

USE CONTROL + F
TO SEARCH THIS
DOCUMENT

PAINESVILLE
TELEGRAPH 1894

©

Judy J. Stebbins

5/1/2017

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

Jan. 3, 1894 Wednesday

p. 2 North Mentor

Miss Agatha Schwind and Mr. Peter Kruse and son, William, spent Christmas with Headland friends, returning to Cleveland, Tuesday.

Mills Titus, of Cleveland, was at home for Xmas.

Mr. Charles Schwind is confined to the house with a lame side, cause by a fall in his barn.

Mrs. Eugene Brooks picked a bouquet of flowers from her garden on Xmas, a gift to a friend.

Hampden

Born December 25th, a son to Mr. & Mrs. J. F. Ellis.

Mr. Samuel Hale spent a few days in Munson last week.

The funeral of Mrs. Solomon Root, of Bostwick, formerly of Hampden, was held at the M. E. Church, Dec. 27.

Mrs. Allie Shattuck who has been so very sick is improving

Mr. & Mrs. Will Worthington left Thursday for New York state.

The ladies of Hampden remembered the poor on Christmas Day by sending a nice dinner to the needy families.

South Kirtland

Alex. Williams and wife, spent Christmas with their children, the Gilmores in Cleveland.

Bethiah S. Bidlake, wife of the late Calvin Bidlake, passed on to the higher sphere, Dec. 24, age 68.

N. T. Ferry has moved the old barn behind the new one and built a long shed to connect them, making a grand wind break.

Willoughby Plains

Mr. & Mrs. E. W. Palmer and family went to spend New Year's at her old home in North LeRoy, at Mr. Moseley's.

Mr. Dennis Lapham's barn burned down with all the stock in it. The neighbors took up a collection and also gave him grain and other things.

Mentor Headlands

Mr. Joseph Howard is employed by Titus & Co. hauling hay and coal.

The Headlands farm of F. C. Moodey is located one and a half miles west from Fairport, from that point down to the pier, the sand beach is from five rods to one-half mile in width. In several places in this vicinity there is a wash bank, there being no sand at all. Capt. Averill and son have protected their property from the waves of the lake by sinking a few piers which have formed a wide sand beach which will probably remain permanent.

Mentor

Miss Mynderse, of Elyria, is visiting relatives here.

Fred Coats, wife and family, of Ashtabula, are the guests of Dr. Coats.

James R. Garfield's new residence will soon be enclosed and ready for the painters.

Mr. George Putts, of Cleveland, is the guest of E. W. Hall and family.

Mrs. A. A. Amidon, of Painesville, has been visiting at the residence of S. Justus.

Miss Lottie Goakes, of Cleveland, spent New Year's Day at the residence of L. W. Monroe.

Our street lamps are again the subject of much comment and many are dissatisfied with their partial and sometimes total failure to give light when and where it is needed most.

Hon. T. G. Hart and wife have closed up their residence here and moved to the State Capital where Mr. Hart will enter upon his duties as representative of Lake and Geauga Counties.

Perry

Mrs. Samuel Wire spent Sat. in Mentor, the guest of her brother, Lucius Sinclair.

Mrs. Ira Durfee and son, G. Otis. Durfee, are visiting friends in Ashtabula.

Mrs. D. L. Wyman was in the city last week, the guest of her friend Mrs. Bert Beals.

Jan. 3, 1894

Mrs. Lucilla Young is home after a long visit in the western states.

Mr. & Mrs. Ed. Skinner are visiting at the residence of H. H. Shepard.

Mr. Bayard Wyman left Monday for Joliet where he will again resume his school duties.

Mr. Mark Pinney, of Cleveland, has been spending a few days with his grandparents, Mr. & Mrs. L. H. Cowdery.

Mr. & Mrs. Theodore Ingersoll left for their home in Missouri on Tuesday.

Madison

Miss Stella Stratton is recovering from quinsy.

Miss Rean Gouldsbury, of Oberlin, is visiting Miss Helen Kimball.

Fred Callow and family, of Kingsville, are visiting John Woodworth.

D. A. Strong and family are given greeting at the home of J. F. Blair. Mr. Strong was an active citizen at the grist mill and in the wheel factory in years a-gone.

The decease of Mrs. Amanda McDonald, Dec. 25, is a fearful stress in the home of F. J. McDonald.

LeRoy

Mr. & Mrs. E. B. Beardsley and family spent New Year's with their parents in Huntsburg.

There was a family gathering on New Year's Day at Mr. C. W. Gardner's.

Mr. & Mrs. D. L. Phelps celebrated their tenth wedding anniversary Dec. 26.

North Mentor

Mr. Tom McMillen arrived on a visit to his sister, Mrs. W. Hailstone, of the Headlands, at Xmas tide.

Mr. Arthur Smith and bride came down from Cleveland for a visit to Mr. Smith's parents on the 28th.

Mr. C. Smith and Miss Lillie Smith attended the Smith-Schwab wedding in Cleveland on the 27th. The latter assisting as bridesmaid.

Capt. and Mrs. H. D. Ingraham and children visited the family of Capt. F. E. Ingraham, of Lorain, during the holidays.

Mrs. H. Palmer, Lisbon, N.D. and Mrs. J. W. Scribner and children, Jackson street, visited at Norman Snell's during the holidays.

It is rumored that Mrs. L. Wade, of Euclid, has purchased the Alvord place and will take possession in the spring.

Mr. & Mrs. Chas. Tear have been settled in their comfortable new home since Thanksgiving.

Mr. Andrus Brooks is enjoying a visit from his son, John, of Kansas City, Mo. Mr. Brooks is accompanied by his wife and little son, Deforest, and will visit Mentor friends.

Miss Bessie Titus is spending the winter with her aunt, Mrs. F. Henricle, of Grand Rapids, Mich.

Lake County Delinquent Tax List for 1893

Madison Township

Benjamin, Levi L.
Brasington, Oliver H.
Cleveland, Edwin R.
Green, Walter L.
Harris, Willis
Nettleton, Augustus
Noyes, Ralph D.
Paige, R. K.
Potter, Chas. A. and H. A.
Ross, James
Strong, Wm. L.
Upton, W. W., M. M., F. F., J. J., A. A., and E. E.

Painesville Township

Baldwin Henrietta H.
Chandler, L. J.
Charlotte, Geo. C.
Davis, Sarah E.
Gibson, Elizabeth
Gill, F. E. and L. B.
Haddock, Chester W.
Hale, Mary A.
Kenan, Patrick
Knapp, Edwin D.
Lowman, Mary A.
Meigs, Gideon E.
Munhall, Burton D.

Jan. 3, 1894

Morrison Jr. Peter
Nichols, Jno. and Henrietta
Palmer, Clara
Pierson, L. K.
Pierson, Edith D.
Strother, Francis L.
Taylor, J. H. and S. B.
Wiley, Chloe M.
Woodard, Esther C.

