Clara A. Metcalf

Kate A. Luce and Addie Brydle to J. Houghton

G. W. Duncan, by adm. To Moses B. Duncan

Mary P. Bingham and Flora P. Whitney to the P. & L. E. Dock Co.

Eva M. Wilson to C. J. Scoot

Richmond - A. F. Stebbins guardian to W. C. Harrison

J. W. Averill to Joseph Chapman

Villetta Barclay to F. J. Jerome

F. J. Jerome to S. F. Tear

Villetta Barclay to F. J. Jerome

Perry - Heirs of L. A. Axtell to Lucian V. Axtell

Mary A. Moore and Kate C. Brown to F. E. Bartholomew

Madison - Wm. L. Hill to Betsey Hill

Elsie L. Lott to Harriet Brockway

William Ross to Walter L. Green

Sept. 16, 1891

p. 2 South Painesville

Mr. & Mrs. Frank Littlejohn have purchased a large lot on the corner of Liberty and Stockwell streets and intend to build soon.

Kirtland

Mrs. Alice Sperry is very sick with stomach trouble. Also, recently the family received word that Arthur, the oldest son, has suffered a very bad sunstroke and his recovery is doubtful.

Madison

Mr. & Mrs. J. J. Saxton are visiting relatives in York state.

Benjamin Hayden married Miss Grace Tyler, of Bakersfield, Cal.

Mrs. Harlow Bailey celebrated her 98th birthday on the 10th. Her son, Daniel Bailey and wife, of Buffalo; Alanson Bailey, of Toledo; and Emory Bailey were present; also, Harlow Bailey and wife and other relatives from out of town.

Mentor

Miss Addie Rudolph, accompanied by her cousins, Ethel and Bertha Rockwell, has gone to New York City for a while.

Mr. J. Ely, our Lake Shore ticket agent, has another son.

The Misses Nettie and Nellie King journeyed over the hills to Chardon last week to visit Mrs. Sibyl Randall, the last remaining member of their father's family.

Dr. & Mrs. Boynton, cousins of Gen. Garfield, and formerly of Cleveland, were at Lawnfield over the Sabbath, expecting to soon go to California for the winter.

Mr. Samuel Hale, of Cleveland, and Mr. Lewis, of Boston, relatives of Mr. Geo. Mather Sr., were at his home last week, called there by the serious illness of Mrs. Mather.

Mrs. L. M. Wallace entertained last week, Mrs. Clendenning, of Urichsville, and Miss Etta Worbs, one of the city teachers of Wichita, Kansas. Both ladies are relatives of Mr. Wallace.

p. 3 Letters uncalled for at the Painesville P.O. as of Sept. 16:

Ladies

Burnes, Anna
Dockery, Mrs. Jennie
Saunders, Miss Carrie
Wallace, Mrs. Josie
Wilson, Mrs. Ezra

Gentlemen

Andress, N. E.
Bennett, A. D.
Chapman, Harry
Dean, George
Finch, F. R.
Gengell, Thos.
Hubbard, J. Frank
Higley, B. B.
Johnson, Jehual
Knieling, A.
Laytle, L. W.
Murphy, G. W.
Nickum, H. G.
Ororck, H.
Pease, E. H. Mfg. Co.
Rich, Robert
Ritter, J.A.
Sawyer, William
Wilberd, C. W. & Albert
Wadsley George
Williamson, Jas.

A sassafras tree, large enough to cut for lumber is very rare. Mr. L. Andre found one in Concord last week while hunting squirrels on Mr. Morse's farm. It measured 9' 11" in circumference, and about 30' tall.

Charles Strong, deputy postmaster of Thompson, was arraigned before Commissioner Bacon in Cleveland last week on the charge of opening letters. It is claimed that jealousy led to the act, the letters being from Fred Potter, of Madison, who is a rival for the affections of Miss Maggie Wholf, of Thompson. He was bound over to the grand jury in the sum of \$1,000.

I. D. Friedman and Max Newman, two merchants of Fairport engaged in fistcuffs Sunday morning in front of the latter's store. Mrs. Friedman seemed to be the cause of the feud and the attentions of Newman to her have stirred up the jealous blood in her husband. A

Sept. 16, 1891

divorce suit is threatened and all parties now have lawyers.

The results of the bicycle races were accidentally omitted in our account of the Lake Co. Fair. In the Free-for-all, there were four entries.

William Gilchrist, first, \$3.

George Gardner, second, \$2

Harry Walthour, third, \$1.

In the boys' race, Morgan Callender won the \$3 prize; Fred Treat the \$2, prize and Robert Sherwood the \$1 prize.

Two men giving the names of W. A. Cramer and S. H. Howard were arrested at the depot last evening, on the arrival of the No. 9 from the east, on the charge of "flimflaming" a man named Wm. Cronin out of \$30.

Personals

Mr. S. C. Thorpe, of Rock Creek, made his son, Mr. L. A. Thorp, a visit last week.

Mr. Ralph A. Tingle left Tuesday morning to spend a year at Kenyon Military Academy, Gambier, Ohio.

Mrs. Emma Sperry, who have been visiting her sister, Mrs. George Mathews, returned to Camden, N.Y., on Saturday.

Mrs. Mary Brindle and Miss Emily Aubrey, of Detroit, visited at H. J. McFarland's and other relatives over Sunday.

Mr. J. J. Thompson, of Lane, will visit his son, E. B. Thompson, in New Rockford, N.D.

Mr. T. A. Littlejohn, who is suffering from typhoid malaria at the home of his brother, Mr. F. W. Littlejohn, is reported somewhat better this morning.

Mrs. Elvira Eaton and her daughter, Miss Carrie Belknap, of Grand Rapids, Mich., arrived yesterday and will be the guests of Mrs. R. W. Fisher for two or three days.

Mr. Alfred F. Mathews, of Philadelphia, and Miss Martha H. Mathews, of Hosmer Hall, St. Louis, are at the Mathews' homestead, being called here by the death of their father.

Mrs. E. H. Rich and children, who have been visiting her parents, Mr. & Mrs. J. M. Benjamin,

at her old homestead for the last five week, left for home at Fort Dodge, Ia., on Tuesday.

Mr. Lewis F. Brown left on Sunday for Brooklyn Polytechnic School where he intends to take an extensive course in engineering. He exhibited good mathematical ability in our High School.

A fire started from a chimney in the upper story of Durand's' wagon and blacksmith shop on east Main street last Thursday night. The fire was easily controlled by men with water pails. The fire team horses, meanwhile, had taken off and did a lively runaway with Tom Sidley.

Pleasant Surprise

Mrs. William Johnson, of Fairport Harbor, gave a tea party Aug. 31st, in honor of her 46th birthday. Unknown to her, her friends and relatives had clubbed together and bought her a gold watch.

Homer Harper and Harry A. Garfield will address the Republicans of Kirtland next Saturday evening at the Town Hall.

Death of Dr. Samuel Mathews

Dr. Samuel Mathews died in this town September 10th. He was born Nov. 1, 1816, and was probably the oldest of the native-born citizens in Painesville. He was the eldest son of Dr. John H. Mathews, one of the oldest pioneer physicians of this town and the Western Reserve. His mother was Martha D. Huntington, the daughter of Samuel Huntington, second Gov. of Ohio. He was buried in Evergreen Cemetery. He graduated from Western Reserve College in the class of 1837—famous and known as the "Abolition Class." He graduated from medical college in Cleveland in 1844. He practiced medicine in Collamer, and afterwards in Painesville and California. He went out to the New Eldorado in the spring of 1849 as one of a company of sixteen men, of which a Mr. Turner was captain, and the three directors were Turner, B. F. Adams (brother of the late C. D. Adams) and Dr. Mathews, the last named being treasurer. It was on this overland trip that Mr. Adams died

Sept. 16, 1891

just before reaching the Big Blue River, about 130 miles west of St. Joseph in what is now Kansas, but was then a part of Indian Territory. The crude stone that was set upon his grave here, was recently found and brought to Painesville and placed in Evergreen Cemetery. In California, Dr. Mathews practiced his profession, kept a store and a hotel and engaged in general trade and importing and mined gold. He was quite successful. A settlement there was named for him. He returned to his home in 1852, coming by way of the Isthmus. It is little known that he wrote verse very well. Perhaps the only one published was "The Old Schoolmaster" which was published in the *Telegraph* on the death of Flavious Josephus Huntington, a dozen years ago. The poem was signed only with his initials.

Dr. Mathews was twice married. His first wife, whom he married Sep. 25, 1844, was Huldah O., daughter of Darius Ford, of what was then known as East Cleveland (the place was on the Euclid road, now avenue, about a mile east of Doan's corner). She died Dec. 17, 1857, and upon Jan. 17, 1861, he married Maria R., daughter of the late Charles A. Dean, who was the pioneer of the great oil refining industry in Cleveland. He leaves a wife and five children—two by his first marriage—Alfred Mathews, of Philadelphia, and Martha H. Mathews, of St. Louis; and three by the second marriage, Mary E., Lucy E., and Dean Colbert, all residing at home.

"In the churchyard of his native town,
We laid him in the sleep that comes to all,
And left him to his rest and his renown."

The pall bearers were Homer Hine, Gen. J. S. Casement, J. A. Babcock, Charles A. Avery, John W. Alexander, and C. O. Child.

The Huntoon Reunion

Several hundred descendants and friends met for this first reunion on Sept. 10, 1891, on the ground of the home farm of the late Capt. Scribner Huntoon, in Concord Township. It was the 75th anniversary of the Huntoon settlement,

or perhaps for accurately, the 75th, dating back to 1817. The family has for generations been identified with the military, both in and out of service, being represented in the wars of 1755 and 1812, the Revolution of 1776, and the Rebellion. Major A. J. Huntoon, of Painesville, played the G fife, which 80 yrs. ago was played at reveille by his father, Major Corbin Huntoon, in the War of 1812. Carlos and Herbert Baker, of Concord, and Frank Jenkins, of Willoughby, assisted by A. A. Austin, of Painesville, on one of the drums beat the call to dinner. Mr. W. B. Haskell, of Concord, presided at the meeting. A permanent family organization was formed:

Wm. B. Haskell, Concord, President
John Jenkins, Willoughby, Vice. Pres.
Miss Eva Huntoon, of Collinwood, Sec.
Rodney Prentiss, of LeRoy, Treas.
Mrs. A. G. Smith, of Painesville, Historian

Mr. A. G. Smith gave a lengthy genealogy of the family (not given in the newspaper article). One ancestor was mentioned, Philip Hunton, of 1614. Quotations were made from the printed genealogy compiled by the late Daniel T. V. Huntoon, of Canton, Mass. giving the names and dates of birth and death of those family branches which gave to this locality 74 yrs. ago, the name of "Huntoon Settlement."

The name was originally written with one "o." A family bearing the name Hunton fled from France and took refuge on the Island of Jersey, whence Philip came to America. He married the daughter of a man named Hall, at Exeter, N.Y. From them has sprung the entire New England family of Huntons, or Huntoons, and whose descendants are now scattered from Maine to California.

Perry

Mrs. Arthur Button, of Auburn is visiting in town.

Walter and Lila Moses spent Sunday in Harpersfield.

Mr. & Mrs. Strock, of Madison, were visiting at Sam Shepherd's Sunday.

Phenos Lucas cut his foot very badly one day last week while chopping in the woods.

Mrs. Eleanor May, of Chagrin Falls, is visit at S. A. Moses.

Sept. 16, 1891

Mrs. Maria Little and Miss Ann Allen, of Montville, have been visiting at Frank Allen's.

Chas. Secor has a baby girl at this house.

Earle Hamblin left last week for Solon, where he has been engaged as principal of the public schools.

Mrs. Daniel Lee and daughter, Miss May Lee, of Madison, were guests of H. P. Haskell's last week.

Mr. Watson Stevenson and wife, of Cleveland, were the guests of Frank Stevenson last week.

Concord

Mr. & Mrs. B. W. Smith and daughter, of Cleveland, have been visiting Mrs. Allen Smith.

Miss Juliet Murray starts next Thursday for Kewanee, Ill., to visit her sister, Hortense, and other friends.

Mr. Clarence Thayer and Miss Cora Burr were married Sept. 9th at the residence of the bride's father, Mr. E. Burr.

Mentor Headlands

Mr. Dye, of Chicago, is visiting his relatives, the family of Capt. Byrns.

Mrs. Captain T. W. Byrns celebrated her 68th birthday last Thursday being surprised by her friends.

Married Sept. 9th, at the home of the bride's parents, in Concord, Mr. Clarence Jay Thayer and Miss Cora May Burr, both of Concord.

Died

Sept. 13th, Mr. Lycurgus Pepoon died at his home in West Farmington, at age 60 yrs. He had been suffering several years from paralysis. He was the oldest son of Augustus Pepoon. He spent most of his life in Painesville but moves to West Farmington in the past year. He leaves a wife and two children, Willis A. Pepoon, Professor at West Farmington College, and Mrs. Blanch Sanborn, residing in Norwalk.

Died at her residence on South street, Sept. 8, Miss Eliza G. Gurley, after a long and painful illness.

Died Sept. 12th, Mr. J. B. Hopkins, age 71 yrs. The funeral was held from his late residence in LeRoy.

Died at Fairport Harbor, Sept. 7, of dropsy, R. L. Siemssen, age 42 yrs. He leaves a mother, daughter, three brothers and two sisters in Germany. A wife and two little sons live in Fairport, Ohio.

Miss Annie Siemssen prints a card of sincere gratitude to friends for their kindness to her and her children in their late bereavement.

L. Ella Loveridge is the administrator of Mary A. Loveridge, deceased, last of Madison, Ohio.

Sept. 23, 1891 Wednesday

p. 1 Wheeler

Carl Griswold, of Kingsville, is stopping a while in this section.

L. B. Woolever and son are repairing their mill and floom.

Mr. & Mrs. E. P. Wheeler spent the Sabbath with her parents in Perry.

North Madison

Allie Lewis, of Trumbull is stopping a few weeks with Fred Cook.

Mr. & Mrs. Edwin Pixley, of Unionville, accompanied by Mrs. Pixley's niece, Mrs. Mary Mason, of Wisconsin, visited friends, of the Hubbard road, last week.

Teamsters are busy drawing sand from the lake for the building of the Ohio Cottage at the Home, on the Middle Ridge.

Little Mountain

Curtis Manchester, of Cleveland, has been visiting his Mountain relatives.

Mrs. Julian Tinker and children, of Chattanooga, Tenn, are the guests of Mrs. Inez Pippon.

LeRoy

Mr. Jonathan Taylor expects to leave this week for his home in Nebraska.

Mrs. Ida Kelley, of your city, spent a few days with her mother, Mrs. Jane Wilson.

Sept. 23, 1891

p. 2 Concord

Mrs. Allen Smith has gone to Cleveland where she expects to reside.

p. 3 Mr. Charles Schwind, of the Headlands, fell from a ladder and fractured his right leg between the knee and the ankle. Both bones were broken and one protruded.

List of Painesville store owners who will close their stores at 8 p.m. every day except Saturday and Christmas holiday week from Oct. 4, until April 1, 1892:

L. W. Oagley
N. O. Lee & Son
J. B. Collacott
Blackmore Bros
W. M. Werner & Co.
J. Q. Darrow
G. W. Blackmon & Sons
Higgins & Co.
B. A. Paine
Gould & Clark
Kinter Bros.
Moody & Co.
Frank E. Presely
L. A. Trumbull
S. Bigler & Co.
D. Conley
J. P. Casterline
W. H Card
Barton & Kerr
The Star Shoe Store
Geo W. Blackmore
I. W. Crofoot & son
Daniel Thompson
John S. Lcokwood
C. T. Radcliffe & co.
B. E. Chesney
T. A. Littlejohn
F. A. Searl
Geo. S. Colby
C. O. Child
L. B Duncan
F. S. Littlejohn
D. F. Post

E. H. Gibbons
W. F. Smith
Dayton & Lynch

Personals

Mrs. Harriet Taylor Upton, of Warren, is the guest of Mrs. Frances M. Casement today.

Mrs. Mary Greer-Seymour, of Fair Haven, Wash., is making her mother, Mrs. C. H. Greer, of Erie street a visit.

Mr. & Mrs. F. C. Moodey returned from Europe Sunday evening. Mr. Moodey left his mother and sister in Paris.

Mr. H. C. Gray left Friday for Piqua, O., to visit his children.

Mrs. Alvira Eaton and daughter, of Grand Rapids, Mich., were visiting friends in the city a few days last week.

Mr. J. P. Barden and children will go to Westfield, N.Y., tomorrow to spend two weeks at her parents' home.

Mrs. S. A. Tisdell leaves today for Hudson, where she will spend some time with her daughter, Mrs. W. B. Straight.

Mr. & Mrs. C. T. Morley, of South street, spent Sunday with their daughter, Mrs. Andrew P. Patch, of Hiram, Ohio.

Editor Arthur R. Woolsey of the *Geauga Leader*, Burton, spent the Sabbath in Painesville and vicinity, visiting friends.

Miss Ruby Jenkins returned to her home in Kenton, Ohio, after a visit of several weeks with friends here and in Mentor.

Miss A. Millicent Harris gave a large dancing party last Thursday evening in honor other parents' twentieth wedding anniversary.

Miss Belle M. Whelpley left Monday for New York to sail for Savannah to continue her duties as teacher in the Beech Institute.

Miss Clara Dole will teach this year in Thomasville, Florida.

Mr. Charles Hitchcock, of Cleveland, and John Morley, of Saginaw, will be starting their second year at Yale College.

Mr. & Mrs. John Flinn move today to make their home in Pittsburgh.

Sept. 23, 1891

Madison

Miss Hattie Smead is the guest of relatives in Hudson, Mich., for a few weeks.

Mr. Will Parsons and wife, of Youngstown, are visiting their parents, Mr. & Mrs. Thomas Parsons.

Frank Halstead and wife of Beloit, Wis, are expected this week at the home of Mr. Wm. Halstead.

Mrs. Josephine Allen Wooten, of Tulare, Cal., was visiting her old Madison friends, last week.

East Mentor

Miss Mary Emerson is visiting her mother in Rochester, N.Y.

Mr. & Mrs. M. V. Hopkins entertained the Progressive Euchre Club Friday evening.

John and Miss May Ankinbauer, Cincinnati, O., were guests at the home of C. E. Justus.