Richmond

Averill, J. W.
King, Mary R.
Meigs, Gideon E.
Reynolds, Edward T.

Painesville Village

Amidon, Ella Lovren
Beckwith, Russell
Brown, Marvin H.
Burns, Bridget
Cobb, Ansel
Credon, Jno.
Finneran, Mary B.
Langan, Jno. and H. A. Spencer
Meigs, Gideon E.
Miller, Mary J.
Moseley, Cynthia A.
Munhall, Burton D.
McLain, Chas. H.
Osborn, Maria L.
Painesville Water Works Co.
Paige Mfg. Co.
Pepoon, Augustus
Peterson, John C.
Pierson, I. K.
Pierson, Edith M.
Post, W. F. and Eliza
Spencer H. A.
Stephens, Benj. F.
Strother, Francis L.
Strother, Reuben M.
Taylor, Jas H. Estate
Taylor, Jas. H.
Taylor, Stephen B.
Taylor, Beverly
Waldo, Geo. E.
Ward, Eliza

Ward, Edward
Wetmore, Justin J.
Wilkins, Amanda
Wilson Andrew
Madison Village
Allen, Horace P.
Bowhall, Abby J.
Gerling, Ida M.
Hammond, W. H.
Jones, Jno. H.
Kellogg, Hattie E.
Talcott, Asa
Thompson, Thos. D.

Perry

Abell, George
Coolidge, Lucy A.
Flynn, John
Harvey, Cynthia M.
Ruetenik, Otto S.
Scranton, Chas. H.
Sinclair, Stella E.
Skinner, John F.

LeRoy

Graham, Ezra
Jerome, F. J.

Concord

Tuttle, Counsel W.

Kirtland Township

Clark, J. H.
Laughlin, Hugh L.
Tuller, Sidney.

Mentor – Sayles, Charles F.; Titus, Justin W.

Mentor Special District – Root, Lydia M.

Mentor Village - Dickey, Wallace C.

Willoughby Township

Andrews, Margaret M.
Carrel, Mary
Davis, Eliza
Foster, Edwin J.
Lloyd, Wm.
Paige, R. K.

Rockafellow, D. G. & Mary

Seeley, Emeline

Willoughby Village – Andrews, Margaret M.

Ellen, J. S.

Komar, C. J.

Willoughby Village

Sommers, O. B.

Jan. 3, 1894

Sorter, Z. P. & Sarah M.

Fairport Lands

Duncan, Moses B.

Mulcrone, Anthony

Paige, R. K.

Richmond Lots

Reynolds, Edwin T.

Snell, Alva

Wilson, Z. S. and F. C. Modey

Richmond Village

Cobb, Ansil

Meigs, Gideon E.

Fairport Lots

Booth Chas. E.

Groton, D. A. & Martha

Hafner, Edwin P.

Maddock, Lucy

Munhall, Burton D.

Paige, R. K. and Z. S. Wilson

Rundull, Kate & Sarah Scribner

The Mutual Ins. Co., of Toledo

Wilcox, Mary

Painesville Village

Cobb, Ansel

Duff, D. B. & S. F.

House, Laura M.

Meigs, G. E.

Munhall, Burton D.

Painesville Water Works Co.

Price, Wm. L.

Stanton, Lenora

p. 3 Gov. McKinley will be inaugurated for the second time on January 8.

Mr. James Golding, of Perry, was presented with a ten-pound girl Friday.

Two sudden deaths occurred in North Madison Monday, the deceased being Mrs. Knapp and Mrs. Thomas Herne.

Mr. R. W. Perkins has in his possession one of the earliest issues of the first paper published in Willoughby by W. B. Brown.

The White Marble Club gave a dancing party Monday evening at the Armory of the Knights of St. John, corner of State and Washington streets.

Miss Eliza S. Malin, sister of Messrs., Shepherd and John Malin, died Friday. The funeral was conducted from her late residence on Watson street.

The Ashtabula steel plant is a thing of the past. Mr. Blair has written to a friend in Ashtabula that owing to the uncertainty of business and peculiar condition of money affairs, he could not raise the money necessary for the project.

Personals

Mr. Will D. Gilchrist is engaged as clerk in Moodey's Pharmacy.

Miss Mae A. Ready left this morning for her second term at Wellesley College

Mr. Robert L. Casement spent New Year's with his mother. Mrs. D. T. Casement, of Wood street.

Miss Eliza Marshall, of Cleveland, is the guest of Mr. & Mrs. N. T. Marshall, Mentor Avenue.

Mr. & Mrs. Charles Sheldon, of Hampden, are the guests of Mr. & Mrs. Ernest Sheldon, of Erie street, for a few days.

Mrs. S. L. Thompson and daughter, Catherine, of Mentor Ave. Returned home Friday from a visit in Warren.

Cards have been received announcing the marriage of Mr. Frank H. DeMerritt. Mr. DeMerritt is engaged in business in Chicago.

Mrs. Albert Johnson returned from Madison where she was the New Year's guest of her mother, Mrs. C. L. Keener.

Mrs. Deforest E. Brooks and daughter, Carrie, left Thursday for Fort White, Fla., to spend the winter with Mr. Brooks, who is located there.

Mr. George Losee, of Clifton Park, N.Y., brother of Mrs. J. A. Rogers, arrived Tuesday morning, being summoned by the death of Dr. Rogers.

Mr. James Gray Kerr, of Chicago, who has been visiting his sisters, the Misses Kerr, of Richmond street, returned to Chicago Sunday evening.

Mr. Charles J. Converse returned to Chicago Friday evening after spending a week with his parents, Mr. & Mrs. Geo. B. Converse, of Richmond street.

Mr. & Mrs. N. H. Crippen, of Liberty street, returned Friday from Claridon where they were

Jan. 3, 1894

called by the sickness and death of Mr. Crippen's father.

Miss Thomas, one of the teachers of the Jackson street school, returned Monday evening from West Springfield, Pa., where she spent the vacation with her father.

W. H. Phillips went to Painesville this afternoon to join his wife and family in a visit over New Year's with his brother, A. G. Phillips, and family.
Ashtabula Beacon

Cards are out for the marriage of Miss Lillian M. Davis, daughter of Mr. William A. Davis, Jan. 3, at the residence of her grandmother in Cleveland, to Mr. George Burr Merrill, of Tefft, Weller & Co., New York City.

Mr. B. B. Seymour went to Ashtabula Friday to complete arrangements for the opening of a wholesale and retail hardware store in that city. For the present, Mrs. Seymour will remain here with her mother, Mrs. Greer.

Mr. Martin A. Tuttle resumes today his studies in the law department of Western Reserve University.

Mr. W. T. Harrington, of Rock Creek, O., is the guest of his father, Mr. C. Harrington, Mentor Ave.

Miss Belle Gates left for Delaware, O., this morning where she is a student of the Ohio Wesleyan University.

Mr. S. K. Gray will leave for Chicago Sat. where he is to enter the employ of the Standard Oil Co.

Myra Bowhall died at her home, No. 427 Jackson street, west, Jan. 2, of heart trouble.

D. O. Carter, age 73, will retire from the office of Superintendent of the County Infirmary after sixteen years of service and move to his farm east of the village.

Rev. John Tribby, twice a pastor of the M.E. Church in Painesville, died at his home in Ravenna, O., Dec. 27, after a brief illness of pneumonia. Age 77 yrs.

The Mentor Fire

Last Friday, Mr. C. A. Prentice's barns burned in Mentor. The fire was first discovered by one of Mr. Lamb's children who called his father's

attention to a bright light outside. Mr. Lamb hastened and gave the alarm at the Disciple Church where nearly all the people of the town were assembled to hear the great evangelists. The fire being in close proximity to the church, a large force of workmen was soon on the ground but too late to save the contents. Mr. Prentice and family were at their winter home in Cleveland. Mr. C. Harvey, his foreman in charge, had not been anywhere near the building with a lantern or anything to cause a fire at any time during the day or evening. It was supposed a tramp had taken shelter in the barn, lit a pipe and fell asleep as charred remains were found.

Smith-Schaub

At pretty wedding took place at the residence of Mr. & Mrs. Link, Quincy street, Cleveland, O. The bride, Miss Minnie Schaub, of Cleveland, youngest daughter of Mrs. Schaub. The groom, Mr. A. C. Smith, eldest son of Mr. Charles Smith, of Mentor Headlands, Stanground farm. The best man was the bride's brother, W. P. Schaub. Bridesmaids were Miss L. M. Smith and Miss H. Bing. Their new home is in Cleveland.

David Nelson Bacon

One of the early settlers of Lake Co. goes to his reward.

David Nelson Bacon, one of the oldest residents of Painesville, whose arrival in this county dates back to 1817, died at his home on Watson street, Dec. 27, after an illness of two weeks.

Mr. Bacon was born in Cayuga Co., N.Y., May 9, 1816, son of David and Deborah Bruntage Bacon, the former a native of Montpelier, Vermont, and the latter of New York. His father left an orphan at the age of three years was reared in Cayuga Co., N.Y., and was there married. In 1817, with his wife and two children he came out west to Ohio by ox team and wagon. He first settled in the northern part of Perry township, where he built his cabin and developed a small farm of forty-five acres. The Indians were numerous here and there was plenty of wild game in the forest. The elder Bacon lived on this farm for twenty-five years. Then he moved to Painesville township and

Jan. 3, 1894

developed another farm. His wife died at the age of forty-five years and he lived to be seventy-three. He and his wife reared a family of children as follows: Adaline, David N., Charles T., Alanson, Orlis J., Austin, Aceneth and George B. Orlis J. is the only one now living.

Among these frontier surroundings, David N. was reared, receiving his education in one of the log schoolhouses. These schools were conducted on the rate bill system and the teacher "boarded around." After his marriage in 1838, Mr. Bacon settled in Painesville. He had a farm of eighty acres near town and a year later moved to it, residing there ten years, and at the end of that time going back to Painesville. For twelve years he ran a mill, and after that devoted his time exclusively to farming until 1889, when he sold his farm. He has since retired. Mr. Bacon has been twice married. In Dec. 1838, he wedded Harriet Stever, who was born and reared in Pennsylvania. They had six children, five of whom reached adult years: Harriet D. Elizabeth J., Charles N., Mary A. deceased, Madison H, deceased, and Esther. The wife and mother died Feb. 12, 1851. In July, 1852, Mr. Bacon married Mary S. Chappell, who was born in New York state, and who came to Lake Co., Ohio, in Oct., 1829, when she was seven years old. The only child is Mrs. W. C. Anderson.

Death of Dr. J. A. Rogers

The community was shocked by the news of the sudden death of Dr. J. A. Rogers, of Washington street, Sunday evening. The doctor had been failing since the death of his adopted son, Charles A. Benjamin, which he took sadly to heart. Sunday evening, he was walking around the house when Mrs. Rogers heard him fall, she rushed to his side only to find that life had departed.

Dr. Rogers was born in Bald Mountain, Washington Co., N.Y., Dec. 28, 1814 and was 79 yrs. old at the time of his death. After graduating from medical school in Boston, he studied in Cincinnati. After graduating there, he moved to Cleveland where he practiced medicine for a

number of years. His health failing, he moved to LeRoy for ten years, then to Bostwick Corners, Geauga Co, which place he left in 1880 to live in Painesville.

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

Ladies

Blodgett, Mrs. Calvin
Barnes, Mrs. W. W.
Coe, Mrs. J. H.
Hoerger, Mrs. E.
Mills, Mrs. E. J.

Gentlemen

Burchard, Martin
Bernard, Frank
Beebe, Samuel
Dutton, Walter C.
Howard, Edson C.
Lusk, Jas.
McGoughey, N. H.
Pomeroy, Clarence
Price, Morris
Williams, Clarence
White, David,
Waters, O. A.

Court House Items

Real Estate Transfers

Painesville Village Lots

Harley Barnes to Timothy W. Morgan
S. H. and Harmony Sawyer to Geo. A. and Nellie E. Bates
Isabel House to Susie E. Pyle

Madison Township

E. F. Scheller to E. J. Clapp
E. J. Clapp to Catherine F. Scheller
Heirs of Luther Winchell to J. A. Ferguson and P. E. Kinemy
L. C. Winchell, guardian of Phebe R. Winchell to J. A. Ferguson and P. E. Kinemy
Marcus T. Hewitt, by adm. to L. S. Vrooman
Elsie M. and Edward H. Gates to Morgianda Warrick

LeRoy

Chas. C. Warren and Hattie J. Warren to Ralph Chase
Augustus Hine to John J. Foster

Jan. 3, 1894

Painesville Village Lands

The Painesville Elevator Co. to John H.

Severance

John C. Peterson to S. A. Densmore

Madison Village

H. J. and S. P. Saxton to the Madison Mercantile Co.

Painesville Township

Z. S. Wilson trustee to J. J. Shyrane

Probate Court

Estate of Nelson Martin, final account

Estate of Lycurgus Pepoon, final account

Estate of Uri Seeley, hearing on first account

Guardianship to Emily Belden, seventh account

Estate of Emily C. Card, first account

Estate of Laura Bartram, first account approved

Estate of R. F. Benedict, hearing on second account

License issued for the marriage of Geo. Moses and Emma Arnold

License issued for the marriage of Vernon Foster and Lena Patchin

Estate of John Babcock, second account

Estate of Martha Babcock, first account approved

Estate of Elizabeth Crandall, first account approved

Guardianship of Ann Bunnell, hearing on app. for appointment of guardian

Estate of Patrick Morrison, Geo. H. Shepherd appointed commissioner to take election of widow

Estate of George Roddick, nineteenth account filed

Estate of Emery L. Hopkins, Mariette Hopkins appointed adm.