Mr. & Mrs. Charles Sufforth and Miss Evalyn Smith, of Cleveland, were the guests at the residence of B. A. Smith over Sunday.

Miss Maggie McCuskey, of Cleveland, and Mrs. Fred Wachter, of Toledo, Ohio, were recently guests at the residence of Thos. Radcliffe.

Mentor

Miss Nora Abbey, of Elyria, is the guest of her aunt, Mrs. Edmund Cadle.

Mr. Robert Murray enjoyed a visit from his son, Mr. Maynard Murray, of Piqua, over the Sabbath.

North Madison

Mr. Charles W. Green became a resident of Madison in 1861, in an obscure part of the town, north of where his uncle, Mr. Walter Green now resides on the North Ridge. He is a cousin of Mr. Charles Williams, of Painesville, also of Mr. L. Green, of Perry and Ed J. Williams, of North Madison. He is presently editor of the Brookfield, Missouri, *Argus*. He was elected Alderman there at the last election.

Perry

It is now papa Hodges.

Miss Ella Hurlburt is attending school in Austinburg.

George Lapham is visiting his brother, Wesley, at Jamestown, Pa.

Earnest Trishet has returned from a long visit to relatives in Waterford, Pa.

Miss Iva Brainard is very sick with typhoid fever at the home of her parents, in North Madison, with no hope of recovery.

Mrs. Newton Watts died of dropsy, Sept. 15th.

Born to Mr. & Mrs. D. D. Williams, a baby girl.

Married - Sept. 22nd, Edward A. Buckman, & Miss Harriet Charlotte Strong, both of Willoughby.

Died - On Thurs. at the residence of her daughter, Mrs. Wm. Kelsey, Mrs. Hannah Townsley, age 84. She was a former resident of Painesville, returning about 6 mos. ago.

Died Sep. 20th, Cleveland, Kathrina Wahl, wife of Lewis Kenner, age 63 yrs., 7 mos.

Died Mentor, Sept. 5th, Erastus Larned, age 78.

Died in Perry, Sept. 8, Wilber Y., son of G. W. and Stattie A. Orcutt, age 5 mos., 8 days.

H. N. Amidon Jr. is the administrator of Hannah Townsley, deceased late of Painesville, Ohio.

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

Ladies

Miss Anna Huchert, Mrs. Bessie Richgards, Miss Susan Rayle.

Gentlemen

Stephen A. Cline, Archer B. Hulbert, A. B. Hulbert, Alex Stilson, Daniel Upson, Mr. Wasley, Harry Wilson, M. L. Whitney, J. F. Woodworth

Sept. 30, 1891 Wednesday

p. 2 Willoughby

Mr. & Mrs. Alfred Thorpe, of Banessville, have been visiting relatives on River street.

North Madison

Mr. & Mrs. Landmasser, of Bradford Co., Pa., are the guests of Mr. Andrew Chaffee, of the Dock road.

Miss Mary E. Mason, who have been visiting friends in this vicinity, started for her home at Millsville, Wis.

Sept. 30, 1891

Mr. Charles Hammond and family, of Collinwood, are visiting Mrs. Hammond's parents, Mr. & Mrs. John Tallman.

Mrs. Emma Riley went Monday to meet Mrs. Hinkley at Corry, Pa. Mrs. Hinkley is to accompany, Mrs. Riley, to her home in Brooklyn, N.Y.

Correction: Mr. L. Green and Williams are uncles of Mr. C. W. Green, not cousins as was printed.

LeRoy

Charles Ostrander, of Goochland, Va., is expected home next Thursday for a year or two.

Mrs. Wayne Orton, of Perry, has returned from Virginia, where she has been spending a year and spent a little time at her daughter's, Mrs. J. B. Whipple.

Paul Cowle, the little son of J. T. and May Cowle, was kicked in the face by a young colt Tuesday. He is fast recovering even though one tooth was knocked out and his face considerably bruised.

Miss Gertie Taylor had a birthday party at the home of her parents, Mr. & Mrs. R. V. Taylor, on Sept. 22.

Sheriff's sale: Myron F. Horton vs Albert J. Bandal. A bay gelding, a buggy and harness will be sold for cash on the day of the sale.

p. 3 Letters uncalled for in the Painesville P.O. as of Sept. 30:

Ladies

Dodge, Miss Jennie
Jeffry, Miss Clara
Knowlton, Mrs. Fannie
McCartney, Mrs. W.
Mumaw, Miss Sarah
Rankin, Miss Ella
Wright, Mrs. Philena

Gentlemen

Bell, John
Bell, John B.
Bowman, A.
Carson, Amos E.
Ehles, Will
Hatch, Harley A.
Jones, James

Jones, Robert
Larson, Androus L.
Love, John
Maning, Mr.
Rule, E. O.
Smith, R.
Painesville Sheller Co.
Wheeler, Howard

Personals

Miss Annie Darmstatter, of Cleveland, is visiting Miss Mary Brown, of St. Clair street.

Mr. W. B. Blair visited his son, Robert, in New York last week.

Mrs. L. H. Roe and daughter, Ellan, of Duluth, are the guests of Mr. & Mrs. L. S. Childs, of State street.

Mr. & Mrs. Geo. E. Andrews and Mr. James Andrews left for their pineapple grove in Florida yesterday.

Mr. C. N. Tinklepaugh, of Burton, is visiting at the residence of Mr. & Mrs. Will Proctor's, of Nebraska street.

Miss Alice Chase Auld leaves today for Frederick City, Md., to spend the winter with her sister, Mrs. Edward Y. Goldsborough.

Mrs. David June, of Fremont, is visiting friends in Painesville. She was called here by the sickness of her brother-in-law, Mr. C. W. Stanhope.

Mrs. Fred Holden, of Collinwood, who has been the guest for the past four days of Mr. A. P. Boyd, has returned to her mother, Mrs. Jane Canfield, of Unionville.

Mrs. Mary Eldred, of Rose, N.Y., is spending several weeks with her sister, Mrs. N. L. Lee, of Pearl street.

Fairport

A new range lighthouse is being built on the east side of the river. The location is at the south end of the government docks. The entire structure will be of iron sixty-five feet high.

The work of connecting the main water pipes with the Fairport line is at last completed. Much trouble was experienced in laying the pipes across the river. A channel twenty-three feet deep was dredged across the river in which the pipe was laid.

Sept. 30, 1891

Castalia Wedding

Rev. Chas. C. Dole, former pastor of the Castalia Congregational Church, married Miss Albertha, only daughter of Mr. & Mrs. A. T. Cowell, of Castalia, at the home of the bride's parents, Sept. 16, 1891. Rev. S. R. Dole, of Painesville, Ohio, father of the groom performed the ceremony. They will make their home in Wickliffe, Ohio.

Concord

Wilber Manley is very sick with typhoid fever. Truman Smith expects to move to Painesville this week to live. Arthur Hubbard is putting up a factory in south Painesville in which to manufacture his water drawers.

Mrs. Laura R. White, of Geneva, and daughter, Alice, made Mrs. H. B. Drake a short visit last Saturday.

Mrs. Elva Towell, wife of John C. Towell, died last Thursday of consumption, age 24 yrs. She left a daughter about 2 years old. She was the daughter of Phelps Tenney, of LeRoy.

East Mentor

Mrs. Abram Rexford is visiting her parents in New London, Ohio.

Mrs. Foss, of Dunkirk, N.Y., is the guest of her son on Jackson street.

Mr. Clarence Nowlen, who has been in the West for the past few years is visiting with his mother.

Hampden

Mrs. Eminger is visiting her parents in Pennsylvania.

Mrs. Sarah Corlett, from Illinois, is visiting relatives here after an absence of ten years.

The remains of Mrs. Kelsey were brought from Painesville and buried here in Hampden Cemetery.

North Mentor

Mr. Myron Downing of south Pittsburgh, Tenn., was called here Monday of last week by the

serious illness of his mother, Mrs. James Lapham, who died Monday night.

Miss Sara Richmond, teacher in Dist. No. 6, has the sympathy of many friends in the death of her aged father, Mr. Philander Richmond of the Plains.

Mr. Fred Whitney, a former Mentor Plains boy, spoke to the congregation of the M. E. Church about the Pacific coast where he is a worker in the church and the Sunday school.

Perry

Phenor Lucas is able to be around on crutches. Frank Craine and family attend a family reunion at Geneva Wednesday.

Mrs. Eugene Hurlburt in in New York at the bedside of her daughter.

Mrs. H. H. Shepard, is receiving a visit from her daughter, Bertha, of Ashtabula.

Miss Grace Salkeld left last week for Boston, where she will fit herself as a teacher of gymnastics.

Miss Pearl Hurlburt, formerly of this place but now of New York City, is reported very low with typhoid fever.

Mr. Edward Jewell, of Pennsylvania, uncle of Fred, Arthur, and Edward Jewel, of this place, was calling on the above last week.

Madison

Mrs. Metzler, of Cleveland is visiting her daughter, Mrs. Gerling.

Mrs. E. E. Whittaker is enjoying a visit from her sister, Miss St. Clare.

Miss Carrie Wolcott, of Waren, O., is visiting her sister, Mrs. B. N. Chamberlain, at Congregational parsonage.

Ex-President Hayes is advertised to participate in the exercises of the laying of the cornerstone of Ohio Cottage.

Kate, eldest child, of Mr. Murphy, is suffering with typhoid fever.

The funeral of Mrs. Maria Bailey was attended from her late home on the river road, Friday of last week. She was an old and respected citizen of Madison.

Sept. 30, 1891

Last week Wed., a society for the maintenance of law and order was organized, called the Law and Order League with nearly 100 members.

Mentor

Mrs. Sarah Mason, the oldest sister of Mrs. George Mather, is visiting her for a while, called by the illness of Mrs. Mather who is still no better, and no hopes are entertained for her recovery.

Rev. J. M. Wallace and family left on Saturday for their new home in Farmington.

Married – In Denison, Texas, Sept. 23, Benjamin D. Mosher, formerly of Painesville, O., to Miss Henrietta A. Adams, of Denison, Texas.

Sept. 26, at the Congregational parsonage, Mr. F. S. Hollowell, of Cleveland, and Miss Frances B. Keith, of Mentor.

Died – In Concord, Sept. 24, Elva F., wife of John C. Towell, age 24 yrs.

Died at Claridon, O., Mr. Samuel Churchill, on Sept. 25, age 85 yrs. His remains were brought to this place for interment.

Oct. 7, 1891 Wednesday

p. 2 Geneva

Dr. G. G. Biggar was called to Canada by the death of his brother.

Mr. & Mrs. A. W. Chamberlain were guests of Mr. & Mrs. Charles Maltbie, of Cleveland, this week.

W. W. Sinclair, formerly of Perry, has opened a saloon in the Forbes block, North Broadway. Our best citizens do not give him a cordial welcome.

Hon. J. C. Burrows, of Michigan, was a guest of his brother, S. S. Burrows, of West Main street.

Mrs. Alexander King died Sept. 29, after a tedious illness of ten weeks. She leaves a husband, son and two daughters.

p. 3 Letters uncalled for at the Painesville Post Office as of Oct. 7:

Ladies

Eddy, Mrs. C.

Mather, Mrs. J.
Peddock, Sadie Helen
Poncler, Miss Phil
Wilson, Mrs. J. E.

Gentlemen

Anderson, Mc
Dane, L. W.
Ferrare, Michael
Fry, Joel
Ford, Joel
Ford, Arthur O.
Garretson, Wm. F.
Hogue, J. M.
Lyon, B. F.
Mueller, Henry A.
Pusateri, Francesco

The Friedman divorce suit has been withdrawn from the court calendar. As soon as Mr. Friedman can dispose of his Fairport property, he will go to Florida where Mrs. Friedman is now visiting a sister.

The remains of A. C. Miller, who was killed at Little Hocking, Pa., on Thursday last by falling from a bridge, the construction of which he was superintending, were buried in the cemetery here on Sunday. The deceased was a resident of this city and leaves a daughter five years old.

Mrs. Emeline Church died in Chardon on the 25th ultimo. Mrs. Church was a former resident of Painesville, living here the greater portion of her life, then moving to Chardon. She was 75 yrs. old and leaves several children to mourn her loss. The funeral services were in Chardon, the remains brought to Painesville and put in the vault at the cemetery.

Mr. William H. Kinnear, of Fairport, was given a birthday party for his 61st birthday.

Personals

Miss Jessie Oliver, of St. Marys, Canada, is the guest of her cousin, Mrs. G. W. Baker.

Mrs. H. L. Griswold goes to Cleveland today to spend a week with her son, Lewis F. Griswold.

Oct. 7, 1891

Mrs. Charles F. Wider nee Nettie Benjamin, after an extended visit with her parents, has returned to her home at Peoria, Ill.

Mr. A. P. King left today for the Lake Superior iron regions. He goes to take the position of chemist for the Chapin Mining Company.

Mr. A. Trumbull, of Earleville, Ill., has moved to Painesville and will make his home with his son, Mr. L. A. Trumbull, of South street.

Mr. & Mrs. Wilm Knox returned from their trip abroad last Sunday and are at the home of their parents, Mr. & Mrs. C. O. Child, of Washington street.

Mrs. S. L. Walker, of Chicago, is a guest of her parents, Mr. & Mrs. A. A. Wheeler, of St. Clair street. Mrs. Walker is accompanied by her two children.

Mrs. L. Forbes and daughter, of Belding, Mich., are guests of Mrs. L. A. Farris and daughter, of South street. Mrs. Forbes is a sister of Mrs. Farris, and will remain in the city for some time.

Mr. George W. Kinney, formerly of this city, but now of Chicago, was in town for the first visit in seven years, calling on old friends.

Mr. L. E. Judson Jr. left on Saturday for Duluth where he will enter upon practice of his profession, law.

Obituary

Maria Latham Bailey, age 92 yrs., 4 mos. died Sept. 23. She was born in Groton, New London Co., Conn., May 6, 1799, at the Latham homestead. March 15, 1818, she became the wife of David Bailey, of Groton. The following May, Mr. & Mrs. Bailey left their old home and went to Madison, Lake Co., Ohio, which was then almost a wilderness. Here they began life on the farm which is still the family home. Six children were born to them, Maria, Frances R., David Jr., David L., Hannah E., and Julia C. Of these only one remains, David L. Bailey, who is now the occupant of the old home. In August, 1858, David Bailey died.

Concord

Mr. & Mrs. Norve Wright left on Monday last for Carthage, Mo., and will spend the winter there with their daughter, Mrs. Albert Hunt.

Orlando Adams, after two years' absence in Michigan, is back and will spend the winter in this section.

Mr. John Roberts is a traveling agent for the Nickel Plate with headquarters at Omaha, Neb. Mrs. Roberts will reside with her parents, Mr. & Mrs. H. B. Drake, the coming winter.

North Mentor

Mr. Myron Downing left for his home in South Pittsburgh, Tenn., on the first.

The funeral of Mrs. Elizabeth Lapham was Sept. 30th.

Unionville

Mrs. Frank Kimball and Mrs. Dr. Pardee, of Ashtabula Harbor, made a short visit with Mr. & Mrs. Chas. Kimball, last week.

Mr. & Mrs. Fred Holden, who have been the guests of their mother, Mrs. Jane Canfield, left on Saturday to spend a few days with friends in Conneaut.

East Mentor

Horatio Munson left last week for a visit with his brother in Nebraska.

Mrs. H. M. Blood, of Parkman, Ohio, is visiting with her friends in town.

Miss Gertrude Ingersoll leaves this week for Chicago, where she will visit for a few weeks and then enter the conservatory of music there.

LeRoy

Mr. & Mrs. Henry Cowle, of Burton, spent last Sunday with their brother J. T. Cowle and family.

More than 100 people were at the 50th birthday party of Mrs. Addison Bates.

South Kirtland

Samuel Gilmore and son, who left Chester thirty-six years ago for Illinois, are here for the first time, visiting Mr. G's sister, Mrs. Bethia Bidlake, for a little time.

Oct. 7, 1891

Willoughby Plains

Mrs. R. Park is enjoying a week's visit with her mother and two sisters, of Sullivan, Ohio.

Mrs. Mary Hurd, of Girard, Pa., stayed a few days with her niece, Mrs. C. J. Richardson.

Mrs. Roxy Hanson is home from her daughter's in Illinois, where she has been nearly all summer.

Mrs. Betsey Griswold, of Union City, Mich., an old resident of the Plains, has been visiting her old friends and neighbors for some time.

Mr. & Mrs. Horatio Gray, of Englewood, Ill., have been visiting at M. E. Gray's and other friends. They lived in Painesville over twenty years ago.

Mr. Philander Richmond, one of our oldest men passed away very suddenly. He was only sick two days. He leaves an aged wife, a daughter, and one son.

Mr. & Mrs. Charles Hopkins and Mr. & Mrs. Frank Hopkins went to Geneva to attend the Hopkins reunion and were gone nearly all the past week. Mrs. A. Gray and Misses Mattie and Alice Hopkins, also, attended.

Little Mountain

Fred Osterhoudt, of Seattle, Wash., is visiting Mountain friends.

Mrs. Nelson Pinney is entertaining her mother and niece from Pennsylvania.

Miss Nellie Hewitt was called to Parkman last Friday to attend the funeral of her schoolmate, Miss Minnie Freeman.

Mrs. Mame Lathrop, after spending several weeks with her parents, has returned to her home, accompanied by her sister, Miss Ollie Babcock.

Madison

Mrs. George Willard has returned to her home in Ironton, Ohio.

Mr. Ed Hartwell, of your city, has been quite seriously ill at his father's, in town.

Mrs. Albert Johnson was down from Painesville part of last week, called here by the illness of her mother.

Married at the home of the bride's parents, October 1, Harvey Hodgney and Miss Lottie Wilson. Mr. & Mrs. Hodgney will make their home for the present in part of Mr. Burton's house, on River street.

It is estimated that between four and five thousand people witnessed the laying of the cornerstone of Ohio Cottage on the grounds of the National W. R. C. Home, last Thursday afternoon.

Perry

Several from here attended the funeral of Miss Iva Brainard, at Geneva, Saturday afternoon.

Mr. Will Peck returned to his home in Kelloggsville, Saturday.

Mr. Edward Town, of Geneva, was visiting at Will Secor's, Sunday.

Mrs. Waterbury, of Willoughby is visiting Perry friends.

Henry Scott spent Sunday at his home in North Madison.

Robert Rowland died of heart disease Sunday evening.

October 3rd, friends gave a surprise party to Mr. & Mrs. D. A. Colwell for their 15th wedding anniversary.

Rev. H. H. Emmett, a half-breed Indian of the Seneca tribe of Indians, of which his father was head chief, spoke to an audience of from 175 to 200 on Sept. 29th. Subject: North American Indian. His description of the social life of the Indian was very interesting. He showed that according to the laws of the United States no Indian had the right to vote in any State of the Union, nor could he obtain justice from any of our courts.

The High School course embraces:

Algebra

Geometry

Physics

Physiology

Botany

Astronomy

Physical Geography

Science of Government

Oct. 7, 1891

History, United States and General
Rhetoric
English Literature
Physiology
German and Latin

Born to Mr. & Mrs. D. W. Hart, a daughter, on Oct. 3., 1891.

Willoughby

Mrs. C. N. Witter, of Huntsburg, is spending a few days with her daughter, Mrs. A. G. Waite.

Mrs. John Hill died at her residence on Vine street last Saturday after a long illness, aged 56 years.

North Madison

Mr. Rufus Foster has been having hemorrhage of the lungs, caused by a strain of lifting a pump from his well, October 1st.

Mr. & Mrs. W. W. Baldwin accompanied by their daughter, Miss Myrtle Baldwin, of Austinburg, have been visiting friends at the Chapel corners.

On the premises of Mrs. May Crocker, growing from where a tree had been removed from the lawn, appeared a fungus growth, which grew in two nights a weight of eight pounds; the measurement of the circumference was 4'1". The surface is white and exceedingly smooth, excepting the center of the lower side is porous, exuding a disagreeable odor.

Mentor

Weather: Without doubt, this has been the hottest and driest September since the flood. So says the oldest inhabitant.

We hear that the Barnes House at the depot has recently been purchased by Cleveland parties, who plan to fit it up as a good summer hotel another year.

Miss Emily Lollin returned from some months in Chautauqua and expects to winter in Mentor, with the family of her aunt, Mrs. E. T. C. Aldrich.

I. S. Childs is the administrator of Andrew C. Miller, deceased, late of Painesville, Ohio.

Oct. 14, 1891 Wednesday

p. 1 Madison

Mrs. Thomas Barnes, of River St., who has been visiting her daughter and son in Austin, Pa., is expected home soon.

Tom Williams, of Austin, Pa., a former Madison boy, was visiting in town last week.

Mentor

Mrs. Charles Hart, nee Miss Kittie Baxter, and little son of Mercer, Pa., are visiting friends here.

Mrs. Abram Rexford is visiting her old home in New London, Ohio.

Capt. Henry and Mrs. Henry, of Bainbridge, Geauga Co., were at Lawnfield over the Sabbath. Capt. Henry was a post office detective for some years and later was a U. S. Marshal.

Perry

Earle W. Hamblin, of Solon, was in town Tuesday.

Little Mountain

Miss Amy Brochet has returned to her home in Saybrook.

Mr. & Mrs. F. A. Manchester spent the Sabbath in Cleveland with the family of Curtis Manchester.

Miss Ellen Moffett, of Middlefield, visited friends here last week.

Recent Real Estate Transfers

Madison – Wm. Ross to W. L. Green

F. E. Gill & son to Chas. Chaffee

Robt. Rosa by adm. to F. E. St. John

Electa A. Miller to Garner P. Nash

L. B. Gill to Abby Bowhall

Geo. Leonard to Fred Leonard

LeRoy - Helen Beevy to Julia A. Hopkins

A. C. Krueger to V. Krueger

Perry - James Lavin to L. Ashley

Jessy Perry to Frank A. Corlett

Heirs of C. M. Thompson to R. L. Ashley

Heirs of John C. Patchin to Beda A. Stowell

Same to Henry A. Patchin

Same to Isaac A. Patchin

Same to James M. Patchin

Oct. 14, 1891

Heirs of F. Nichols to Louisa C. Palmer
Concord - Alexander Phelps to Clara M. Phelps
Painesville, Fairport and Richmond - J. H. Severance & C. A. Bates to Mattie G. Littlejohn
Heirs of B. B. Park to Elma A. Spencer, L. O. Ford, L. S. Gates, L. E. Tinan, Benj. A. Park
E. A. Spencer to Hiram Bowhall
N.Y.C. & St. L. Ry. Co. to G. W. Barton
W. T. Cowles and Harley Barnes to F. E. and L. B. Gill
M. A. Williams to F. A. Calwell
Maggie S. Bolton to Wm. Empfield
J. H. Severance and G. A. Bates to Geo. O. Wright
F. J. Jerome to Chas. P. Parker
Same to Helen J. Parker
C. A. Moodey to H. Butler and A. L. Sage
Same to J. H. Hervey
F. E. and L. B. Gill to W. T. Cowles and Harley Barnes
T. S. Harbach to P. S. King
C. W. Hoyt to J. M. Harker
Jesse Rooker to F. R. Florence
John Foster to John Joughin
J. L. Parmly to Mary C. Foss
D. L. Shepherd to Ellen E. Shattuck
E. L. Amidon to W. P. Storrs
F. J. Jerome to M. E. Conley
N. C. Valentine to L. W. Oagley
Kirtland – James Harris to Edward Swope
E. F. Bonsfield to A. G. Tryon
H. J. McFarland to J. D. and L. M. Pike
E. W. Curtis by Sheriff to T. G. Hart
Mentor – F. H. Ostermeyer to Alfred Roberts
L. J. Foss to Sarah J. Doty
Sarah J. Doty to L. J. Foss
Robert Radcliffe to Fred W. Greer
C. A. Rexford to E. M. Pike
C. A. Baxter to C. A. Rexford
J. Maloney by executor to Margaret O'Brien
Same to Thos. Maloney
Thos. Maloney to Clara A. Green
Willoughby – Elizabeth Fassett to L. H. Cowles
S. Van Luven to J. W. Penfield & Son
H. H. Hall to H. R. Gray
M. M. St. J. Andrews to John Jukes
Sarah B. Cozad to Nellie C. Brennan

H. A. Rice to Nettie S. Rice

Miss Alice Longfellow, daughter of the poet, is said to be the best amateur photographer in America. Her favorite field of operations is along the Massachusetts coast, and her snap shots there, taken in the stormiest weather, are attracting the attention of publishers.

p. 3 Letters uncalled for in the Painesville P.O. as of Oct. 14:

Ladies

Burns, Misses Mary
Carrigan, Miss Mary
Frasher, Mrs. Phila
Gaylord, Miss Bertha
Greene, Miss Bertha

Gentlemen

Brown, Geo. C.
Barnett, Geo. F.
Clark, A. N.
Dean, George
Elkins, James C.
Fitzgerald, Patrick
France, J. L.
Hatch, J. B.
Hanh, Michael
Linsey, James
Murray, John H.
Miles, Joseph
Reed, Franklin
Red, Shurbin
Tuttle, Isaac
Weaver, Rudey

Personals

Mrs. Dr. Butler, of Cleveland, spent last week with her sister, Mrs. L. W. Ely, of Mentor Ave.

Mr. Z. S. Wilson was compelled to return to Kane, Pa., on Saturday by the reappearance of his hay fever.

Mr. Jacob Scribner, of Jackson street, leaves today for the west, having accepted a position on the Sante Fe railroad.

Mr. H. R. Dickenson, of Grand Rapids, Mich., stopped here a couple of days en route East on a business trip.

Oct. 14, 1891

Mr. Fred Kenner, foreman of the *Plain Dealer* job department, was in town Sunday to visit his brother and sister.

Mr. George Wilson, of Geneseo, Ill., returned home after a couple weeks visit with friends here.

Mrs. A. J. Elias and daughter, of Jackson street, left last Saturday for Lincoln, Neb., where they expect to make their future home.

Mrs. W. H. Barnes, of Marion, Ind., and her son, Mr. E. Rollin Barnes, of Galion, O., were guests of Mr. & Mrs. S. Bigler over Sunday.

Miss Alma V. Reynolds, formerly of Painesville, and Mr. H. J. Fox, of Kent, Ohio, were married Sep. 27th.

Mrs. Mary E. Steele left yesterday for New York City at the invitation of her cousin, Mrs. E. B. Thomas, wife of the general manager of the New York & Erie Railroad. On Mrs. Steele's return, she will be accompanied by her cousin, Mr. Harry Streator, now en route from Europe to New York.

In Circuit Court

The case of William S. Kerr against the village of Painesville involves the title to the old cemetery on Washington street. In 1833, William Kerr, the father of William S. Kerr, dedicated the land now known as the old cemetery to Painesville for the purpose of a burial ground. William S. Kerr alleges that the land is no longer used as a cemetery and that the title reverts to the heirs of the original grantor. The court held that mere mis-user or non-user did not terminate the grant and dismissed the petition of the plaintiff.

A Sad Accident

A body was found on the abutment of the old bridge along the side the railroad just east of town by Mr. Ed Witzman and Mr. Fred Cassell. The coroner was notified and took charge of the corpse. The body was that of William Palmer, son of Mr. Newton Palmer, living on Jackson street, this city. It appears he tried to jump from the train as it went by the station, striking his head on the stone foundation of the old bridge.

This is the season for weddings and the Seminary has had a large share in the festivities. On Sept. 17th, Miss Bertha Burton, of the Class of '89, and sister of our teacher, Miss Elizabeth Burton, was married to Mr. Alexander Steele Lyman, of New York City.

On Oct. 8th, Miss Elizabeth Fuller, of Cleveland, was married to Mr. John Eban Kreps, of Pittsburgh.

Another more distant wedding was that of Miss Lucy Boalt, of Norwalk, eldest daughter of Mrs. F. H. Boalt.

South Kirtland

Mr. & Mrs. D. K. Gilmore and their young son, Victor, came from Cleveland to spend Saturday with Mrs. G.'s father's family, Alexander Williams.

LeRoy

Mr. C. McNutt has sold his sawmill and moved to his former home near Jefferson.

Mr. & Mrs. E. A. Callow attended the reunion of the Duncan family in Geneva Saturday.

Mr. Charles Hale, of Paulding Co., is spending a few days with his cousin, O. A. Bartlett.

Mr. & Mrs. James Woodin, of Huntsburg, spent last Sunday with Mr. Woodin's sister, Mrs. Arthur Wilson.

Miss Clara Tear is spending a few weeks with her father, Mr. Thomas Tear. She has been preaching in the Eastern States for several years and is on her way to a church conference in Michigan.

Willoughby

Mrs. A. A. Clark, of Brooklyn, N.Y. is visiting her mother, Mrs. Hickox, on Spalding street.

Henry Stewart and wife, of Virginia, are visiting friends in town.

William Waite, of Berlinville, a former resident of Waite Hill, spent a few days here last week with relatives.

Mrs. E. G. Bunnell returned home after several weeks in Chicago, accompanied by her daughter from West Dover.

Oct. 14, 1891

George Hill and Miss Edith Stevens were married October 12, at the Presbyterian Church. They will reside in DeLand, Florida.

Died at her home in Canton, Ohio, Alma Payne Arter, age 8 yrs, youngest daughter of Mr. & Mrs. A. S. Arter, and granddaughter of Mr. & Mrs. H. W. Payne. Her remains were brought to Painesville for interment.

Kirtland

Mr. Harden, from Canada, is making his daughter, Mrs. Whitcomb, a visit of a couple of weeks.

William Tuller and family start next week for their future home, Monroe Co., Mo.

Hampden

Mrs. William Sears has returned to her home in Oil City, Pa.

S. A. Northway, of Jefferson, spoke in Town Hall Wed. evening, Sept. 30th.

Hon. Elroy A. Beans, of Troy, spoke in the interest of the People's party at the Town Hall, Oct. 3rd.

Albert White threshed sixty-one bushels of buckwheat raised on two acres of land. Who can beat that?

Charles Chamberlin and wife have moved into Mr. Quiggle's house at the Center.

Mrs. Charlotte Kiser has sold her farm to Mr. Hafemister, of Cleveland, and has moved to Chardon.

Mrs. Ruth Treat has sold her farm to Mr. Sanford Russell.

North Mentor

Mr. & Mrs. P. Curtiss, of West Mentor, are sojourning at the farm during the absence of Austin Babbitt on a visit to Michigan.

John Burr is looking around Michigan with a view to farming in that state.

Mr. & Mrs. Wm. Wales entertained their friends, Mr. & Mrs. Frost and children, and Miss Nettie King of Mentor, last Saturday.

p. 4 Joy H. Pendleton, one of Akron's oldest citizens, died at that place, last Saturday, at age 82 years.

The 100th birthday of A. A. Parker was celebrated at Fitzwilliam, N.H. He was a chum of Daniel Webster and is American's oldest college student.

Oct. 21, 1891 Wednesday

p. 1 Prairie Lands of Nebraska

As seen by H. N. Munson of Lake County

I arrived here a little more than a week ago via the U.P.R.R. On the way, I stopped at Peoria, Ill., to attend the State Fair. Then stopped off at Murray, Ia., to visit Dewitt Clarke and family, formerly of Concord.

The crops in this state are exceedingly fine. But when it comes to corn, the crop is simply immense, both in acreage and large yield. The frost kills the prairie grass and the farmers worry about grass fires. It costs them a good deal to make fire guards to save their stacks of hay and grain. Coming from town out here (I am at my brother's), we passed through a prairie dog town, and it is a large settlement, covering many acres. It is said that the prairie dog, owls, and rattlesnakes all nest together in the same hole. There are many large rattlesnakes in dog town. I came across a large snake out on the prairie today, and I could not see anything to strike him with, so I jumped on him and bruised his head with my heel. He made a disparate struggle, and at one time I did not know but I had a bigger job on my feet than I wanted; but I finally finished him. I was told it was called a "prairie rooter," and was very poisonous. I will keep off the next one I see.

We had a jack rabbit today large as a young lamb, meat enough for two or three meals.

There are very few creeks or springs in the country, and water for the house and for the stock has to be drawn from wells 20 to 220 feet deep; a good many are getting wind mills which are a great help.

Unionville

Mrs. James Newcomes has returned to her New York home after spending several pleasant weeks at Elmwood Farm.

Oct. 21, 1891

Mr. & Mrs. Frank Kimball were the guests of their parents, Mr. & Mrs. Charles Kimball of this place recently.

Miss Harriet White has donated her well selected library, consisting of several hundred volumes, to the Army Nurses Home.

Mrs. Jane Canfield entertained her many relatives on Oct. 10. The Duncan family was well represented by forty-five or fifty guests who thoroughly enjoyed themselves.

Little Mountain

Mr. & Mrs. Gherbeck are the parents of a baby girl.

Geneva

Mrs. Rena Saxton died at the home of her sister, Mrs. B. Bennett, last Tuesday, age 50 yrs.

W. H. Moltby has accepted a position with the dry goods house of C. W. Pelton, of Conneaut.

Mrs. W. W. Osborne, after spending the summer with her niece, Mrs. Helen Goodsell, of Thompson, has returned to her Geneva home.

Mrs. J. L. Miner, of Ravenna, was the guest of her brother, S. F. Higley, last week. Mr. Higley has traded his home on Grant street for the M. P. Shaw farm south of town, and will set it out to fruit, and will soon retire from the road. Mr. Higley has traveled for twenty-five years.

Gov. Burke, of North Dakota, was in town last week calling on old friends. Mrs. Burke is stopping in Unionville, her childhood home.

Madison

Mr. E. T. Earley, of Geneva, was calling on Madison friends recently.

Mr. & Mrs. Rodney Grant had an 8 ½ lb. baby girl on the 12th.

Mr. & Mrs. Fred Rand, of Middle Ridge, had a son on the 11th.

Mrs. Charles Dodge has moved to Geneva.

The funeral services of Mr. Murphy, deceased, were held at the Methodist Church, Sunday morning.

Mr. Willis Sunderland has entered the employ of Mr. Charles E. Barnum, of Geneva.

Miss Pella Albertson left last week for Greenville, Mich., where she expects to spend the winter with her brother's family.

Miss Lucy Hoyt, of your city, is the guest of her cousin, Miss Alice Hayden.

Mrs. Richardson, of Ashtabula, is very ill at Mr. Couch's. Her daughter, Mrs. Lucy Hayne, is expected to care for her.

Mrs. L. Gurling and daughter, Ida, left to spend time with friends in Cleveland.

p. 2 Hampden

Mrs. Wallace Ballard, of Wickliffe, is in town.

Mr. & Mrs. Austin Richards, spent last week in Auburn.

Mr. H. E. Rogers and family are visiting in New York state.

Mr. George White and family, of Ducat, Wood Co., are visiting relatives and friends here.

The funeral of Mrs. Smith was held at the Methodist Church on Tuesday afternoon.

Mentor

Miss Henry went to Bainbridge for a few days visit with her parents who have recently returned from Dallas, Tex.

Mr. Warren Gilbert is a victim of creeping paralysis.

Mrs. J. H. Angier entertained a little company Wed. afternoon, in honor of Mrs. Wis. Smith, who is here from her far-away-home in Vancouver, Wash. The three Angier sisters, Mrs. Smith, Mrs. E. J. Dickey and Mrs. F. Webb were together for the first time in thirteen years.

The little son of Mr. Henry Holt fell between the wheels of a wagon loaded with wheat and was run over. Everyone thought the child would not live, but he did, and is in a fair way to recover.

Perry

Miss Effie Ernst is again a resident of Perry.

Watson Neff, is home from South Bend, Indiana, for the winter.

James Sidley, of Pennsylvania, was visiting here last week.

Mrs. Marvin is receiving a visit from her sister from Duluth, Minn.

Oct. 21, 1891

Mr. Joe Low received a visit from a brother of Ashtabula on Sunday.

Miss Mary Sawdey, of Kalamazoo, Mich., is a guest of her brother, E. C. Sawdey.

Miss Nellie Stevenson, and Miss Hattie Quinby, of Ashtabula, were visiting friends here last week.

Ralph Dewey and family attended the marriage of Mrs. Dewey's sister, Miss Anna Lansing, at Painesville, Tuesday evening.

p. 3 Letters uncalled for at the Painesville P.O. as of Oct. 21:

Ladies

Baingman, Mrs. Annie
Baker, Mrs. E. J.
Callow, Mrs. Mary
Carroll, Mrs. Eva
Call, Mrs. Prudelia
Johnson, Mrs. Margaret
Johnson, Mrs. Maggie
Reinert, Miss Maud
Tucker, Mollie L.
Williams, Mrs. Mattie P.