Estate of Addison Kimball, will filed for probate

Estate of Thos. C. Walding, hearing on motion continued

Estate of Maryette Crobaugh, will admitted to probate

License issued for the marriage of Henry B. Shuart and Catherine B. Maier

License issued for the marriage of Nathaniel Hood and Edna L. Call

License issued for the marriage of L. S. Vrooman and Hattie B. Talcott

From Common Pleas

India Lace vs Charles E. Lace; plaintiff granted a divorce and custody of minor child

New case: Mary Blood vs Albert Blood. Divorce

Wedge-Upson

Dec. 27, relatives and friends assembled at the residence of Mr. & Mrs. D. Upson to witness the marriage of their daughter, Estell to Don C. Wedge, all of LeRoy. The bride looked lovely in a dress of grey silk and wore cream roses. All the wedding gifts are listed. Those who gave gifts:

Mr. & Mrs. Henry Callow

Mr. & Mr. E. French

Mr. & Mrs. H. Williams

M. & Mrs. C. Williams

Mr. & Mrs. E. Williams

Mr. & Mrs. R. Taylor

Mr. & Mrs. F. M. Wedge, of Painesville

Miss Nellie Rogers

Mr. & Mrs. D. Rogers

Mr. & Mrs. Robert Jackson, of Painesville

Mr. & Mrs. E. Wedge

Misses Gertie and Lone Upson

Mr. & Mrs. Follett

Mr. & Mrs. Will Wright

Mr. & Mrs. James Wedge

Mr. & Mrs. D. Davis

Mr. & Mrs. Middleton

The couple will spend the rest of the winter at James Wedge's.

Notice

Notice is hereby given that Merrill Herroon, now confined in the Ohio Penitentiary is an applicant for parole. Notice by Geo. W. Alvord, his attorney

Death of Mrs. A. L. Tinker

Painesville friends were shocked last Wednesday to learn of the death of Mrs. Tinker, wife of the late Hon. Alvin L. Tinker, of this place. Mrs. Tinker has been spending the winter with her cousin, John S. Ford, in Chicago, at whose

Jan. 3, 1894

home she died Tuesday. Relatives in Burton were only notified of her illness on Monday from which it is judged her death was not anticipated. A telegram from her brother, Mr. E. A. Ford, Gen. Passenger Agent of the Penn. Railroad, was received at Burton Christmas Day, stating that he was on his way to Chicago to see his sister who was ill. A second message last evening announced her death from brain fever.

Mrs. Tinker was born in Burton in 1829 but has lived in Painesville the greater part of her life. Since the death of her husband in Jan., 1890, their home on Prospect street has been closed and Mrs. Tinker sought diversion in visiting friends. But after her present visit in the West, she intended to return early in the New Year and live again in this city. Her body was brought here last Thursday.

Jan. 10, 1894 Wednesday

p. 2 The Knob

Mrs. James Scott spent Tuesday night at the home of Mr. & Mrs. E. A. Fiedler, of Chardon.

Mr. S. H. West and family have moved to the Dow place in Painesville.

Perry

A little grandson of Mr. August, fell off of a scaffold eighteen feet to the floor in Mr. Champion's barn last Friday, breaking an arm and a leg, and injuring his head so he was unconscious for a time.

Mr. B. F. Wood, who was summoned to the sick bed of his daughter, Maggie, in Nebraska, returned Sat.; she had improved.

G. Otis DeUrfea, who is attending dental college in Cleveland, was returning from his week's study on the Accommodation train when a stray bullet from somewhere came through the window glass and just missed him.

The board of education has secured the services of Miss Helen Hewitt, of Parkman, to fill the vacancy made by the resignation of Miss Nellie Barrett.

Mrs. C. F. Wyman, who has been visiting friends in town, returned to her home at Connellsville, Pa.

Prof. and Mrs. C. B. Wood, of Pittsburgh, were guests of Mr. & Mrs. Harrison Haskell recently.

Mrs. Celestia Tucker, of West Painesville, spent last week among her Perry friends.

Eugene Neff and family, of South Bend, Ind., paid a visit to his parents, Mr. & Mrs. Lemuel Neff, during the holiday.

Fred Hoose Esq., of Cleveland, was a guest at the Hoose homestead on Monday.

Madison

Miss Melva Lapham returned to Chicago last Monday to take up her school work

Mr. Hezekiah Dewey is reported seriously ill.

Miss Lina Loveridge has returned to her school at Warren, O.

Mr. F. J. McDonald had a hemorrhage of the lungs last Friday night which left him in a weak and serious condition.

Miss Alma Cottam has gone to Cleveland to visit friends.

Mr. Robert Burns, of North Madison, is under a doctor's care.

Two of the older residents of Madison have gone to their reward within the past week. The funeral of William Hendry took place Friday and that of Samuel Stratton on Sunday, at the same hour; each were aged 86 yrs.

Court House Items

Real Estate Transfers

LeRoy

Charles C. Warren and Hattie J. Warren to Horace Webster

Heirs of Mary J. Wright to Henry F. and Edwin A. Callow

Mentor Township

Heirs of Elizabeth Lapham to David Quincy

James Lapham, guardian of Earl Lapham to David Quincy

Madison Village

George W. Lyman to Susan E. Lyman

Painesville Township

W. H. Furlong to the Arcade Savings Bank Co.

Fairport Lots

Jan. 10, 1894

H. H. Bates to Charles C. Paine

Painesville Village Lands

Alice E. Johnson to Susie J. Morley

Painesville Village Lots

Bridget Carrigan to Sylvester and Maggie Scaglione

Probate Court

Estate of Eliza Sarah Malin, will filed for probate
Estate of David H. Bacon, will adm. to probate;
Charles Nelson appointed executor; election of
widow filed

Estate of James Covert, F. C. Hopkins appointed
administrator

Estate of Elmire Bowhall, will filed for probate.

Estate of Harris Gould, exception filed to their
account

Guardianship to Helena A. Miller, application
filed by surety to be released from bond

Estate of James O. Humphrey, report of sale filed
Guardianship to Ann Bunnell, hearing on
appointment of guardian

Estate of George W. Lyman, will filed for probate

Estate of John Tucker, inventory and appraisal

Estate of Ellen E. Smith, Lucy A. Warner
appointed administratrix

Assignment of C. C. Paige, second account filed

Estate of Wales Carver, first and final account

From Court of Common Pleas

John W. Averill Jr. et al vs Clara Averill et al; to
contest will.

Kirtland

Mr. G. H. Morse is in Columbus attending the
state meeting of County Commissioners and the
inauguration of Gov. McKinley.

Edwin Hafele was out shooting on New Year's
Day when his gun was discharged, knocking out
several teeth and cutting his face somewhat.

Gracie Sperry has been quite sick from the
effects of vaccination. She is now better.

Mrs. G. H. Morse has received the sad
intelligence of the sudden death of her aunt,
Mrs. Dr. Whittemore, of Cincinnati, which
occurred on Dec. 27. Her illness was la grippe,

and of only five days' duration. She was a niece
of Mrs. Mary W. Pierson.

Unionville

Dan Warner has resumed his studies at
Princeton.

Mrs. E. R. Cleveland entertained her niece from
Adrian, Mich., recently.

Miss Florence Allen, of Painesville spent
Christmas and New Years the guest of her cousin,
Miss Hoag.

F. P. Church left on Sat. for Adrian, Mich., where
he will engage in business for the coming year.

Mr. & Mrs. Johnson, Mr. & Mrs. E. Tillotson, of
Thompson, Mr. Jon Maynard, of Cleveland, and
others were guests at the Church homestead for
Christmas.

Mr. & Mrs. Cole and family spent several days
last week with the families of J. R. Adams and
James Phillips.

Mrs. A. J. Bancroft will spend part of this week
in Cleveland.

Mentor

Miss Jessie Joice, of Cleveland, spent New
Year's Day in town.

Mr. Healy, of Greenwich, O., and Mr. & Mrs.
McKee, of Cleveland, recently visited at the
residence of Abraham Rexford.

Mr. & Mrs. Stace Young, of the county seat have
been visiting her sister, Mrs. S. E. Cone.

Mrs. Harmony Taylor is spending some time in
town with her niece, Mrs. Case.

Mrs. Dr. Bostwick, of Saginaw, Mich., is visiting
her mother, Mrs. John Pratt, of West Mentor.

Mrs. Sarah Green was spending Sunday with
Mrs. R. Radcliffe,

Mrs. E. E. Case visited in Geneva last week with
her friend, Mrs. Graves.

L. L. Cook was in town one day last week.

Marcus G. Roberts, our newsboy, who is ever
faithful in the delivery of the Cleveland daily
papers to patrons here, wishes to thank the
generous people of Mentor for their kind
remembrance of him at Christmas time. He was
the recipient of a handsome new Macintosh and
a pair of gloves.

Jan. 10, 1894

p. 3 S. C. Hickok has the original poll book which was used in Painesville in 1804.

Mrs. Betsy Horton, mother of M. F. Horton, of Johnnycake Ridge, now in her ninety-first year is in very feeble health, and it is feared that she cannot long survive.

Wesley Sumner died at his home on South street Monday morning from consumption. He leaves a wife and three children.

Mr. & Mrs. C. W. Morley have purchased of Mrs. J. B. Johnson, her former residence on West South street, where they expect to make their future home.

The death of Arvin C. Ferguson, which occurred on Jan. 2, removed from Willoughby probably the oldest resident of that township. Mr. Ferguson was born in Willoughby July 28, 1818, and has always resided in that township.

Samuel Stratton, an old pioneer of Madison, died Friday at his home in that place. He was 86 yrs. old and came to Lake Co. when he was twenty-two years old. He leaves a wife and three daughters.

Prof S. B. Hamlin is again very critical and it is not expected that he will survive the present week.

The funeral of William Hendry, of Madison, father of Frances Hendry, occurred Friday. He was an ex-sheriff of Ashtabula Co. For several years, he has made his home with his son in Madison.

Personals

Mr. & Mrs. J. B. Johnson, of Cleveland, were in town over Sunday.

Mrs. A. L. Gardner, who has been so very sick with the grippe, is slowly convalescing.

Mrs. Geo. Stone, of Collamer, visited her daughter, Mrs. Dr. Gardner, one day last week.

Miss Lulu Wabel, of Cleveland, is the guest of Mrs. G. F. Baker, of Jackson street.

Arthur W. Green, of Cleveland, spent Sunday with his mother, Mrs. H. B. Green, of Erie street.

Mrs. M. A. Teachout, of White Cloud, Mich., is visiting friends and relatives in Painesville and LeRoy.

Miss Sarah Mulligan, of Ashtabula, is visiting her cousins, the Misses Mary Hurley and Nellie Donahue of this city.

Miss Mary Gere, of the Oxford Seminary, has been spending the vacation with her aunt, Mrs. S. B. Hamblin.

Mr. Carl Ganter, who has spent his holiday vacation with his mother, Mrs. H. D. Ganter, left Tuesday morning for Harcourt school. Gambier.

Mr. Jesse Roe left for Buffalo Monday morning, whither he was called by a telegram announcing the serious illness of his brother, Charles.

Mr. Jay C. Hathaway left Monday morning for Gambier, where he will enter the second year of the theological course and prepare himself for the ministry.

Mr. W. S. Stacy returned Friday evening from Kingsville where he has been to visit his brother-in-law, Mr. D. F. Farnsworth, whose serious illness leaves little hope for recovery.

Mr. Maltbie is a member of the "Champion family" of which Mr. J. A. Allen is generalissimo.

Mr. S. K. Gray left Saturday for Chicago. He will register at the Hyde Park Hotel.

Mrs. Minerva Rogers has returned from a two-month trip in Nebraska and Wisconsin visiting her brother, O. D. Howe, formerly of Painesville, and her cousins, Capt. & Mrs. Mason, of Milwaukee.

Mrs. Seymour Gill was given a surprise party for her birthday at her father's house, Mr. William Clayton, Wood street.

Mr. Charles Bacon, of Kansas, son of the late D. N. Bacon, is in town visiting old friends.

The Ashtabula Co. Delinquent tax list, which was issued Thursday, contains over eight hundred entries.

An attempt was made to burglarize the store of George M. Salkeld in Perry Sat. night. Shortly after midnight a Lake Shore track walker saw three men leave the store and run in an easterly direction. They had just raised a window and were in the point of entering the store. A posse was organized and followed them to Madison

Jan. 10, 1894

where one was caught. He gave his name as John Ready.

Pleaded Not Guilty

Horace Steele was arraigned in criminal court, Cleveland, on Monday, to answer to two indictments charging him with forgery. He appeared in court with his attorney, Richard Bacon, and entered a plea of not guilty. The date of the trial will be fixed upon within a few days.

Dr. R. C. Tenny has sold his dental business where to Dr. F. L. Warren, of Olean, N.Y., the transfers being made on Jan. 1st. Dr. Tenny has been compelled to seek a warmer climate and will visit Washington with a view to locate there. Dr. Warren will in a short time move his mother to this place and make this his home permanently.

Sheep Killing in Chardon

Geauga County is very much excited over the malicious slaughter of sheep belonging to Albert Thwing last week. Mr. Thwing has employed a detective to look after the matter and as a result of his investigations, a young boy named Gifford was arrested Thursday. Public opinion is somewhat divided as to Gifford's connection with the crime.