Gentlemen

Carroll, Willard
Cabot, Joseph T.
Carson, A. E.
Fisher, E. C.
Gee, Sam W.
Howard, Ed
Landon, S. J.
Lawrence, Warren
Morehead, M. G.
Perkins, Andrew C.
Reitzel, Edmund
Spinner, Frank
Wright, Chas. O.

The remains of Mrs. Tracey, who died at Sandusky last Wed., were brought to this city and the funeral services held at St. Mary's Church on Monday. She was the mother of Rev. Father Tracey, formerly pastor of St. Mary's church in this city. She died of extreme old age.

Personals

Mrs. Ilda Cory-Wilson is the guest of Miss Sarah Harvey.

Mrs. W. H. Turner, has returned home from her visit to her son, M. W. Turner, of Duluth, Minn.

Mr. Hugh Brammer, of Cleveland, is visiting with his brother, Mr. A. M. Brammer, of Railroad street.

Mr. & Mrs. Wilm Knox, are in Toronto this week, but will soon return and make their home in Cleveland.

Mr. & Mrs. John L. Whetstone, of Cincinnati, are in town visiting their sister, Miss Hattie N. Young.

Mrs. E. A. Pepoon leaves today for Oberlin to make her daughter, Miss Helen A. Pepoon, a few weeks' visit.

Mr. C. M. Hart and wife, of Mercer, Pa., returned home today after a short visit to their parents in Mentor.

Mr. E. J. Rogers left town today to enter the Senior class of the pharmaceutical department of Buffalo University.

Mrs. Prouty and her daughter, Miss Gussie, left on Monday for Salt Lake City where they will spend the winter.

Mr. Robert L. Casement is home from Pittsburgh for a week pending the settlement of the strike of the miners in that section.

Mr. Henry Landen, of Watertown, N.Y., who has been visiting his daughter here, Mrs. Henry Hopkins of High street, left for his home yesterday.

Mr. J. H. Seymour, of Akron, treasurer of Summit Co., was called here on Monday by the illness of his daughter, who is a student at the Seminary.

Mr. Peter Cannon, of Lucesco, Pa., who has been the guest for a few days of his brother, Mr. Thomas Cannon, of Richmond street, returned home Monday.

Mrs. John Spencer, of South street, and her mother, Mrs. B. Park, have gone to Valley Station, Ky., where they will be the guests of Mrs. Kennedy, a sister of Mrs. Parks.

Mr. & Mrs. E. Jenkins, of Kenton, Ohio, arrived at the home of Mr. E. S. Gregory, on Jackson street, last week. Mr. Jenkins was called away on

Oct. 21, 1891

business. Mrs. Jenkins will remain here until their father, Mr. George Anderson, recovers from his present illness.

Mr. & Mrs. George F. Seward, of East Orange, N.Y., were the distinguished guests of Mr. & Mrs. Isaac Sherman last Sunday. Mr. Seward is the son of the late Secretary Seward of Lincoln's famous cabinet and has served twenty years as American Minister to China. Mrs. Seward was Miss Kate Sherman, a daughter of Mr. Isaac Sherman. They were on their way to Chicago.

William E. Riker, formerly of this place, married Miss Mary M. Ketcham, Wed., Oct. 7th, at the residence of the bride's parents, No. 84 Ralph Avenue, Brooklyn, N.Y. They are now the guests of Mr. & Mrs. J. M. Riker, No. 25 Casement Avenue. They return to their home in Brooklyn next Saturday.

The "At Home" Saturdays at Lawnfield during the months of September and October have been very much enjoyed by many Painesville people. One of the pleasant features of these occasions is the presence of so many members of the Garfield family. Last Saturday, Mrs. Garfield was assisted by Mr. & Mrs. Stanley-Brown, Mrs. James R. Garfield, and Mrs. Harry Garfield.

Captain & Mrs. J. B. Burrows and Mr. & Mrs. F. J. Jerome gave a reception last Wed. evening for three hundred guests. The elegant home of Captain Burrows is admirably adapted for so large a company. The parlors and halls had banks of marigold and carnations and graceful sprays of smilax.

Recent Real Estate Transfers

at Richmond by Gideon E. Meigs during the past week

to Frank J. Jerome, 8 lots

To N. S. Calhoun, 32 lots

Harley Barnes, 10 lots

Wendall C. Holmes, lot 5 in Block 406

To John Joughin, 27 lots, Block 104; 24 lots in Block 107; 24 lots in Block 105; 24 lots in Block 107

To Maria Brooks, lot 18 in Block 112

To George H. Haskell, lot 9, Block 106

To John Gebeau, 106, Block 106

To Morrice E. Grow, lot 4, block 106

To John W. Stalker, lot 7, Block 106

To H. C. Green, lot 8, Block 106

To John J. Purtell, lot 1, Block 106

To Alvah Snell, lot 2, Block 106

To Henry Dressler, lot 3, Block 106

To J. W. McGuinn, lots 13 & 14, Block 116

To William Wales, lot 11, Block 102

To Wm. G. Storrs, 24 lots in Block 108

To Samuel K. Gray, lots 19 & 20, Block 113

To Zenas S. Wilson, lots 21 & 23, Block 113

To First Congregational Church, part of lot 11

Last Saturday night, L. LePottry, proprietor of the place known as the Sailors' Home at Fairport, received injuries from which is doubtful if he recovers. The circumstances as near as we can learn: Mr. LePottry's daughter was lying in the house quite ill and a crowd of men congregated in front of this place and began to make a fearful noise. Mr. LePottry went out and asked the crowd to keep quiet, at which affront was taken and someone in the crowd fired two shots at him. Mr. LePottry ran into his place followed by the mob and before he could be rescued from it, he had received seventeen knife wounds; several of such a nature that there is but little hope of his recovery.

North Mentor

The family of Mr. Carruthers, of LeRoy, and Mrs. Allen, of Belmont, visited at Hannibal Snell's on Sunday.

South Painesville

Mr. & Mrs. C. W. Norton spent Sunday with Burton friends.

Mr. C. W. Headlock, who is employed at the File Works, has removed his family to Richmond.

Mr. & Mrs. Geo. E. Mather are spending some time with Mrs. Mather's mother, on Jackson street.

Oct. 21, 1891

Mr. O. L. Barnes, of the elevator celebrated his forty-ninth birthday on the 19th.

Mr. J. H. Severance has purchased of Mighton Bros. the desirable business site at the corner of Liberty street and Elevator Ave., where he will erect a building to be known as the Elevator Cash Store.

Kirtland

Newton Whitcomb recently spent a few days at home called here by the arrival of his grandfather from Canada.

Miss Hettie Campbell from Louisville, Ky., who came here for her health and was staying with her sister, Mrs. Nettie Allen. On Thursday, she was taken violently ill, living only two days. Her brother, George Campbell, of Elyria, reached her about a half hour before her death.

Willoughby

Mrs. E. L. Ross, of Berea, is visiting friends on River street.

Mrs. K. C. Gillette, of New York, is visiting her sisters, Mrs. A. K. Carrol, and Mrs. Fred Storm.

Dr. E. E. Flickinger has disposed of his Medical library and fixtures to Dr. Camp and will go into the insurance business. Reason for the change is failing health.

East Mentor

Mr. John Shackson, of Chagrin Falls, was spending the Sabbath in town.

C. A. Parker, of Scranton, Pa., is the guest of his cousin, Charles Parker and family.

Mr. Henry Hodges, of South Newberry, Ohio, a former resident of this place, called on his friends last week.

Married

On Oct. 14th, Mr. Sanford Ryder and Miss Martha A. Robbins, both of Perry.

On Oct. 14th, Mr. Henry Andrews and Miss Sarah Busher, both of Painesville.

Oct. 20th, at the home of the bride's parents in East Painesville, Mr. Edward L. Wilber, of

Rockford, Ill., and Miss Anna L. Lansing, of Painesville, Ohio.

In LeRoy, Oct. 18th, Mr. Grant Quiggle, of Hampden, and Miss Flora M. Scribner, of LeRoy, Ohio.

Died

At her home in Canton, Ohio, Oct. 9th, Alma Payne Arter, age 8 yrs, youngest daughter of Mr. & Mrs. A. S. Arter, and granddaughter of Mr. & Mrs. H. W. Payne. Her remains were brought to Painesville.

C. F. House is the administrator of Lucinda S. Hammonds, deceased. Painesville, Ohio

Oct. 28, 1891 Wednesday

p. 1 LeRoy

Mr. & Mrs. F. W. Harrison returned last week Thursday from a ten days trip to Youngstown, Ohio.

Mr. Richard Chart, of Indiana, has been visiting his aunt, Mrs. Stephen Nighman, and other relatives in this vicinity.

Madison

Mrs. Tourjee, of Andover, Ohio, is a guest at the home of Mr. H. S. Foote.

Miss Linda Sunderland is down from Cleveland for a visit to her parents.

Miss Craine, of Michigan, is visiting her aunt, Mrs. George Hardy, of Lake street.

Mrs. R. S. Thomas and children, of Warren, Ohio, are at Mr. H. P. Saxton's for a few days.

Mrs. Anna Warren, formerly a resident of Madison, but lately of Tacoma, Washington, is stopping at Mr. E. F. Ensign's.

Mrs. Richardson, who has been very ill at the home of her sister, Mrs. Couch, left for her home in Cleveland last Saturday.

Perry

Grant Penhollow is off selling trees.

Miss Eva Perry, of Geneva, visited her parents last week.

Mr. & Mrs. Amherst Call, of Cleveland are visiting at S. W. Call's.

Oct. 28, 1891

Mr. & Mrs. Fred Sawdey left Thursday for their new home in Cleveland.

Mrs. Tenny died Saturday afternoon.

p. 3 Letters uncalled for at the Painesville P.O. as of Oct. 28

Ladies

Colman, Mrs. Joseph

Dimock, Mrs. P.

Patterson, Miss Ella

Reinert, Miss Maud

Wright, Mrs. Sarah

Yates, Miss Ida Noble

Gentlemen

Cline, E. F.

Daniels, John W.

Keyes, Anson S.

Mihills, Merrich, A.

Moorehead, T. L.

Nickell, W. A.

Roberts, C. F.

Pfeiffer, Wm.

Richards, John L.

Scholl, Wm. F.

Starks, Cecil

Vallentine, C. H.

Warren, Bros.

Whiston, J. E.

Wright, J. M.

Youman, A. C.

Letters uncalled for at the Grand River post office: Mrs. Hattie Avery, A. C. Turner, George Taylor, J. J. Thompson.

Bishop E. L. Kelley, formerly of Kirtland, now lives in Lamoni, Ia.

On Monday night, Conneaut was visited by a most destructive tornado. Residences, factories and out-buildings were unroofed.

Personals

Mrs. J. E. Vandeventer is the guest of her sister, Mrs. E. P. Wheeler, of Erie street.

Dr. R. L. Ganter and wife, of Akron, were guests of Mr. & Mrs. H. P. Sanford over Sunday.

Mrs. Clare Camp, of Concord, returned home on Saturday after an absence of six weeks in the West.

Miss Long, who has been a guest of Miss Evalyn Young for some weeks, returned to her home in Sewickley, Pa., on Thursday.

Mr. & Mrs. E. L. Rodman and son, Howard, of State Run, Pa., are visiting at Mrs. Rodman's parents Mr. & Mrs. L. B. Riker, of St. Clair street.

Miss Pratt and her sister, Miss Grace Pratt, have gone to Cincinnati to attend the wedding of their cousin and will be absent from home two weeks.

Mrs. Adam P. King left on Saturday for Iron Mountain, Mich., where Mr. King is now in business. They will go into housekeeping in their new home in the spring.

Mr. & Mrs. W. H. Taylor, of South street, have issued invitations to the marriage of their daughter Lillian, and W. A. Hughes, of Clifton, Tenn., to occur this evening at eight o'clock.

Mrs. B. H. Woodman leaves for Buffalo, N.Y. She will attend the wedding of Miss Clara C. Carpenter during her stay in Buffalo.

A large company of ladies enjoyed Mrs. Greer's hospitality last Thursday afternoon. Guests were received from three until six o'clock and an elegant lunch was served in which the hostess was assisted by her friends. Mrs. Mary Greer Seymour and Mrs. Scranton, a sister of Mrs. Greer, assisted in receiving. A number of out of town guests were present, among whom were Mrs. Garfield and Mrs. James Garfield, of Mentor.

A memorial service was held last Sunday at St. James Church, for a former citizen, Dr. Thomas B. Wells. He left this parish more than ten years ago.

Miss Elizabeth Fuller, now Mrs. Kreps, of Pittsburgh, who was married two weeks ago, has lost her father, Mr. S. A. Fuller, of Cleveland, who died suddenly.

Oct. 28, 1891

West Mentor

Mrs. Guy Tribbie, of Collinwood, was visiting friends here last Thursday.

Mrs. Lloyd Tuttle and her daughter were visitors at the Hopkins homestead over Sunday.

Married

At Painesville, on the evening of the 21st, Miss Annie Giblin to Mr. Wm. F. Kerr, both of Painesville.

Died – At the home of her daughter, Mrs. E. D. Keener, of St. Clair street, Oct. 24, Mrs. Caroline Ellsworth, age 70 yrs.

Death of Ann Killcawley

Ann Killcawley's funeral was last Saturday. She was the youngest of a family of ten, five boys and five girls, three of which are now living in this country, Dominick and Thomas in Painesville, and a sister in New Orleans. She came to Painesville from Ireland in 1865 and immediately entered the family of Judge Hitchcock and remained with them until their death, treated more like a member of the family than a servant. After their death, she went to live with their daughter, Mrs. F. H. Morley, of Cleveland, where she remained about 2 years, returning to Painesville on the death of her sister, Mrs. Dockry, and commenced housekeeping for her brother, D. Killcawley and at the request of the family of Mr. Hitchcock, lived at their old home on State street, where she died Oct. 22nd after a week's illness and in her 45th year. She was buried in St. Mary's Cemetery.

Death of Mrs. J. C. Towell

Elva E., wife of J. C. Towell and youngest daughter of Phelps and Elizabeth Tinney, died Sept. 24, age 23 yrs., 9 mos. She left parents, a brother and sister, husband and one child.

Death of Charles W. Stanhope

Died at his old home on the North Ridge, Oct. 7th, after two months' illness caused by paralysis, Mr. Charles W. Stanhope, age 70 yrs. He was born in

Bernardston, Franklin Co., Mass., but this had been his home for about 52 years. He bought the place which is his old home when it was nothing but woods and has resided there ever since. He was a carpenter by trade, having worked at it since a boy. He leaves six sons and five daughters, one brother and three sisters to mourn his loss.

Kirtland

Miss Cornelia Curtiss spent the Sabbath with her sister, Mrs. Anna Pierson.

Willoughby

Mrs. Asa Cottrell is seriously ill with heart disease and not expected to recover.

Mr. & Mrs. Henry Stewart left last Wed. for their home in Petersburg, Va.

Mrs. J. W. Penfield spent several days of last week in Akron with her daughter, Mrs. Seiberling.

Mrs. Johns, of Abilene, Kansas, is visiting her parents, Mr. & Mrs. S. Fowls, of Center street.

Mr. & Mrs. Louis Penfield are enjoying a visit with his sister, Miss Penfield, of Springfield.

Mrs. J. T. Robinson, after a visit of several weeks with relatives in Pennsylvania, is at home again.

Mrs. D. Litner Flickinger, of Worthington, is expected here this week by relatives on Wilson avenue.

Mrs. Libbie, only daughter of Mrs. DeWitt Miller, is very low with dropsy and it is thought she cannot live long.

Dr. & Mrs. G. W. Viall, of California, are spending a few weeks here and in other parts of the county with relatives.

Nov. 4, 1891 Wednesday

p. 1 In Memoriam

Willard Edwin Palmer was born in Painesville, August 31, 1870, and died Oct. 10th, 1891. The deceased was the eldest son of Isaac Newton and Clara H. Palmer.

p. 2 East Mentor

Charles Hull, of Cincinnati, Ohio, has been visiting the family of his brother.

Nov. 4, 1891

Fred Cadle has returned to the city where he will again work in the Fulton Market.

Concord

Mr. Harrington has moved to Mentor.

Miss Martha Chapin left for her home near Watervliet, Miss., last Friday.

News has been received here of the death of a former resident of this place, Mr. T. G. Coburn. He died at the home of his daughter, Phebe Titus, in Gowanda, Cattaraugus Co., N.Y., of heart failure and his 82nd year.

Madison

Mrs. Foote is entertaining her mother and sister from Andover, Ohio.

Mrs. Blakesley has been enjoying a visit from her sister, Mrs. Stark.

Mr. Frank Cummings left the first of the week for his home in Chriswell, Pa.

Miss Grace Weston, of St. Paul, Minn. is the guest of her aunt, Mrs. Hattie Smead.

Mrs. F. B. Serage is visiting her parents, Mr. & Mrs. Martin Cook on west Main street.

Mrs. E. B. Fink, from West Virginia, is visiting her mother, Mrs. P. Burr at Mr. J. Taylor's.

Mr. I. S. Childs, of your city, was visiting his mother and calling upon friends in town last Friday.

Perry

Miss Clara Luse, of Columbus, is visiting her aunt, Mrs. H. W. Dewey.

Earl L. Morris, of Ashtabula, visited his father, Justice Morris, Sunday.

J. C. Haskell, of Geneva, was visiting his brother, Harrison, on Wednesday.

Miss Mayne Sinclair has returned from Roscommon, Mich, where she has been visiting her father.

Mrs. Olivia Norton died Thursday morning after a long illness.

By the death of Mr. Moses Thompson, which occurred Monday morning, Perry loses one of its oldest and most respected citizen. Mr. Thompson was born in the year 1800 and moved to Perry township while yet a young man and has

resided here continually since then. Until within the past few months, Mr. Thompson has gone regularly to the cheese factory every morning and only during his latest affliction of cancer, has he been confined to the bed. He leaves a widow and two sons, Messrs. John and Thomas Thompson who reside in Perry.

South Painesville

Mrs. C. E. Bell and little son; and Mrs. F. C. Bell and little daughter, of Cleveland; and Geo. O. Wright Jr., of Jefferson, were guests of their parents, Mr. & Mrs. Geo. O. Wright, a few days last week.