Obituary

Miss Eliza Malin was born May 10th, 1830, and died Dec. 29, 1893. The early days of her life were spent in her childhood home in Thompson. At the age of 24 yrs., she came to Painesville to take care of and be a mother to her brother's little motherless boy. Later, she moved to Watson street to take care of the aged mother for some years. Soon after the loss of her mother, a little orphan girl came to her home and was taken to her heart. The little girl now grown to be a woman, laid her away to rest.

By Anna Gardner

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

Ladies

Carpenter, Mrs. Benj.
Earl, Miss Rosa
Earl, Miss Jessie
Jones, Mrs. Ida
Lett, Mrs.
Morningstar, Mrs. Olive
Thorp, Mrs. A. L.

Gentlemen

Ainsley, Elmer
Brooks, D. H.
Corlett, Robert
Church, Harrison & Co.
Jones, Robert
Kuder, Charley
Lusk, James L.
Moore, Wm. S.
Muldoon, D. Kibbie
Noble, W. M.
Peck, Elmer, L.
Peterson, W. L.
Thompson, Thomas
West, William
Williams, James L.
Williams, C. H.

Mrs. M. L. Rogers is the administratrix of James A. Rogers, deceased, late of Painesville, Lake Co., Ohio.

Jan. 17, 1894 Wednesday

p. 1 Disastrous Wreck – Two Passengers Trains Collide in Heavy Fog – Fifteen Persons Killed

New York, Jan. 16. A frightful accident occurred on the west side of the Hackensack bridge. The train which leaves Roseville at 8 o'clock crashed into the rear of the Dover express, telescoping two cars. Fifteen passengers in these two cars are known to have been killed at least twenty-five terribly injured. The crash was due to the heavy fog.

List of the dead:

P. H. Ryan, Milburn
Edward Morrell, Summit, N.J.
John Fish, Summit, N. J.
William Ferguson, Summit, N.J.

Jan. 17, 1894

J. H. Rimmer, New York
Dr. James Doty, Basking Ridge, N.J.

Injured so far as we know:

M. G. Nibla, Newark
Fred Ferguson, Summit
Miss Ferguson, Summit, N. J.
William Barclift, Gladstone, N.J.
Louis Bodine, Newark
Theodore White, Summit, N.J.
Miss White, Summit, N. J.
Edward Gray, Summit, N.J.
Conductor Reid, of South Orange
Edward Pierson, Newark
Miss Birdie Mills, Newark
W. J. Rusaling, Newark
Col. Schultz, Murray Hill
J. Q. Stearns, Springfield, N.J.
Andrew Rolliff
T. H. Nichols, Newark
Washington Irving, Short Hills, N.J.
H. A. Wintermute, Newark
Richard Morrell
Dr. Hawkes, Newark

p. 2 Grand Jurors

1. David Nichols, Painesville
2. Warren Vrooman, Madison
3. Henry Shepard, Painesville
4. A. H. Tarbell, Willoughby
5. J. P. Smead, Madison
6. Milo Boyne, Painesville
7. C. L. Kimball, Madison
8. Edward P. Kellogg, Concord
9. James Garrett, Painesville
10. Chauncey Bell, Willoughby
11. John Crellin, LeRoy
12. C. H. DeForest, Madison
13. Eugene V. Sawyer, Mentor
14. Charles Johnson, Kirtland
15. J. S. Ellen, Willoughby

Petit Jurors

1. James Scott, Concord
2. John Gage, Painesville
3. G. S. Eddy, Willoughby
4. George West, Perry
5. L. Alvord, Willoughby

5. A. G. Smith, Painesville
7. J. M. Byrns, Mentor
8. E. P. Keeler, Painesville
9. Henry Huntington, Painesville
10. S. F. Streater, Painesville
11. F. E. Benjamin, Madison
12. Elwood Jackson, Painesville
13. Frank Hayes, Mentor
14. A. R. Grover, Kirtland
15. Gardner Baker, Painesville
16. B. F. Crofoot, LeRoy
17. J. L. Armstrong, Willoughby
18. William Mixer, Painesville
19. Hiram Woodward, Painesville
10. M. L. Phelps, Mentor

Court House Items

Real Estate Transfers

LeRoy

Henry and Maria A. Riedthaler to D. O. Summers

Fairport Lots

P. J. Mighton to Charles S. Johnson

Painesville Village Lands

Irwin S. Childs to Stanley E. Woodruff

V. E. Wyman to I. Sam Johnson

Mentor Township

Charles F. Sayles to Marceline Reynolds

Willoughby Village

Geo. W. Woodin to John and Nellie C. Brennen

S. S. Storm to J. O. Waite

Perry

John Flinn to John Cramblett

Geo. N. Montz to August W. Seith

Madison Township

Lester Stevens to Zina Day

Concord

Henry Maunder to Frances W. Maunder

Painesville Township

The Cleveland Leather & Mfg. Co., by sheriff to
James R. McDonald

Willoughby Township

Henry and Laura J. Garrett, by sheriff, to Arvin G.
Ferguson

Probate Court

Estate of Uri Seeley, first account approved

Estate of R. F. Benedict, second account
approved

Jan. 17, 1894

Estate of Dorcas Blair, final account approved
Estate of Sarah A. Hickson, final account approved
Estate of Elbridge O. Warner, final account hearing
Estate of Harris Gould, third account hearing
Estate of Julia M. Griggs, final account approved
Estate of Nelson Wells, final account approved
Guardianship of Julia A. and George Leonard, first account approved
Estate of James Post, application filed for appointment of administrator
Estate of Laurine E. Roscoe, inventory and appraisal filed
License issued for the marriage of Gus E. Atkinson and Mary Spiwok
Estate of Arvin G. Ferguson, will admitted to probate
Estate of John W. Averill, first account filed
Estate of Geo. W. Lyman, hearing on probate of will
Guardianship of Ann Bunnell, application for appointment of guardian granted; appeal filed by defendants
License issued for the marriage of Oliver Jones and Mary Brennen

Wheeler

Another family by the name of Wheeler moved into this neighborhood.

Miss Gracie Griswold has been visiting with relatives in Northeast LeRoy for the past two weeks.

Willard Day and wife of North Madison were visiting relatives in this section last Saturday.

M. C. Turney and brother, Meade, of California, are visiting relatives in the East.

LeRoy

Mrs. Rose Cone and Mr. John Cowin, of Northeast LeRoy, are both very sick.

Miss Louesa Upton and Miss Rose Donovan spent last Sunday with Mrs. Don Wedge, of Hambden.

Mr. & Mrs. G. N. Tuttle, of Painesville, and Mr. Tuttle, of Concord, attended the funeral of their cousin, Mrs. Warren, last Sunday.

Mr. V. M. Phelps has moved back from Painesville to his own place near his father's.

Mrs. Warren, widow, of the late Valorus Warren, died last Thursday night, age 67 years, at the residence of her son-in-law, Mr. Cady Valentine. She leaves three daughters, Mrs. Helen Valentine, Mrs. Chloe Downing and Miss Bertha Warren.

Mentor

Mrs. Dr. Lucy visited in Cleveland last week.

James W. Tear is here from the West visiting his sister, Mrs. A. Harrington.

Mrs. Geme Gilmore, of Painesville, spent a few days here visiting at the residence of C. W. Lamb.

Mrs. Ed Barber, of Fargo, Dakota, is spending a short time with her parents, Mr. & Mrs. E. T. C. Aldrich.

Mrs. A. K. Smith, of Waite Hill, spent a portion of last week with friends in town.

Mr. & Mrs. Thos. Fitzpatrick attended the inauguration of Gov. McKinley at Columbus.

Rev. George Lard and wife, of Chicago, Ill., spent last week with C. A. Justus and family.

The following old landmarks are in feeble health this winter: H. Clapp, D. B. Hart, A. M. Parmelee, Mrs. Susan Hodges, Mrs. Anna Hopkins.

Part of a gang of thieves, who have been operating in and around Mentor for over a year, were captured and were in court this week. Farmers and almost every residence have been missing things such as tools, fuel, coal oil, grain, hay vegetables, fruit whips, robes boots shoes harness, carpets & etc. but no arrests had been made until the Home Guards took the matter in hand and investigated with the result that part of the gang has been ferreted out. They gave their names as: Jesse Long and Wash Long, of Kirtland; Will Holmes, recently of Cleveland; and Will Cudney.

Willoughby Plains

Miss Genie Pomeroy has gone back to her school in Kirtland.

Jan. 17, 1894

Mrs. Almira Hyde's health is worse than for a long time; she looks very bad.

Mrs. Lucy McEwen is failing all the time; her friends think there will not be one more birthday for her.

Perry

The funeral of Mr. Charles St. John was attended at the M. E. Church Tuesday. He had been a resident of Perry nearly 40 years.

Mrs. Lucius Green visited her husband at Newburgh on Monday.

The death of Mr. Calvin Cooper, a pioneer of Perry, occurred Monday. He was 93 yrs. old.

Miss Bernice Tenney celebrated her 20th birthday on Wednesday by inviting a few friends to tea.

Mr. & Mrs. Charles Boyd spent a few days last week among their Cleveland friends.

Mrs. Emma Gaylord, who has been among us for several years past, has rented rooms over Kintner Bros. store in your city and will soon move her stock of millinery to that place.

Little Mountain

Miss Helen Hewitt, of Parkman, after spending the holidays with relatives here accepted a position as teacher in Perry High School.

Fred Harris, of Kirtland, and Miss Mattie Babcock, of Weedsport, N.Y., formerly of this place, were recently married. Cleveland will be their future home.

Miss Florence Keller has gone to Painesville to live with the family of Rev. P. W. Sinks.

Allen Kennedy and family have moved to South Kirtland.

Lewis Reynolds has purchased the farm of Charles Sayles.

Mentor Headlands

Rev. Charles Smith and wife are rejoicing over the arrival of a little daughter.

Mr. & Mrs. Merle Hanson and Mr. Curtiss Brown and his sister, Miss Helen, have been recent guests of their sister, Mrs. E. W. Brooks.

Mr. Alva Citerly is spending the winter with his grandmother, Mrs. A. Snell.

Mrs. Dan Carr, a former resident but now of Richmond, has been ill with la grippe.

Madison

Mrs. Ellen Ingersol is recovering from the grippe.

Mr. Andrews, of New York, is spending some time with his brother, Oscar Andrews.

Mrs. L. A. Brooks, who has been sick for some time, is slowly recovering.

Mrs. Helen Kerr, of Painesville, is visiting relatives and friends of our village.

A. W. Davis, of Youngstown, spent Sunday in town.

Mrs. Charles Bates has been sick for a week.

Mrs. Mark Woodworth, who had an attack of the grippe, died Sunday.

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

Ladies

Arthur, Mrs. Lizzie
Barnerd, Miss Cora
Hill, Miss Josie
Hiccock, Mrs. B.
Jaynes, Mrs. Sarah
Roodruff, Sarah

Gentlemen

Burns, David
Burke, J. P.
Barker, Chas. R.
Carter, Edward L.
Conklin, Dave
Mickonal, George
Yost, Joe

p. 3 Mr. I. S. Childs, through the agency of Geo. A. Bates, has sold his house and lot on South street to Magnus Anderson, the lawn decorator.

N. T. Breed was the first person to drive over the new furnace bridge Friday morning. It will be remembered that Mr. Breed was, also, the last one to cross the old bridge before it went down the river.

Jan. 17, 1894

The family of James Garrett is sorely afflicted. On Sat., they laid to rest a son in his prime. Monday, they were called to mourn over the grave of Mrs. Garrett's mother, Mrs. Quayle, whose home is in Shelby Co.

Personals

Prof. A. C. Miller has moved his family to South street.

Mrs. Landon Smith, of the avenue, is confined to her room by illness.

Miss Rachel Davies, of Youngstown, is spending her vacation with her parents, Mr. & Mrs. D. T. Davies, Jackson street, west.

Mr. & Mrs. Robert C. Moodey, and mother, Mrs. R. A. Moodey, left Friday morning for New York and Boston. Before returning, they will spend a week with Mrs. R. A. Moodey's sister, Mrs. Pratt, in Lansboro, Mass.

Mr. J. L. Wilson, who has been in Chicago during the World's Fair season, has returned to Painesville and entered into partnership with Mr. L. W. Thayer in the architect business. They will have offices in Painesville and Ashtabula.

Mr. H. L. Lewis, of Minot, North Dakota arrived from the west Monday night to join his wife and son, who have been guests of Major Leland's family for some time. They expect to soon leave for Buffalo, N.Y. their future home.

Dr. R. C. Tenny and Mrs. Minnie F. Reed were thrown from a carriage on Mentor Ave. Wed. afternoon when the horse became frightened at a store building that was being moved to the west part of town and was standing in the road. No serious injuries resulted from the accident.

Mr. Lucian B. Gibbs, of Moorehead, Minn., renewed his subscription to *The Telegraph*.

A Warren citizen found in his attic a relic of the days of wild cat banking in the shape of a lot of Mormon bank bills. They were issued at Cleveland, Ohio, where the Mormons originated under the teachings of Joseph Smith and Sidney Rigdon. The bills are in denominations of \$3 and bear the signature of Smith as cashier, and Ridgon as president of the bank. Older citizens

will remember the money which soon became worthless.

Mr. Jeremiah C. Lanphier, of New York City, is an own cousin of Miss Catherine Rosa, of Washington street. He founded the Fulton Street prayer meeting in New York City in 1857. For over thirty-six years he remained in charge of this noon-day prayer meeting which grew out of the trials and discouragements which beset daily life during the trying times of the great panic. Businessmen impressed with the uncertainty of all that is earthly, flocked to this meeting to look to the author of all strength in the terrible struggle then going on. Recently, he was compelled by blindness and infirmities to relinquish the work to younger hands.