Miss Flora and Emma Crippen, of Claridon, are guests at the home of their brother, N. H. Crippen. Mr. Crippen is working at his trade in Burton for a few days for contractors Eaton & Safford, of Painesville.

Wheeler

H. Loveland, of Green Bay, Wis., has returned to this section.

John Hedley, of Newlime, is moving into William Marsh's house.

Abram Stearns, of Cambridge, Mass. is visiting relatives in this section.

LeRoy

Mrs. Ettie Stafford died last Monday of consumption at the home of her father, Mr. J. H. Valentine.

Mr. E. B. Bartlett, of the United States Postal Service, is at home sick at his uncle's, J. W. Doncaster.

Mr. & Mrs. Fred Peck of Eagleville, Ashtabula Co., were the guests of Mrs. L. L. Kewish Thursday night of last week.

p. 3 Letters uncalled for in the Painesville P. O. as of Nov. 4:

Ladies

Barnes, Mrs. Mary
Bremer, Nellie
Coleman Jr., Joseph
Evins, Mrs. John
Hughes, Mrs. William
Lynch, Ellen
Wright, Miss Anna

Nov. 4, 1891

Zimmerman, Annie

Gentlemen

Abel, H. M.

Burk, J. J.

Bixson, William

Harvey, C. K.

Murphy, John

Monare, N. M.

Perry, Fred

Quimby, S. H.

Smith, E. A.

Whiting, D. E.

Personals

Mrs. James DeWolfe, of Columbus, is the guest of her aunt, Mrs. W. A. Coleman, of South street.

Mr. Hudson Wilson, of Faribault, Minn., arrived this morning and will be the guest of his brother, Mr. Z. S. Wilson, two weeks.

Fred Dickinson has purchased property in Painesville and will move there from Burton.

Mr. Arthur T. Corlett, of Ronolin, Wy., and brother of Judge W. W. Corlett made a short visit to his mother in Concord last week. It has been 25 years since Mr. Corlett last visited this city.

Willoughby

Mr. L. C. Curtis, of Geneva, is visiting relatives here for a few days.

Mr. & Mrs. J. W. Penfield spent a few days last week with their daughter, Mrs. J. M. Hough, at Toledo.

Mrs. C. Witter left last week Tuesday for Wyoming, Iowa, expecting to remain all winter with her daughter, Mrs. Chamberlain.

Rev. & Mrs. Excell and friends will celebrate their golden wedding at their residence next week Tuesday.

North Madison

Mr. & Mrs. Homer Belden, of Harpersfield, called on friends on the Bennett Road last week.

Mrs. Deborah Brown, of Pittsfield, Mass., is visiting the family of S. Swetland and other friends in this vicinity.

Miss Mary Sawdy, of Kalamazoo, Mich., is visiting her parents, Mr. & Mrs. I. P. Sawdy, who reside East of the Bennett road.

North Mentor

Mrs. J. French was called to Painesville by the low condition of her sister, Mrs. Carroll, last week.

Mrs. Winch, who is visiting the family of her brother, Mr. Edward Lapham, is recovering from a recent illness.

Siegal Tear is home from the lakes. He was on board the steam barge, Oscar Townsend, which was burned on Lake Huron recently. No lives lost.

Mentor

Mr. Hart Mynderse and family have moved into their new home at the Center.

Mrs. W. D. Smith, of Vancouver, Wash., is spending some time with her father, Mr. J. H. Angier, at the Center.

Mrs. E. E. C. Glazier, of the city, accompanied by her daughter, Miss Jessie, have been visiting Mr. Henry Clapp, the Blishes, and other relatives recently.

Miss Jennie Munson is at home from Oberlin College for a few days, and her father, Mr. H. N. Munson, has returned from quite an extended trip through Nebraska, Kansas, Illinois, etc.

Rev. Harris Cooley and his sister, Mrs. Dr. Wilson, of your city, were called out here by the Missionary Convention of last week.

Born to Mr. & Mrs. George W. Stagge, Mentor avenue, a son, November 4.

Married – Nov. 3, Mr. F. W. Shaw and Mrs. Olive Noble, both of Painesville.

Died on the evening of Nov. 1st, of consumption, at the residence of her parents, Mr. & Mrs. J. H. Valentine, Mrs. Etta M. Stafford, aged 21 yrs., 10 mos, 2 days.

Willoughby Plains

Miss Bessie Beal is visiting her sister, Mrs. M. O. Richardson.

Nov. 4, 1891

Mr. & Mrs. A. Bryson have a new baby boy.

At the home of Mr. & Mrs. C. Woodford, of Jackson street, there was a wedding of their daughter, Marian, to Mr. Harry Hopkins. Mr. Hopkins is a young Englishman that has made this country his home. A brother of his came from Chicago to be his best man, the bride was attended by her sister. She was dressed in white.

Nov. 11, 1891 Wednesday

p. 2 List of Jurors

1. Garry Haywood, Madison
 2. G. F. Callender, Painesville
 3. Emroy G. Hardy, Painesville
 4. Nelson Haywood, Madison
 5. J. H. Valentine, LeRoy
 6. Samuel Foster, Madison
 7. J. N. Cook, Willoughby
 8. Charles McLean, Painesville
 9. L. A. Trumbull, Painesville
 10. Loren Taylor, Painesville
 11. Chas. W. Durand, Painesville
 12. C. L. Bliss, Madison
1. Fred H. Brown, Concord
 2. A. Hettinger, Madison
 3. Heman J. Manchester, Perry
 4. H. H. Smead, Madison
 5. Eugene D. Shepard, Perry
 6. H. W. Lee, Kirtland
 7. J. L. Sherman, Willoughby
 8. H. P. Sanford, Painesville

p. 3 Letters uncalled for in the Painesville P.O. as of Nov. 11:

Ladies

McClary, Miss Jennie
Meers Jr., Mrs. R. A.
Miller, Miss Hattie
McDonald, Mrs. Margaret
Sayler, Alma
Saunders, Miss Carrie

Gentlemen

Cutler, W. F.
Day, G. F. & Wm.
Hills, E. L.
Morgan, Isaac

Proctor, L. C.
Rodgers, W. L.
Stalley, Charles
Tunteri, Eljar
Warden, Max

Mr. W. D. Swezey writes from Marion, Ind., that he is a Grandpa.

Mr. James Chapman, of Fairport, and two of his sons, left Saturday, the 7th, for Florida, to start an extensive fishery. Mr. Chapman is well known as the oldest and most experienced fisherman in this section.

Knights Templar, Eagle Commandery elected officers:

William J. Haskell, W.C.
George W. Ready, Gen.
H. F. Bates, C. G.
W. C. Parsons, Pealte
F. E. Harmon, S. W.
S. D. Poxen, J. W.
Z. S. Wilson, Treas.
H. H. Coe, Rec.
S. J. Massingham, Standard Bearer
W. S. Williams, Sword Bearer
Fred A. Bishop, Warden
Peter Kleeberger, Sentinel

Personals

Mr. Carlton Welch, of Erie, Pa., was a guest at the residence of Mr. L. A. Trumbull over Sunday.

Mr. & Mrs. E. P. Hickok, of Jefferson were guests of their sister, Mrs. N. O. Lee, over Sunday.

Mrs. H. W. Payne leaves Wed. morning for Fort Wayne, Ind., to visit her daughter, Mrs. Budd.

Mrs. Thomas Durban and daughter, of Erie, Pa., are the guests of her mother, Mrs. John Malin, Nebraska street.

Mrs. Byron Helman, of Cleveland, and Mrs. J. G. Pancost, of Ashtabula, were the guests of Mrs. W. C. Anderson last week.

Mrs. Flora M. Patch and infant son, Lewis, of Hiram, are visiting her parents, Mr. & Mrs. C. T. Morley.

Nov. 11, 1891

Mr. J. E. Smith Jr., of Worcester, Mas., has been spending a couple of weeks with his college classmate, Mr. George P. Steele.

Mr. J. M. Morley, of Saginaw, came in Saturday to spend the Sabbath with his parents, Mr. & Mrs. J. R. Morley, on State street.

Mrs. H. W. Tingle, of Mentor Ave., went to Gambier, O., Monday, to spend two weeks with her son, Ralph, who is a student at the Kenyon Military Academy in that place.

In Memoriam

Mrs. Caroline Ellsworth died Oct. 22th, at the home of her daughter, Mrs. E. D. Keener, St. Clair street, age 68 years.

Hampden

Mrs. Emily McLellan, of Nebraska, is visiting her sister, Mrs. Margaret Ray.

Mr. & Mrs. Chauncey Kiser have a new baby girl. With sadness, we chronicle the death of Mrs. Etta Stafford, who died Nov. 1, of consumption, age 21 years.

North Madison

Mrs. Burdick, of Painesville, is visiting her daughters, Mrs. John Crocker and Mrs. John Kent.

Luther Crawley, who has been living with Harvey Billington the past year, has returned to his home at Buffalo, N.Y.

Mr. & Mrs. M. Y. Burnham, of Collinwood, formerly residents of North Madison, are visiting their many friends here.

Mrs. C. Shelley, age 83 yrs., fell to the ground near her home and dislocated her shoulder and injured her hip.

The funeral of Mrs. Clarinda McWilliams was held at the M. E. Church, the 9th instant. The remains were brought from her home at Lowell, Saturday, to North Madison. Mrs. McWilliams is the mother of Mrs. Harlow Leach and Mrs. George Kellogg, of Madison village.

Little Mountain

Mrs. Lillian Hewett has recently moved into the Ostermyer house.

A spire is being built on the church which will be a decided improvement.

Mrs. Betsy Phelps is visiting her daughter, Mrs. Theron Johnson, of Cleveland.

C. E. Sherman and family of Saybrook spent several days with relatives here.

Dr. E. Way and family now live in California.

Adam Carver and Dick Zelig chose sides for a hunting contest. Zelig's side won an oyster dinner. Will Webster had the greatest number of counts.

Willoughby

Mr. C. E. Evans, of Canton, is spending one week here with relatives.

Mrs. C. M. Graydon left last week for Columbus on a visit to relatives.

Mrs. Atkinson died last Sunday at her home on the ridge, age 82 years.

Mr. & Mrs. Mayhew will celebrate their golden wedding on Wednesday.

Mr. & Mrs. Fred Yaxley, of Petersburg, Va., are visiting their old home for a few days.

Rev. & Mrs. B. Excell will celebrate their golden wedding this Tuesday.

Mrs. F. A. Seiberling and children of Akron, are expected Wed. by her parents, Mr. & Mrs. Penfield, to remain until after Thanksgiving.

Mrs. Ada Cottrell died last Friday at 3 p.m. at her residence in Cleveland street, of heart disease, age 61 years.

Madison

Born - Nov. 3, a son to Mr. & Mrs. E. Y. King, 9 ½ lbs.

Miss Domer, of Willoughby, was a guest of her parents over the Sabbath.

Miss Bertha Turney, of Montville, has been visiting her cousin, Gladys Tuttle.

Mr. & Mrs. D. L. Bailey have just returned from a visit to friends in Springfield, Mass.

Uner Turney of Phoenix, Arizona, is home on a visit after a long absence.

Married - Oct. 19, at Fort Wayne, Ind., Miss Agnes Clements and Will Paige, formerly of this town.

Nov. 11, 1891

Perry

James W. Barber is visiting relatives in Iowa.

Mrs. J. B. Knowles is visiting her parents in Cleveland.

Ira Durfee was here from Buffalo to cast his vote for McKinley.

Miss Arie McEwen is entertaining her sister, Mrs. Babbitt, of Painesville.

Homer Littlefield is drilling a gas well at his residence west of Lane Station.

Mr. & Mrs. Bryon Jones, of Troy, O., spent several days with friends in town last week.

Thaddeus Belknap, of Austinburgh, is spending a short time with relatives in town.

Mrs. Jennie Graves, of Geneva, spent Sunday with her parents, Justice and Mrs. Allison.

Miss Maggie Boyd, of Cleveland, is the guest of her cousin, Miss Lucy Able, of the River road.

Mr. & Mrs. William Waterman, of Willoughby, visited Perry friends Saturday.

Miss Etta Reeve, of Willoughby, has been spending a few days with their sister, Miss Lillian Reeve.

Master John Collins, of Ashtabula has been spending a few days with his grandparents, Mr. & Mrs. Carter.

C. W. Stanhope has been appointed adm. of Charles Stanhope, deceased, late of Painesville.

Died – At the home of his sister, Mrs. James Teachout, of Mentor Avenue, Nov. 9, Edson Kellogg, age 61 years.

Mentor

Mrs. Florence Angier Webb, of Cleveland, has been spending a few days with her father's family, Mr. I. H. Angier.

Weather: People say we are having our Indian Summer now and at any rate, it is warm as June, Hazy and delightful.

Mr. Woodruff and family have moved over from near Chardon Center and are now at home in their new house at the Center of Mentor, next to that just built by Mr. Mynderse.

Mrs. David Gulliford is enjoying a visit from her mother, Mrs. J. DeLong, of Newton Falls. Mrs.

DeLong is also spending time with her brothers, Mahlon and Job Sweet and other friends here.

Mr. Warren Gilbert has a form of paralysis from which there is little hope of recovery.

Nov. 18, 1891 Wednesday

p.2 Perry

Prof. E. Willis Hamblin, of Solon is in town for a short vacation.

Mrs. Grace Cowdery-Pinney, of Cleveland, has been visiting her parents, Mr. & Mrs. L. H. Cowdery.

Miss Lora E. Wire, of Lorain, a niece of Samuel Wire is visiting in town. Miss Wire was formerly a Perry girl.

Mrs. Julia Butterfield was given a birthday party on Tuesday at her home on the Middle Ridge.

The burial of Miss Olivia Norton occurred Thursday afternoon.

Willoughby

Mrs. Libbie Miller died last Tuesday, age 39 yrs. Funeral Wed. afternoon from her mother's residence on the River road.

Geneva

Mrs. Frank Gleason of Van Wert, is in town, called here by the illness of her mother, Mrs. Randall Hart.

p. 3 Personals

Mrs. Jane Eddy-Frink, of Burnett, Wis. is visiting her brother, Mr. D. M. Eddy, of Richmond street.

Mr. A. P. House, Cleveland, is spending a week with his brother, Dr. Charles F. House.

Mr. & Mrs. James Clark and daughter, of Kinsman, O., are guests of Mr. & Mrs. Geo. W. Stage.

Mr. & Mrs. E. K. Gilbert, of Ashtabula, were the guests of Mr. & Mrs. Edward Bartholomew over the Sabbath.

Mr. C. E. Doolittle and youngest daughter of Hamilton, Ont. Visited with his mother, Mrs. A. M. Frisbie, of Bank street, during the past week.

Mrs. A. M. Backus goes to Cleveland with her children to visit her parents, Dr. & Mrs. Lewis Burton, until Dec. 1.

Nov. 18, 1891

The marriage of Rev. Arthur Cushman McGiffert and Miss Gertrude Huntington Boyce occurred in East Orange, N.Y., on the 12th instant. The groom is the son of Rev. Dr. J. M. McGiffert, of Ashtabula.

Beadle- Wetzel

There was a wedding at the home of Mr. & Mrs. John Wetzel, Oak street, Nov. 11, when their daughter Margaretta A. Wetzel married Mr. Chauncey D. Beadle. Mr. Robert Alexander and Miss Anna V. Wetzel as groomsman and bridesmaid. Mr. Beadle is a landscape architect at Biltmore, North Carolina, but had at one time been employed at the Storrs & Harrison nurseries in the conservatories, Painesville.

Preparing for Free Delivery

Arrangements have been made by the Council for the renumbering the houses and business places of the city. The renumbering is to be done on what is called the Continental Plan, one hundred to the block, Main and Mentor streets to be the dividing line north and south, and Richmond and Liberty streets, east and west.

Property owners may choose from several styles of numbers. Messrs. Shirts and Merrifield will put up the numbers, and collect the cost.

A Sudden Call

Mrs. J. P. Jones died in Cleveland suddenly last Friday at the home of her sister, Mrs. Marcia Richards. Mrs. Jones had gone to Cleveland to visit this sister, and her daughter, Mrs. Phelps Sanford. She was in the usual health. Heart failure was the immediate cause of her death.

Mrs. Elizabeth Spencer Jones was of a family whose name was well known, as her uncle, P. R. Spencer, was the author of the famous Spencerian system of penmanship. Her father, with three of her brothers, came from Green Co., N.Y., to Geneva, O., in 1810, and here Elizabeth, the eldest of a family of seven, was born in 1820. She was married to Mr. J. P. Jones in May, 1846 and became a mother of seven children, five of whom are now living. In 1856, the family moved

to Painesville, but after five years they returned to Geneva. In 1864, they again made Painesville there home. Her remains were brought to her home on Owego street. Sunday, she was buried in Evergreen Cemetery.

Unionville

Mrs. Charles Willard, of Muncie, Ind., was the guest at the home of Mrs. S. C. Warner recently.

Mrs. Jane Canfield has rented her home to Mr. Clegg and will spend the coming winter with her daughter, Mrs. Fred Holden, of Collinwood.

LeRoy

Arthur Bailey has bought the Amasa Clapp farm. Mr. La Pottry, from Fairport, has moved into the house formerly owned by Mrs. Wood, near Dunmore Warren's.

Chris Quiggle has a new little boy; and Eugene Kellogg has a new baby girl.

David Pike died Nov. 14, at the residence of his son, D. W. Pike, age 85 yrs.

Mentor

Mr. Ned Rigley, of Titusville, is the guest of his aunt, Mrs. Robert Murray.

Miss Minnie Worcester, of Oberlin, is spending a few weeks with her sister, Mrs. Will Kerr, at the Center.

Mrs. N. D. Belden, of Chautauqua Co., N.Y., is visiting her mother, Mrs. Maria Aldrich, and other relatives here.

Mrs. N. C. Frost entertained her former schoolmates: Mrs. Wis Smith, of Vancouver, Wash.; Mrs. Florence Webb, of the city, and the King sisters, one day last week.

Mr. Silas Fuller, of Ashtabula, called on some of his Mentor customers recently and said he expected to move to the county seat before long, and build a new building of his curiosities which he has been collecting for twenty years, and for his astronomical clocks, probably somewhere near the fairgrounds. Without doubt, there is not such another "genius" at clock making in the State, as Mr. Fuller!

Nov. 18, 1891

Hampden

Mr. John Walters and family have moved into their new home in the Northeast part of Hamden.

Rev. William Potter died at his home in this place, Tuesday morning, Nov. 19, age 96 yrs. On Thursday, the remains were taken to Freedom for burial.

Willoughby Plains

Miss Ellen Abbott spent a short time with her uncle, G. C. Newton.

Mr. Fred Whitney is on the way to his home in Whatcome Co., Wash.

Mr. & Mrs. S. F. Whitney and Gertrude Andrews have started for their orange grove in Smyrna, Fla.

Mr. & Mrs. Frank Hopkins have moved to the village so to make it handier for their son who is a postal clerk.

Madison

David Allen and daughter, Jessie, visited Cleveland last Saturday

R. C. Ransom, of Meadville, is contemplating going into the grocery business here this winter.

Abram Sterns, of Cambridge, Mass. made a lengthy visit to his brother-in-law, Dr. Williamson, recently.

Miss Madge Van Leuren, from Iowa, is the guest of her uncle and aunt, Mr. & Mrs. H. S. Foote, for the winter.

Kirtland

Mr. & Mrs. Chalmers Miller, of Garfield, Ohio, are making their parents their first visit since their wedding.

East Mentor

Mr. & Mrs. C. W. Lamb have a baby girl.

Mrs. M. H. Winslow is visiting relatives on Waite Hill.

Mrs. E. W. Hull recently visited her parents in Madison, Ohio.

Chas. Hull, of Cincinnati, recently visited his brother's family.

Mr. Green, of New York, was visiting his sister, Mrs. Ackley, last week.

Chas. Ryan, of Kinmundy, Ill., made a quick visit to his old friends one day last week.

Will Foster, of Cleveland, has been spending the week with this uncle, S. Foster, Jackson St.

Mr. Charles Prentice and family have taken up their residence in the city of for the winter.

Mr. & Mrs. S. Remington, assisted by Mrs. E. E. Hodge, entertained the Progressive Euchre club Friday evening.

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

Ladies

Filer, Mrs. Esther

Jackson, Mrs. Lillie

Ray, Mrs. Lida

Saunders, Miss Carrie

Seymour, Mrs. B. F.

Wilbur, Mrs. Edna lee

Gentlemen

Hansard, W. H.

Hubbard, J. A.

King, George

Moncur Arthur E.

Mathews, Geo. R.

Prentice T. J.

Palmer, Cassius

Scott, John

Sanford, F. E.

Born to Mr. & Mrs. Sheldon H. Tolles, Euclid avenue, Cleveland, a son, Nov. 13.

Married on Nov. 11th, at the home of the bride's parents, Oak street, Mr. Chauncey D. Beadle, of Biltmore, N.C. and Miss Margaretta A. Wetzel, of Painesville, Ohio.

Died at the family residence on Prospect street, Nov. 13th, Mrs. Ann M. Greene, wife of Mr. S. W. Greene, age 48 yrs.

Legal Notice: Mary J. Rafter, who is a non-resident of Ohio, and is supposed to reside at Berry, Ontario, Canada, will take notice that Michael P. Rafter filed a petition for a divorce in Lake Co. Common Pleas, of Ohio, on the grounds of gross neglect of duty and adultery.

Nov. 18, 1891

p. 4 Lake Erie produces more fish to the square mile than any body of water in the world.

One of the incidents of election day at Wooster, was the walking to the polls of Dr. S. R. Cunningham, a veteran Republican, who will be 100 years old next Feb. 9th.

Mr. Henry Hubbard, probably one of the oldest residents in Ashtabula, and one of the few surviving pioneers of the town, died at his home on Elm street in that city last Saturday.

There will be two colored men in the next Ohio General Assembly: Hon. John P. Green, of Cleveland, who comes as a senator, and Rev. George H. Jackson, of Hamilton, of the House.

The famous Cleveland Grays will escort Governor-elect McKinley to Columbus for the inauguration. The Grays have been to every inauguration of a Governor in this State for many years, and escorted President-elect Garfield to Washington. The services of the Grays would have been tendered to Gov. Campbell had he been elected, as the company is non-partisan.

Nov. 25, 1891 Wednesday

p. 1 LeRoy

Mrs. Wayne Orton is visiting her son, Dr. J. J. Orton, in Randolph, Portage Co.

The Misses Minnie and Nina Callow, of Tiffin, O., are visiting their uncle, Mr. Edmond Callow, and other relatives in town.

Mr. Victor Hungerford, who just finished teaching a fall term at the center, gave a party to his scholars, last Friday night, at his mother's house, Mrs. Adelaide Hungerford.

East Mentor

Mr. & Mrs. S. Remington will spend the winter in the city.

Mr. Albert Healy, of Greenwich, O., is a guest at the residence of A. Rexford.

Last Friday, Mr. & Mrs. Thomas Fitzpatrick entertained the Progressive Euchre Club. It was their wedding anniversary.

Miss Susie, youngest daughter of Mrs. E. Larned, and Mr. Eugene Taylor, of Painesville, were married at the residence of W. S. Hopkins

last Tuesday. They will make their home in Painesville.

Madison

W. J. Ford has exchanged his house and store for land in Dakota.

Born – Nov. 18, a son to Mr. & Mrs. W. G. Cook, 9 lbs.

Mrs. Lydia Albertson died at her home on River street, on the 14th, after a long illness. She leaves two daughters and a son to mourn her loss.

North Mentor

Mr. Charles Lowery, of Dakota, is visiting relatives here.

Mr. Deforest Brooks, of Kansas City, is making a brief visit to relatives in this section.

Miss Flossie Ingraham was called to Lorain on Friday by the illness of her sister-in-law, Mrs. Capt. F. S. Ingraham, who is sick with typhoid fever.

The amateur photographers' contest recently instituted by the Illustrated Buffalo Express has resulted in over, 2000 photographs from all parts of the country.

p. 3 Letters uncalled for in the Painesville P.O. as of Nov. 18:

Ladies

Jackson, Miss Susan

Jackson Susan

Reed, Miss Carrie

Workman, Mrs. Minnie

Gentlemen

Abiguist, J.

Connelly, Th. C.

Dougan, J. T.

Gray, J. C.

Jackson, Andrew

Smith, B. F.

Harry Clegg, of Warren opened a railroad torpedo with an axe. Harry is no more.

From the St. Helena, California *Star* of the 13th inst.; Mrs. Hannah Green, a former resident of

Nov. 25, 1891

Mentor, in this county, died on the 9th instant, age 86 yrs.

Deputy Postmaster Charles E. Strong, of Thompson, who was charged with opening and destroying letters entrusted to the United States mail, was honorably discharged from custody of the United States court in Cleveland Monday, it being shown that he was home, sick at the time the alleged crime was committed.

Albert Patchin was convicted at Chardon Saturday of performing a criminal operation upon a thirteen-year-old stepdaughter. The evidence against Patchin was conclusive and it is alleged that he has wrought the ruin of two of his stepdaughters. The case has been the most exciting one Geauga Co. has had in years and the atrocity of it, if the verdict is allowed to stand, calls for the severest penalty.

Personals

Mr. A. E. Fenton is home from his Dakota farm in Amenia.

Mrs. L. K. Pierson is in Hamilton, Ont., the guest of Mrs. Charles E. Doolittle

Rev. A. W. Gruber, of Bloomingdale, O., spent part of the week, with his niece, Mrs. G. B. McFarland.

Mrs. A. A. Burt, of Troy, N.Y. has returned to Painesville to reside permanently with her son, C. L. Paul, on Mentor Avenue.

Mrs. D. J. Merriman left on Friday of last week for Chicago where she goes to be with her daughter, Mrs. G. M. Vanzoll, for a month.

Mr. W. C. Tisdell and Col. W. P. Tisdell spent last Friday with their mother who is with her daughter, Mrs. W. B. Straight, in Hudson, O.

Mr. & Mrs. J. W. Alexander and son, George, went to Titusville, Pa., to be the guests of Mr. & Mrs. J. J. Carter on Thanksgiving Day.

Mrs. Cornelia H. Green and daughter, Mrs. B. B. Seymour, went to New York yesterday to be with Mr. Colbert H. Greer, for the holiday season.

Mr. M. J. Wilson has returned from New York. He was accompanied from Rochester by Mr. G. McAlister and family who are on their way to a

home in California and stop for a Thanksgiving dinner with Mr. & Mrs. Wilson.

Mr. Gail G. Grant, one of the popular young clerks in the establishment of Barto & Kerr, was married last evening in Geneva, to Miss Saddle Wright, a very estimable young lady of that city.

Hon. Andrew H. Burke, the Gov. of N. Dakota, is an old Saybrook boy and first paved the way to greatness by marrying a Lake Co. girl, Miss Carrie Cleveland, of Unionville. Gov. Burke has the honor of being first executive of the new State.

Mrs. Helen Rockwell, of Chicago, arrived yesterday, and will be the guest of her sister, Mrs. A. M. Frisbie, of Bank street, for some time. Mrs. J. H. Morley, of Cleveland, accompanied her as far as Painesville and went through to New York to meet her sister, Mrs. McGinnis who sailed from Southampton Saturday.

Mr. Alfred Mathews, so well-known here, has accepted a position on the editorial staff of the Pittsburgh *Dispatch*.

Prof. R. Donald Reynolds, of Green Springs Academy, formerly of Little Mountain, was the guest of his cousin, Judge Arlington G. Reynolds, while in Painesville.

Dr. R. C. Tenny, late of Elmira, N.Y. has formed a partnership with Dr. George H. Wilson, in the dental business here.

Mr. & Mrs. J. P. Barden will entertain a brother, Mr. Eben A. Barden, and his young bride, of Westfield, N.Y., on Thanksgiving Day.

The golden wedding of Mr. & Mrs. Erastus Parmelee will be celebrated this afternoon at the family home in Mentor. The Painesville relatives who will be present are: Mr. & Mrs. Charles A. Avery, Mrs. Addison Moody, Miss Cornelia Gray, Mr. W. Allen Gray, the Misses Kerr and Mr. & Mrs. S. K. Gray and family.

Nov. 25, 1891

Death of Florence L. Burnham

Miss Florence L. Burnham died last night after an illness of several weeks. She was the only daughter left to Mr. & Mrs. F. L. Burnham. Early in Sept. this home was saddened by the death of the elder daughter, Bell Burnham Carroll. Florence was closely attached to her sister and never came out of the shadow of that affliction. She had graduated from High School less than half a year ago at the head of her class and was valedictorian. She leaves a father, mother and younger brother. She was 19 yrs. old and died of brain fever.

Mentor Headlands

Mr. Henry Cobb is occupying the Koorper farm.

A fire broke out four months ago near the line of Fred Brooks and E. A. Brooks farms, extending over their swamp lands which contained their standing timber which was rapidly consumed with a large quantity of fence. The fire cannot be put under control as it is burning in the swamp muck. About ninety acres has been destroyed for the Brooks boys and other neighbors.

Perry

Farkus Moritz, of Cleveland, spent a few days in town last week.

George Otis DeUrfae is expected home from Ann Arbor to eat Thanksgiving turkey.

The marriage of Mr. Fred Cooper to Miss Jennie Lapham occurred at Concord Wednesday.

Miss Nellie Barrett, spent Sunday with her parents, Mr. & Mrs. Frank Barrett, of the Narrows road.

Miss Kate Shepherd is spending a ten days' vacation with her parents, Mr. & Mrs. Henry Shepherd.

Miss Ella Hurlburt is home from Grand River Institute, Austinburg, O., for the Thanksgiving vacation.

Mr. & Mrs. Henry Marsh, of New Lyme, have been the guests of Mr. & Mrs. T. B. Wire, for a few days.

Mr. George A. Little and Miss Clara Baker have married. Our best wishes go with them.

We learn that Walter Barnes, formerly of this place, has recently embarked in the clothing business at Chamberlain, South Dakota.

Mr. Starkey, our blacksmith, had his hand crushed by a horse stepping on it.

Mrs. F. L. McCoy, a niece of Rev. H. W. Dewey, formerly a missionary to India, gave an entertaining and interesting address on India and the missionary work in that country at the Methodist Church, Sunday morning. Mrs. McKay spoke of the work of Miss Kate Blair, formerly of this place, but who for some time, has acted as Secretary to Bishop Thoburn, of Calcutta, in the highest terms.

Mentor

Mr. N. D. Belden returned home on Saturday last and Mrs. Smith is spending a few days in the city with her sister, Mrs. Webb.

Mr. & Mrs. Erastus Parmelee are expecting to celebrate their golden wedding tomorrow afternoon. Only immediate relatives will be present.

Weather: The weather this past week has been simply dreadful and tonight the wind roars like all possessed. A poor little sparrow fluttered against the window, so we opened up and took him in and he is out in the woodhouse now, asleep in the crown of an old hat, until morning.

Dec. 2, 1891

Wednesday

p. 2 Perry

George Hoppel has moved to North Madison.

Cyrus Peterson has returned to Pennsylvania.

Lyman Hopkins sold his farm on Narrows road to James West.

Z. P. Bennett has been seriously ill, but is getting better.

Mrs. Stella Sinclair, of Willoughby, ate turkey with the family of Postmaster Wire Thursday.

Mr. & Mrs. H. N. Carter, spent Thanksgiving with their daughter, Mrs. Collins, in Ashtabula. Earle Hamblin, Principal of the Solon Schools, spent Thanksgiving with his father, D. D. Hamlin.

Messrs., Elmer and Fred Kinter and ladies, of Painesville, were calling on their sister, Miss Ida Kinter, Thursday evening.

Dec. 2, 1891

Bavard Wyman is located at Joliet, Ill., as Principal of the Brooklyn School.

Mrs. Sallie Whitmore died at the residence of L. E. Neff Saturday afternoon. She was 82 yrs. old.

Mrs. Lee Myers, of Ft. Wayne, Ind., spent a few days with relatives here last week. Mrs. Myers will be remembered as Miss Settie Keener, a former Perry girl.

D. B. Hadden and Miss Carrie Vesey were married at the Methodist parsonage, Wed. evening. Thanksgiving was spent with relatives at Waite Hill.

Mr. Gail Grant and Miss Sadie Wright, of Perry were married.

Unionville

Mrs. Smith has returned to the home of S. C. Warner, after a week spent in Painesville.

Mrs. & Mrs. Earl Cone, of Painesville, spent Thanksgiving day with their parents, Mr. & Mrs. I. W. Cone.

Kirtland

Mr. & Mrs. John Schupp have a Thanksgiving baby boy.

Mrs. Dean and family, and Charles Johnson returned last week from a visit to her sister, Mrs. Libbie Myers, who lives in Conneautville, Pa.

Mrs. Charles Shaw and family ate Thanksgiving turkey with their daughter, Mrs. Emma Taylor, of Cleveland.

Rev. Myron Bond, of Willoughby, unexpectedly to him and his hearers, preached a Thanksgiving sermon at the Temple, taking the place of Elder E. L. Kelley, who was unable to speak as announced.

North Madison

Mrs. Deborah Brown, of Pittsfield, Mass., accompanied by her nephew, Mr. Ed. J. Williams and family, have returned from visiting relatives in Indiana and Michigan for the last two weeks.

Madison

The people of Madison little dreamed four months ago that Plaisted, the brick mason,

would become Mr. J. M. Plaisted, landlord and proprietor of the Madison House.

Our saloons are a thing of the past. We are a sober people in a sober town.

Mr. & Mrs. H. J. Saxton spent Thanksgiving with the family of R. S. Thomas, in Warren, Ohio.

North Mentor

Miss Lila Lapham, who went South in company with Mr. & Mrs. Whitney and daughter, reached Chautauqua in safety, where she was met by her brother, Mr. Myron Downing, accompanying him to his home in South Pittsburgh, where she will remain as a guest of his family indefinitely.

Mr. & Mrs. Benjamin Shattuck received the news of the marriage of their son, Adelbert, to Miss Alice Laura Stephenson, of Clifton, W. Va., Nov. 18th. From the *State Gazette*: Married at the home of the bride's parents in Clifton yesterday at 4 p.m., Alice Laura Stephenson, dau. of Hon. D. S. Stephenson and wife, and Adelbert E. Shattuck, of South Pittsburgh, Tenn. The bride was becomingly attired in cream abatross. The groom is a prosperous merchant of his town, well worth of the beautiful sweet girl he has won for his own.

LeRoy

Mr. & Mrs. A. F. Ober spent Thanksgiving with his uncle, J. W. Doncaster.

Mrs. Ida Kelley, of Painesville, spent a few days with her mother, Mrs. Jane Wilson.

George Follett, of Michigan, and Arthur Follett, of Madison, are spending a few days at Mr. David Upson's.

Miss Etta Wright returned to Cherry Valley last Saturday to teach school there again.

Mr. & Mrs. Fred Mason were given a surprise party Nov. 30th, for their fifteenth wedding anniversary.

Sheriff's sale: Caroline R. Hurd Stickney vs Delos E. Goldsmith. Land in Concord will be sold.

p. 3 Personals

Mr. Augustus Hine left yesterday for Pasadena, Cal., where he expects to spend the winter.

Dec. 2, 1891

Mr. Dan D. Casement is at home this week, preparing to start west soon for a winter on his ranch at Unaweep, Col.

Mr. J. W. Alexander and son, George, returned from Titusville Monday, leaving Mrs. Alexander to spend another week with the Carters.

Delos E. Goldsmith Jr. is associate editor of the Boston City Press Association.

Mr. George D. Herrick of the Avenue, left Tuesday for Westfield, Mass., to spend Thanksgiving with his brother, Eugene Herrick; also, going to spend the holiday season with his sister, in Warren, Mass.

Mr. & Mrs. John Lincoln, of Cleveland, spent Thanksgiving Day at the family home on the North Ridge, Mr. Lincoln holds a prominent position in the Brush Electric Co. and is one of the most promising young men in the field of electrical science in this country.

The San Joaquin Co., Cal., newspapers are full of the praises of Myron D. Beckwith, so well-known to Lake Co. people. He was successful in his plans to irrigate by a system of Canals the county in which he lives, an area of 100,00 acres. The water is drawn from the Mokelumne river and collected in the dam at Woodbridge. The system of irrigation will be operated by a stock company, in which Mr. Beckwith is a large holder. Mr. Beckwith is the brother of our Mrs. Marcia I. Warner, of Erie street.

Miss Kittie Fenton, formerly of Painesville, was married Nov. 25, at her cousin's, Mr. Frank J. Smith, near Emerado, North Dakota, where she has been visiting the past year. She married Mr. George Dryburgh, a prosperous young farmer in North Dakota.

The Pure and the Wholesome

When the Water Works Co. completed its plant on the shore of Lake Erie and began to supply this village with water from its blue waters, Painesville congratulated itself on securing one of the best water systems to be found in this section. This was based on the supposition that the new plant would be perfect in its operation and the waters drawn from old Lake Erie would

be filtered and strained so that they would sparkle like the crystal water from an Artesian well. This has not been wholly realized. The water does not sparkle, there is too much mud in it for this. Of late, it has taken on a disagreeable odor and been practically unfit for family use. Occasionally a small fish comes up to remind the people that Lake Erie is still in business. The Council must now look into the provisions of the contract with the Water Works co. and learn why "pure and wholesome" water is not furnished to this city. Many are wholly dependent on the Water Works for the water used in cooking and drinking.

Last Wed., Miss Lizzie Arthur, a younger sister of Mrs. Chauncey H. Stocking, was going home from her school near Jefferson on the Oil City branch of the Lake Shore railroad. She was lost in thought and had not heard the approach of the train on the bridge she was on. Not having time to get off the bridge, she gathered her skirts around her and lay down on the edge, only twenty-two inches wide outside the rail; the train whizzed by her without hurting her

At the Council Meeting

Mr. Gates, Chairman of the Sewer Committee, reported on the Liberty street, sewer muddle. Due to certain recent transfers of property fronting on Liberty street, an ordinance would not stand for sewerage of the street. L. G. Tuttle explained that certain property holders who did not want the sewers on the street, deeded their property to different relatives, some of whom live out of state. The Mayor said he thought this was a good as time as any to test the matter and see if that kind of chicanery could defeat our improvements. He said the health of the city depended on proper sewerage.

Obituaries

Mrs. Isaac H. Reynolds

Mrs. Isaac H. Reynolds, died Nov. 18th, at the home of her sister, Mrs. Wm. A. Coleman, on South street, after a brief illness. Her remains accompanied by a husband and sister were taken to Elmira, N.Y., for interment.

Dec. 2, 1891

Dr. Henry P. Button

Dr. Henry P. Button brother of Sheriff Albert Button, died at his home in Denver, Co., Nov. 30th. He was born and raised in Concord Township, but moved from here when a young man. He had been practicing his profession in Denver for ten years. He was fifty-four yrs. old.

George Anderson

Another Lake Co. pioneer has gone to his rest. George Anderson, a lifelong resident of Concord, died at the residence of his daughter, Mrs. Ed. Gregory, Nov. 30th, at age 77 yrs.

William Pettingill

Died at his home in East Painesville, Nov. 29th, William Pettingill, age 62 yrs. He was a man who loved nature.

South Painesville

Mrs. George A. Bates and little son are visiting Mrs. Bates' parents in Chardon.

Mr. O. L. Barnes has purchased the interest of W. M. Mighton in the business of Mighton & Co.

In Memoriam

Moses Thompson was born in Cornish, N.H., March 15, 1800, and died at his home in Perry, O., Nov. 2nd, 1891. In 1816, he moved with his parents to Stowe, Vt. He was happily married to Miss Rachel Dutton, Dec. 5th, 1822, and to them were born nine children; five sons and four daughters. In 1831, Mr. Thompson purchased a farm in Perry, O., upon which he lived till his death, a period of sixty years. On July 21st, 1861, his wife died and went to meet her Savior and several children in the land of rest. In 1863, he married to Mrs. Aurilla Johnson, of Albany, Vt. She only lived seven more years. He then married for the third time, Miss Permelia C. Crandall, who survives him. He outlived two of his wives and seven of his children. At the last pioneer meeting, he was reported to be the oldest man in the Lake Co. He was 91 yrs. old.

A Golden Wedding

Mr. & Mrs. Erastus Parmele celebrated their 50th wedding anniversary last Wed. afternoon. Among those present were Mr. Robert Parmele, of Cleveland, who represented the family of the late Wm. S. Parmele, and Mr. & Mrs. Philander Parmele, of Burton, accompanied by their oldest son, P. Wick Parmelee and his wife. Mrs. C. L. Canfield, a sister of Mrs. Parmele, came from Chardon, accompanied by her son, Mr. Frank Canfield, and her daughter, Mrs. E. Patchin, and little daughter; also, Mrs. Patchin's friend, Miss Nora Dixon. From Painesville there were a number of cousins; among them Mrs. R. A. Moodey, Mr. & Mrs. S. K. Gray, the Misses Mary and Frances Kerr and Mr. W. Allen Gray. The family of the late Mrs. L. D. Barber, a sister of Mr. Parmele, was represented by Mr. & Mrs. Wm. Hanson, Mr. J. Bartholomew and Mr. O. N. Barber, of Willoughby. Mr. Fred Parmelee, of Kalamazoo, Mich. the only son of the home, was present, but his wife and little ones were detained at home, much to the sorrow of little four-year-old Margaret (Mrs. Parmele's namesake), who has persisted in "wantin' to go to ganma's weddin."

Mrs. Wm. Kerr has been quite ill lately and was not able to be present, and it was regretted also that Mrs. Caroline Kerr Murray, of Illinois, the youngest sister of Mrs. Parmele could not have come. It was mentioned during the afternoon that Mrs. C. A. Avery was the only one of the cousins present at the first wedding who was there.

Mr. & Mrs. Parmele are among the pioneers of the township; Mrs. Parmelee having been born at the old homestead where the residence of Robert Murray now stands, and was married at her father's home, which is now owned by Mr. Wm. Kerr, and since that time has lived within a mile and a half of her birth place. Mr. P. came to Mentor from the state of New York when a young man.

Born to Dr. T. H. and M. C. Armstrong, on the 27th ultimo, a son.

Born to Mr. & Mrs. A. E. Hoose, of Little Mountain, a son, Dec. 1.

Dec. 2, 1891

Married

In LeRoy, Nov. 27, Charley Warren, of Thompson and Hattie Chase, of LeRoy.

N. I. Watts is the executor of Moses Thompson, deceased, late of Perry, Ohio.

Dec. 9, 1891 Wednesday

p. 1 East Mentor

Geo. Hull, of Chicago, Ill., visited his brother's family last week.

Mrs. John W. Lowe was spending the Sabbath with her sister in Oberlin.

Mr. & Mrs. J. S. Warren entertained the Progressive Euchre Club last Friday.

Hampden

Aaron Ballard has been visiting in New York the past week.

Mrs. Ida Palmer, from the West, is visiting her brother, Fred Carver.

Mr. Ezra White, of Hampden and Miss Mary Knapp, of Windsor, were married Nov. 26th in Windsor.

Mr. & Mrs. E. G. Bascomb, Mr. & Mrs. Wallace Ballard, of Wickliffe, came to attend the funeral of Mr. N. H. Chamberlin, last Wed. Nelson H. Chamberlin was born in Deerfield, Tioga Co, Pa. March 1, 1822, and died Nov. 30th, 1891, of acute pneumonia. He, with his family, moved from Alma, Alleghany Co., N.Y., to Hampden, O., June 1884. He had been married over fifty years, having enjoyed his golden wedding Sept. 5th last year. He married Dimis L. Rowley, of Farmington, who lives to mourn his loss. The deceased leaves three sons, namely: Orlando R., Wm. C. and Alonzo B. Chamberlin, all of who reside in Hampden, Ohio, having lost one son, Rosel in 1864, age 15 yrs.

Perry

Frank Sinclair, of Willoughby, has been visiting his brother, David Sinclair.

Mrs. R. A. Vesey left for Geneva Saturday where she will enter a training school for nurses.

Mrs. B. F Wood left for Nebraska Wed. morning, being called there by the serious illness of her daughter, Jennie.

Mit Armstrong has his first child, and a boy at that.

Mr. E. P. Wheeler and son, E. P. Wheeler Jr. of Wheeler, have been visiting Mrs. Wheeler's parents, Mr. & Mrs. Benj. Winchell.

p. 3 Letters uncalled for at the Painesville P.O. as of Dec. 9,

Ladies

Bortles, Mrs. Hattie

Blake, Mrs. Mona

Conkle, Mrs. Agen

Crandall, Miss N. E.

Levey, Ella

Myers, Mrs. Lumi

McLalin, Mrs. Emily

Malin, Miss Sena

Nuizeni, Miss Sullis

Phelps, Mrs. Orton

Thomas, Mrs. W. M.

West, Miss Aribelle

Wright, Mrs. M. E.

Williams, Mrs. Ellen

Gentlemen

Conway, J. H.

Coulson, Lawrence, O.

Fowler, Archie E.

Gothard, B.

Jones, Oliver

Lowrey, C. F.

Sherman, Charles

Swindell, Wm. T.

Sanders, Alfred

Mrs. Hannah Gurley, age 77 yrs., died at her home on South street, last Friday.

"Press the button" and you can always get into Moodey's Pharmacy night or day, except during church Sundays.

The Council which made Painesville a dry town, ought, in the interests of humanity, to improve the quality of the water that comes up from the lake.

Dec. 9, 1891

The old "Watson House," on Watson street, an old stage-time land mark, is being torn down, to make room for two new cottage residences.

Dan Wheelock, the son of H. A. Wheelock of this place, had charge of the celebrated horse "Sunol" as it passed on the train through Painesville this morning on the way to New York. Mr. Wheelock had charge of the mare when she was the property of Senator Stanford, of California, and is naturally very proud of his famous charge.

Personals

Mr. Verne Downing, of East Painesville, is spending a few days with old friends at Willoughby Plains.

Miss Evalyn Young returned Saturday from a visit to Mrs. Mary Courtright Shulters in Toledo.

Mrs. R. P. Briggs and infant daughter, of Cleveland, are the guests at the home of Postmaster Doolittle.

Mrs. Mira H. Baker has gone to Jamestown, N.Y., to spend the winter with her niece, Mrs. D. E. Merrill.

Mr. & Mrs. Milo Bogue, of Prospect street, left last week for South Pittsburgh, Tenn., where they will spend the winter.

Mr. F. H. Knowles, of Cleveland, who has been sick for several days, is convalescing at his mother's house on High street.

Mrs. H. G. House and children are in West Newton, Pa., at the home of Mrs. House's parents, Mr. & Mrs. J. Q. Robinson.

Mr. Millard King, of Chardon, brother of Mrs. G. Burr Turney, of St. Clair street was in town Tuesday.

Mr. James Shelby is enjoying a trip through the Northwest with his brother, Mr. P. P. Shelby. He was in Portland, Org., last week.

Miss Etta M. Wilson, sister of Dr. George H. Wilson, of Washington street, left Monday for Tacoma, Wash., which will be her home in the future.

Capt. J. H. Andrews and Mrs. Andrews will leave this week for Eden, Fla., where they will spend

the winter with their son, Mr. George E. Andrews, and his family.

Mr. C. L. Paul, of the *Telegraph* job department, was married on Sunday to Miss Carrie E. Baker, of Saranac, Mich., at the home already prepared for them on Mentor Ave.

Mr. Augustus Hine surprised and delighted his friends here last week by the announcement of his marriage to Miss Abbie E. Cushman, the beloved teacher of former days. They were married in Mattoon, Ill., Thursday, Dec. 3. Miss Cushman was principal of our High School for several years. They will spend the winter in Pasadena, Cal., returning home in the spring.

Howard W. Potter, of Peoria, Ill., married Miss Jessie Ryon, of Streator, Ill., Dec. 2nd. Howard W. Potter is a son of the late Gen. Potter of this place.

Mrs. G. W. McCall was in a motor car accident in Cleveland last Wednesday. The car in which she was had stopped at the foot of Water street, and the passengers were getting out, when a following car came down the steep incline and collided with it, throwing the passengers down. When finally home, she was found to be suffering from nervous shock, incident to the sudden fall, but her condition is much improved.

A Sad Event

The 19 month old son of Mr. & Mrs. Clarence Hine choked to death on a piece of apple he was eating.

From Common Pleas

New case; Glenn vs Glenn, divorce, alimony and injunction

LeRoy

Lewis Nighman, of Kent, has been visiting his brother, Stephen Nighman.

Mrs. Donovan spent a few days last week in Perry with her mother, Mrs. Teachout.

Mrs. Katharine Corlett, of Northeast LeRoy, died Dec. 1st. She outlived her husband and five children, and her only living descendants are the two daughters of Mr. Mark Decker, of Painesville.

Dec. 9, 1891

Concord

Mr. & Mrs. Morris and daughter, Minnie, visited friends here last week.

Miss Nellie Drake has been engaged as cashier at Wetherbee & Whelpley's during the Holdiays.

Frank Brown, who has been quite sick at his father's, Mr. James Brown, of Hampden, is again able to be out.

Little Mountain

Mr. & Mrs. Tucker are sick and are at Mrs. Tucker's father's, D. C. Manchester.

Madison

W. G. Cook & Brother are ready for business in their new store.

Dr. & Mrs. Winans expect soon to visit their daughter in Wilton, Wis.

Mr. Claire Pancost, of Jackson, Mich., was in town a short time last week.

Mentor

Frank Smith has recently gone into business in Chicago.

Mrs. Dr. Lowe is spending a few days in Oberlin with her sister, Miss Ackley, and other friends.

Mrs. George Blish entertained her two brothers, Edward and Wallace Dickey, over the Sabbath.

Mr. Clare Nolan has gone off to South America, but we don't know why or where yet.

Died - On Dec. 3rd, at his home in Richmond, Capt. John W. Averill, Sr., age 73 yrs. Capt. Averill resided continuously for 45 yrs. in this county and leaves a family of five sons and two daughters.

Married

At the home of parents Mr. & Mrs. E. Lapham, Concord, Nov. 18th, Jennie Lapham married Fred W. Cooper, of Perry, Ohio

Dec. 16, 1891 Wednesday

p. 1 LeRoy

Mrs. Mary L. Nye died Dec. 10, 1891, at age 74 yrs. She was the mother of eight children, only three of whom survived her. Her husband, Elijah

Nye, died 14 yrs. ago. She had lived in Leroy about 35 yrs.

Thompson

Married – C. E. Strong to Miss Florence Clark, at Ashtabula, both of Thompson.

Concord

The Clark family reunion was recently held in Concord at the home of H. C. Nye. Mrs. Ahira Clark, who lived in this town for 64 years, and is 91 yrs. old, came from Claridon to join her extensive family circle. Lake and Geauga County relatives came and also Mrs. E. B. Starkweather from St. Louis; and Hon. G. T. Townsend, of Warren.

North Madison

Mrs. John Austin died Tuesday morning after an illness of many weeks

Miss Belle Mayo, of Painesville, is the guest of her aunt, Mrs. Cyrus Baldwin.

Mr. Deb. Calloway, of Austinburg, has been calling on friends in North Madison.

Mrs. Lewis Norton was called to Geneva last week on account of the illness of her daughter, Mrs. Mary Manchester.

Mr. & Mrs. Lorenzo Brockway, of Geneva, attended Chapel Sunday. They were former residents of Dock road.

p. 2 Kirtland - Mr. & Mrs. Eugene Martin will spend the Holiday at Wauseon, called there by the wedding of Mrs. Martin's two brothers.

Concord

Web Alderman and George Pease sawed, split and piled a cord of 18-inch beach wood in 50 minutes and Web says he has the documents to prove it.

Arthur Hubbard has moved into South Painesville.

Madison

Miss Annie Barnes will leave the 17th to visit her brother and sister in Pennsylvania.

George Smith, of Austinburg, will move his family back to Madison this winter to make his home here.

Dec. 16, 1891

Ed. Humphrey, a former citizen of Madison and Geneva, but now of Colorado Springs, Col., spent Saturday with Mr. & Mrs. Philo Smith.

Died at his late home, Dec. 13th, Mr. Allison Cady after a painful illness of several weeks. He left a wife and children.

p. 3 Letters uncalled for at the Painesville P.O. as of Dec. 15:

Ladies

Allen, Mrs. Will L.

Andrews, Mrs.

Harrison, Miss Millly

Peck, Mrs. Minnie

Pinney, Mrs. Emma

Saunders, Miss Carrie

Thompson, Mrs. C. O.

Whiting, Miss Eva

Gentlemen

Bailey, C. O.

Clark, J. B.

Crowse, C. A.

Giddens, A. E.

Hall, Ben

Heirm, Wm.

Jones, John

McGee, H. M.

Miller, Daniel

Richards, Lynn

Storey, C. A.

Personals

Mr. & Mrs. J. F. Rickenbrode, of Westfield, N.Y., were guests of their daughter, Mrs. J. P. Barden, over the Sabbath.

Mrs. C. B. Talcott has returned from Burton where she has been several weeks with Mr. Talcott's mother who was sick.

Miss Mary Louise Allen returned on Wed. from a three months' visit at McMinnville, Tenn., where she was the guest of her aunt, Mrs. E. G. Mead.

Mr. E. E. Jackson, and sister, Miss A. M. Howell, leave their home today for Englewood, Ill. From there they will go to Evansville, Ind., to spend the winter with their sister.

Mrs. W. A. Davis made her son, W. A. Davis Jr., a short visit Thursday on her way home from the East, where she greeted her daughter, Miss Lillian M. Davis, home from her trip through Europe.

Resolution of Respect

The Council of the Village of Richmond passed resolutions regarding Capt. John W. Averill Sr., who died; that he was a distinguished citizen, a faithful friend, and a true patriot. At the time of his death, he was the senior member of the Village Council of Richmond.

A Fatal Accident

James E. Davis, whose parents live on Jackson street, this city met with an accident Wed. which resulted in his death at Warren, Monday morning. He worked on the railroad as a brakeman. He was walking over his train to set the brakes when he fell through a hole in a "gondola" car and struck the ground beneath the train. Two cars passed over his left leg, and his right leg was broken. He was moved to a private residence in Warren and medical aid summoned, but he died from his injuries. The remains were brought home Monday. He was 22 yrs. old and unmarried.

Obituary

Mrs. Hannah Gurley, one of the oldest residents of Painesville, died at her home on South street, Friday, the 4th instant. She had lived here since 1853, having moved from New York state with her four children—her husband having died some years previous. Of these four daughters, but one, the wife of Mr. Allen Tuttle, is now living.

Unionville

Mrs. R. M. N. Taylor has used 3,000 cans in putting up strawberries, raspberries, gooseberries, cheerries, currants, plums, peaches pears, pineapple, oranges and quinces. She also put up many cans of pickles, tomatoes, and peppers, etc.

Dec. 16, 1891

Mentor

Mr. Bert Gulliford and his niece, from Cleveland, were at home over the Sabbath.

Hampden

Elmer Sheldon, from near Greenville, Mich., is visiting his brother, Charles Sheldon, of this place.

Harry Walters, died in Hampden, Dec. 13, age 8 yrs.

East Mentor

W. S. Bandle left last week for Baldwin, Mich., where he will spend the winter with the family of his sister.

Mrs. Alice Rhodes, of the city, spent the Sabbath with her grandfather, S. Gulliford.

Willoughby

Mrs. Mary M. King left last week for Florida, where she will spend the winter.

Mr. & Mrs. J. W. Penfield left this week Monday for California to remain the winter.

Mrs. Whitright, of Waite Hill, died last Saturday of old age.

M. D. Wellman has bought the groceries and goodwill of Ben Ellen's store and took possession last week.

Perry

New arrivals gladden the homes of John Golding and Garry Vanderveer.

Mr. & Mrs. Brad Tenney rejoice over an infant daughter.

Harry C. Mason, of Cleveland, spent Sunday with his sister, Mrs. Frank Fuller.

Miss Olive Reeve, of Willoughby, taught Dist. No. 2 school a few days last week, supplying the place of her sister, Miss Lillian Reeve, who was ill.

Dec. 23, 1891 Wednesday

p. 1 LeRoy

Mrs. Jane Wilson and her daughter, Elsen, are both dangerously sick with la grippe. The families of Richard Taylor, Reese Davis and Henry Callow are all sick with the same disease.

Mr. & Mrs. William Nelson, of Trumbull, spent last Monday with their sister, Mrs. Jane Wilson.

Madison

Miss Blanch Needles is spending her vacation with her parents at Grovesport, O.

Lawrence Rood, of Chriswell, Pa., is spending a few days with his mother, Mrs. Hobart.

Born - Dec. 18th, a son to Mr. & Mrs. D. D. Smead.

North Madison

Died Dec. 15th, Mrs. Octavia Austin, wife of John Austin, of dropsy and la grippe. She was born in Madison, in 1841. Her maiden name was Miss Octavia Quirk, daughter of Mr. & Mrs. John Quirk, who came from the Isle of Man and settled on a farm in the north part of the township in Madison. Mrs. Austin has been a resident of Madison all her life, except during the four years when Mr. Austin was Sheriff of this county when they resided in Painesville. She leaves a husband and their only child, Susie; two sisters, Mrs. L. O. Bartholomew and Mrs. W. H. Pope, also, six brothers. Most of the brothers and sisters were present at the funeral. Mrs. Bartholomew of East Trumbull, and Mr. W. B. Quirk, of East Trumbull, were too ill to come.

p. 3 Letters uncalled for in the Painesville P.O. as of Dec. 22:

Ladies

Coates, Mrs. C.
Keary, Mrs. Jas.
Myers, Mrs. B. E.
Smith, Miss Emma
Shaw, Mrs. James
Gentlemen
Babcock, Orin
Cottier, A. E.
Evans, N. W.
McMahon, Patrick
Tucker, H. M.

Among the list of patents granted to Ohio inventors reported by C. A. Snow & Co., Washington, D. C., we notice one to J. W. Penfield, of Willoughby for a brick kiln and

Dec. 23, 1891

another to W. W. Wallace and R. C. Penfield, Willoughby, for a steam brick machine.

Court Richmond, No. 6623, A.O.F. of A. met in their hall at Richmond, the 16th and elected officers for the new year:

C. R., Fred Wedge
S. C. R., F. H. Barnard
Treas., Charles Warner
F.S., F. L. Babcock
R.S., L. W. Slee
S. W., Alva Smith
J. W., F. Morgan
S. B., A. Alderman
J. B., A. A. Adler

Personals

Mrs. W. A. Coleman has returned from Elmira, N.Y., where she went to bury her sister.

Mr. & Mrs. Fries, of West Newton, Pa., are guests of their niece, Mrs. H. G. House.

Mr. & Mrs. Adams. P. King arrived from Iron Mountain, Mich., Monday, for a Christmas at home.

Mrs. C. H. Stocking and children are with relatives in Plymouth, Ashtabula Co., for the holidays.

Prof. F. H. Kendall, principal of the High School, will spend his vacation at his home in Steubenville.

Mr. H. A. Warner, the writing teacher in the public schools, goes to Cuyahoga Falls, his home for vacation.

Mr. & Mrs. C. F. Adams, of Buffalo, will spend Christmas here with Mrs. R. W. Fisher.

Mr. C. W. Patterson suffered a stroke of paralysis last week from which he is now lying critically ill.

Mrs. J. P. Barden and family will go to Buffalo tomorrow to spend the holidays with a sister, Mrs. D. E. Batcheller.

Mr. A. H. Ayer, the assistant freight agent at the Nickel Plate, has gone to his home in Richford, Vt., for the holidays.

Mrs. J. B. Stubbs and son, William, of Chicago, have come to spend the holiday season at the family home on South street.

Mr. & Mrs. C. E. Russell, of Seattle, Wash., arrived last week at the home of their parents, Mr. & Mrs. J. H. Avery, of Erie street.

Mr. & Mrs. Frank Cone leave today for Springfield, Mass., where they will spend Christmas week with their children, Mr. & Mrs. William G. Lotze.

Miss Jessie Oliver, who has been visiting her relatives, Mr. E. B. Card and family, returns to St. Mary's, Canada, Christmas evening.

Mr. W. H. Stocking, has gone to Madison, to see his brother, Mr. Wells Stocking, who is eighty years old today. He will, also, spend a few days with his son in Thompson before his return.

Mrs. E. B. Root, assisted by her mother, Mrs. Mary M. Brink, and Mrs. M. S. Curtiss, will give a large reception this afternoon from four to eight o'clock at the family residence on Erie street.

Dr. & Mrs. George H. Wilson, of Washington street, are entertaining for the holidays Miss Nettie Fenstimaker, of Warren; Miss Della Wooster, of Chicago; and Mr. Ben M. Chase, New York.

Death of Edson Kellogg (from the Otsego, N.Y. Weekly Journal)

"Died on the 9th instant at the residence of his sister, Painesville, Ohio, Edson Kellogg."

Mr. Kellogg was a native of Painesville, and brother of Messrs. Nathan and John S. Kellogg. He left this town to seek his fortune in the great West. He was never married.

Willoughby Plains

Mr. Henry Wilkerson has gone to Crawford Co., Ill., to visit his old home.

Mrs. S. W. Brown intends to start this week to spend the holidays with her daughters in Valparaiso, Ind.

Mentor Headlands

Mrs. Mary Knox, of Peterboro, Canada, and Mrs. Doctor Edith Bennett, of Chicago, were here to attend the funeral of their brother, Wesley Brooks.

Dec. 23, 1891

Wesley Brooks, died Dec. 20th. He was the second son of the late Henry Brooks, one of the earliest pioneers of North Mentor. Wesley was born Oct., 1850, living his whole life on the Headlands. In June, 1876, he married Miss Mary Titus, and to them were born four children, three boys and one girl all now living, excepting the little daughter who died at seven months of age in 1883. His wife survives him; also, three brothers and five sisters.

Willoughby

Mr. Sherry Shanklin, of Adelbert, is at home for the holiday vacation.

Mr. Conklin, of New York, a brother of Mrs. Weeks, is here for an extended visit.

Miss Josie Clark, of Hiram, is at home to spend the vacation with her parents, Dr. & Mrs. E. G. Clark.

Mrs. Chapman who has been spending several weeks with her daughter at Wilmington is home.

Mrs. Cornelia Hickok died last Wed. morning, of an illness of five days, paralysis, age 67 yrs. Her remains were taken to Cleveland. Her relatives from out of town who were present were her two daughters, Mrs. Clark, of Brooklyn, N.Y.; and Mrs. Smellie, of Cleveland; her son, Mr. Clayton Hickok, wife and two daughters, of Cleveland; and niece, Mrs. Tisdell, of Painesville.

Mentor

Weather: It is claimed by scientists that our climate is moderating because the Gulf stream is coming nearer the New England coast.

Perry

Prof. & Mrs. Robertson have been entertaining an aunt, Miss Eliza Robertson, of Girard.

Miss McDonald, from Nova Scotia, will spend the winter with her aunt, Miss L. Mariah Wood.

Mrs. B. F. Wood, has returned from Fairbury, Nebraska, where she was called by the sudden illness of her daughter Mrs. Jennie Holmes.

Married

Race/Naylor – At the home of the bride's parents, Dec. 16, Mr. Bert T. Race, of Cleveland, and Miss Katherine F. Naylor, of Painesville. They will live in Cleveland on Scoville Ave.

Decker/Wildon – At the residence of Mrs. James W. Ontis, Central City, Colorado, Dec. 10, Mr. George Decker, of Central City, and Mrs. Viola Wilson, of Brakeman, Ohio.

Dissolution Notice

The partnership between Alvin S. Bill and W. H. Lewis was dissolved by mutual consent. Alvin S. Bill will continue the business at the store formerly occupied by Bill & Lewis.

Dec. 30, 1891 Wednesday

p. 1 Kirtland

Mrs. Ballentine and daughter, Lennah, have returned from Cleveland.

Miss Belle Morse is spending vacation in Painesville with her cousin, Mrs. Laura House.

A wedding occurred at the home of Mr. & Mrs. Abram Phelps, of Little Mountain, last Wed. (Bride's and groom's names not given.) The bride wore a wine-colored faille silk with ruffles of embroidered chiffon.

East Mentor

Mr. & Mrs. Charles Parker are spending the holidays with the family of his brother in Braddock, Pa.

Hampden

Messrs. Hubbard and White intend to move their steam sawmill to Claridon in the near future.

Mr. & Mrs. Albert White and Mr. & Mrs. Ezra White will move to Claridon in a short time.

Mr. George Harrison, of Munson, and Miss May Gridley, were recently married.

Married in Hampden at the residence of Mr. & Mrs. G. H. Hubbard Dec. 24th, Mr. James King and Miss Hattie Griffin. Both were from Hampden.

Dec. 30, 1891

North Mentor

Capt. and Mrs. George Trottier, of State street, visited their relatives, the Nyes, and took in the Christmas entertainment on the 24th.

Mr. Lewis Parker, of this place married Miss Mary Baker, of the Plains on the 23rd. The ceremony took place at the residence of the bride's mother.

Mrs. Edith Brooks-Bennett returned to her home in Chicago on the evening of the 22nd.

Charles Parker, of Erie, spent Christmas with Mrs. Parker and relatives at the homestead. He was accompanied by his brother, Mr. Robert Parker, of the above place.

p. 2 Willoughby Plains

Silas Green returned to his home in Pennsylvania.

Ford Booth, of Kirtland, was the guest of Master Clyde Richardson, the 24th and 25th.

Madison

Mr. Tom King is home from San Conlee, Montana.

Mr. Eph Crocker is home from Tunnel City, Wis.

Mr. & Mrs. M. O. Preston have been visiting their daughter, Mrs. F. C. Allen, of Painesville.

Mr. Frank King, of Atchison, Kan., stopped in town last week on his return from New York.

Mr. & Mrs. A. B. Dayton and daughter, Della, were home from Buffalo, N.Y., to remain during the holidays.

Dr. and Mrs. E. J. Cutler, of Cleveland were at the home of their parents, Mr. & Mrs. Samuel Stratton, Christmas.

p. 3 Letters uncalled for at the Painesville P.O. as of Dec. 30:

Ladies

Cowwell, Mrs. Addie L.

Carney, Miss Mary

Cooper-Baker, Mrs.

McNaraney, Mary

Moraw, Mrs. T. S.

Roberts, Mrs. Mary

Richm, Lill

Roebert, Miss Emma

Gentlemen

Baer, Hiram

Colburn, Burton

DeOtt, Chas.

Gotthold, E. M.

Irving, W. G.

Martin, Joel

Manley, E.

Olsen, Peter

Post, H. C.

Foreign - Sig Ferrara Calogeso

On Saturday afternoon last, Louie Warren, age 6 years, son of Benjamin Warren, of Mentor, was kicked on the head by a colt and died a few hours afterward from the effects of the injuries received.

The Democratic *Record*, of Chardon, last week in a brief editorial bade its readers farewell. Owing to the fact that the paper was not a paying investment, it would no longer be published.

News was received here from Hambden today of the death of Rev. William Potter, at the age of 95 yrs. He was the oldest Congregational minister in the world.

Mr. William G. Storrs received a telegram from his daughter in Chattanooga last Thursday, stating that her husband, Mr. J. W. Rice, had been very seriously injured in a railroad accident. Mrs. Storrs left immediately to the South.

At the annual election of Temple Lodge, F. & A. M., the following officers were chosen for the ensuing year: R. J. Brakeman, W.M.; F. A. Searl, S. W.; S. D. Poxen, J. W.: W. T. Cowles, Treas.; O. W. Kile, Sec.; F. A. Bishop, S.D.; W. L. Miller, J. D.; P. Kleeberger, Tyler; J. A. Baldwin; C. E. Green, Stewards; E. Huntington, C. H. King, J. C. Tear, Grievance Comm.; H. H. Coe, J. D. Sargent, E. H. Gibbons, Finance Comm.

Personals

Mr. F. S. Bigler, of Detroit, Mich., was the guest of his parents here during Christmas week.

Mr. L. J. Grant and daughter, of Geneva, were the guests of Mr. Gail F. Grant on Christmas day.

Dec. 30, 1891

Mrs. F. K. Downer, of Auburn N.Y. is at the home of her parents, Mr. & Mrs. E. T. Donaldson. She will remain here for some time.

Mr. & Mrs. Frank Carter and daughter from Casselton, North Dakota, are visiting his parents, Mr. & Mrs. D. O. Carter, in Painesville during the holidays.

Mr. Charles F. Wider, of Peoria, Ill., spent Christmas with his wife, Mrs. Nettie, who is spending the winter with her parents, Mr. & Mrs. J. M. Benjamin, on Liberty street.

The following from a Wooster dispatch may be of interest to some of our readers: Prof. E. E. Adair, of this city, will be wedded, Thursday, to Miss Nina M. Franks, of Doylestown. Attorney John S. Adair, a brother, will also be wedded to Miss Carrie Goldsmith, of Painesville.

Mr. & Mrs. Henry Mack, of Jackson street, entertained the Mack family, fourteen in number, on Christmas. Among the members from out of town were Mr. & Mrs. W. A. Mack and son; Miss Julia Hickox, and Mr. & Mrs. S. E. Newman, of Norwalk; Mr. & Mrs. Frank Mack and family, of Cleveland.

A quiet wedding took place at the residence of Mr. & Mrs. Frank Goldsmith, on Mentor Ave., Christmas eve. Their eldest daughter, Carrie A. Goldsmith, the well know artist, was married to John S. Adair, a prominent young lawyer of Wooster, Ohio.

Mr. Sherman Barber, formerly of this city, but now residing at Amenia, North Dakota, has been the guest the last week of his brother, City Marshal Barber. This is the first visit to Painesville that Mr. Barber has made since leaving here for the West ten years ago.

Mrs. E. B. Root, of Erie street, assisted by her mother, Mrs. Mary M. Brink, and Mrs. M. S. Curtiss gave a reception last Wed.

Court of Common Pleas

The jury in the case of State vs Jones indicted for incest, returned a verdict of not guilty this morning.

Mentor

The families of Messrs. N. C. Frost and T. G. Hart celebrated their Christmas with a family reunion at the home of Mr. Arthur Hart, in south Mentor.

Mr. & Mrs. Geo. Rose and daughter, visited at the home of one of our former Mentor girls, i.e. Mrs. Henry Hills, in Kansas, and Mrs. Hills used to be Mary Corning Blish. They met there a former Willoughby girl, Mrs. L. B. Hills, of Madison, Wis., nee Maria Brown.

Mr. Ben Warren's little son, age six or eight yrs. old was kicked in the head by a colt and died. This death is all the more touching when it is remembered that Mr. Warren buried his lovely wife only a few months ago, and now he has lost his only child.

South Painesville

Mr. & Mrs. Geo. O. Wright entertained the following relatives and children Christmas: O. B. Wright and family, Charles and J. A. Wright, from Norwalk; Geo S. Wright and wife, Mr. Wm. Rogerson and family, and Mrs. Mary Wiltse from Jefferson; Mr. & Mrs. C. E. Bell and little son, and Mrs. P. C. Bell and baby from Cleveland.

North Madison

Mr. Lewis Norton is quite ill. Mrs. Norton has returned from Geneva, where their daughter, Mrs. Mary Manchester, is but little improved in health.

Perry

R. Brockway, of Hillhouse, was in town Saturday Mrs. F. E. Sawdey is visiting her parents, Mr. & Mrs. H. R. Thayer.

Mrs. Giles Chapman spent Christmas with her son, Frank, at Newburgh.

Capt. Daggett, of Grand Rapids Mich., was in town Friday and Saturday.

Prof. Lewis J. Wood is visiting his parents, Mr. & Mrs. B. F. Wood.

Dec. 30, 1891

Mr. & Mrs. Carter have been visiting their daughter, Mrs. Collins, of Ashtabula.

Clerk B. Frank Crofoot, of Painesville, has been visiting his sister, Mrs. Fred D. Green.

Cards are out announcing the marriage of Mr. Sam Wire to Miss Kittie Cowley at Lorain.

Mr. & Mrs. E. T. Mellin are enjoying a visit from their daughter and her family from Chesaning, Michigan.

Miss Alma Gibbs, who is a student at Lake Erie Seminary, is spending her vacation with her parents, Mr. & Mrs. H. L. Gibbs.

Willoughby

Mr. & Mrs. Will Bates, of Cleveland, spent Christmas with his parents, Mr. & Mrs. R. C. Bates.

Invitations are out for the marriage of Miss Lema Holmes and Mr. S. H. Dare this Wednesday at the residence of the bride's mother, after which they leave for their home in Deland, Florida.

North Ridge

Mrs. Geo. Webb, of Austinburg, is spending the holidays with her parents, Mr. & Mrs. O. W. Lee.

End of Year 1891