A Prosperous Firm

The Success Which a Former Lake County Man is Winning in the West

The Loda, Ill. *Times* has the following item of local interest: The firm of A. Goodell & Son has just closed up the most successful and largest loan business they have had since they have engaged in the farm loan business. The volume of transactions has increased in the past five years to such an extent that it is now double the amount per annum. They specialize in farm loans in this state and Indiana.

Killed at Erie

A Lake Shore Conductor Meets Death in the Yards at Erie – Formerly Lived in Painesville

Frank Maddux, a Lake Shore freight conductor has been killed at Erie. The details of the accident are yet meager. It is conjectured that he fell from the top of a car for he was found later with a deep hole cut in his head. He was still alive when found but died soon afterwards. Mr. Maddux is well known in Painesville where he lived for several years. He married the daughter of Mr. Charles Lacey, of Concord, and resided for several years on Prospect street. About five years ago, the family moved to Collinwood, their present home. Mr. Maddux has been in the employ of the Lake Shore road between twelve and fifteen years. He leaves a wife and two children in Collinwood.

Jan. 17, 1894

Burglary

J. J. Shryane's general store on north State street was entered and many goods taken Sat. night. The thieves secured a wagon load of plunder – boots, shoes, shirts, towels, etc.

Ad for Ivory Soap which is 99.44% Pure.

Obituary

Samuel B. Hamlen

For many years, he was the teacher of music in the public schools and the chorister of St. James. He died Wed. on the very anniversary of the first attack of the affliction from which he suffered for twelve years – locomotor ataxia. He was first taken sick Jan. 11, 1892.

Prof. Hamlen was born in Granville, O., Feb. 20, 1835. He came from a race of singers, and he was once the leader of a choir in his native place which his father and grandfather had led before him. His mother was the daughter of Judge Bancroft, who belonged to family of the great historian. It was his father's desire that he should not devote his life to the musical profession, but Nature had implanted a love for music and voice to give it expression. He became a pupil of the famous Carlo Bassini from whom he received a recommendation. He taught in Cincinnati, and was afterwards associated with Prof. N. Coe Stewart in Normal School of Music in Cleveland. From there, he came to Painesville 1871 to become the instructor of music in the public schools. He married in 1865.

Mr. & Mrs. James Garrett, of Pearl street, tender their sincere thanks to their friends and neighbors for the kindness shown by them during the sickness of their son, Oscar.

Oscar Henry Garrett

The funeral of Oscar Henry Garrett took place Jan. 13th, at the home of his father, Mr. James Garrett, of Pearl street. The body was taken today to the vault at Perry, Ohio, to await burial.

He was born in LeRoy, Lake Co., Feb. 4, 1872, where he received a common school education. After a number of years, he removed with his parents to Concord, O., and finished his education with Prof. Benjamin Wert, and fitted himself for business. At the age of sixteen, he obtained an office position with the Geo. Worthington Co., Cleveland. He remained in their employ about four years, when his health failed him and he was obliged to give up his position. He went west one year and returned with his health improved. He again accepted his former position with Geo. Worthington Co. and remained until last Sept. when he returned to his father's home in Painesville and died Jan. 10th of consumption. He was 22 yrs. old.

Death of B. H. Warder

Mr. J. A. Allen, agent for the Warder, Bushnell & Glessner Co., manufacturers of the Champion harvesting machines, received a letter from Springfield Sunday advising him of the sudden death of Mr. B. H. Warder, senior member of the firm which occurred in Cairo, Egypt, Saturday.

Mr. Warder was 69 years old as of last November and seemed in the best of health before he sailed for Naples, Nov. 30th. His health continued good until within three days of the end. The cause of death was heart disease. His wife and two daughters were with him on the journey. Mr. Allen was well acquainted with Mr. Warder.

Charged with Stealing

Will Holmes and Will Cudney were arrested in Mentor last Saturday and taken before Squire Rexford on three charges of stealing. Mentor people have been greatly annoyed by a system of plundering which has relieved them of carpets, blankets, chicken, wheat and about everything else that was not under lock and key. Jesse and Will Long were, also, bound, over but they are out on bail.

Mrs. M. L. Rogers appointed adm. of James A. Rogers, deceased, late of Painesville, Lake Co., O.

Jan. 24, 1894 Wednesday

p. 2 LeRoy

Mr. & Mrs. W. A. Baker attended the funeral of their brother-in-law, Frank Maddux, in Collinwood last Thursday.

Geneva

Geneva is contemplating a canning factory Mrs. Somers, of Oakland, Cal., was the guest of Geneva friends recently.

Mrs. Eaton, of Iowa, is the guest of her sister, Mrs. Herman Holden, who is seriously ill.

Walter L. Main has offered the use of seventy draft horses to improve the roads between Trumbull and Geneva. A generous offer and the improvement is much needed.

Rev. B. C. Black, of Ashtabula, is holding a series of meetings at the Disciple Church. Mrs. Alice Warren, of Painesville, is assisting with the singing, her solos are much appreciated.

Mentor

Mrs. E. W. Hull and Master Ralph have been visiting in Madison, O.

Mrs. Upson was visiting relatives in Perry last week.

Prof. Maxwell, of Urbana, the singing evangelist arrived in town last Saturday for a few weeks stay.

Mr. Hiram Lett died at the age of 60 on Saturday. He had been suffering for some time past from a femoral hernia but the trouble became serious in the early part of the winter.

The sad news of the sudden death of Mr. David Woodford came to our ears Tuesday. Mr. Woodford had been afflicted with nasal polyps for a number of years and could not be induced to submit to an operation for their removal until pain and discomfort forced him to it. Dr. Sherwood was called and the trouble removed to all appearance about one week before his death. He appeared to be doing well up until a few hours before his death when paralysis set in and the end came suddenly.

Court House Items

Real Estate Transfers

Painesville Township

I. K. Pierson to J. H. Britton

Edith D. Pierson to J. H. Britton

Painesville Village Lands

Patrick and Nellie Mulquoney to Frederich Helderbrandt

Mary A. Stockwell to Hattie Chapin

Mary Ryan to Mary J. Ryan

Irwin S. Childs to Magnus Anderson

Mary A. Stockwell to S. M. Fessenden

Marietta L. Brown and Lewis F. Brown.

Lovern E. Amidon to Loren J. and Annie M. Miller

Mentor Township

George Blish to Cyrel A. Zeilie

Wesley Brooks, by executor, to Lizzie V. Barber

Willoughby Village

David Law to Louisa Law

David R. Austin to Susie S. Austin

Perry

J. B. Vrooman to Walter and Charles Reed

Painesville Village Lots

Mary L. Card to May Barlow and Albert Button, guardian

F. T. Pyle to Isabel House

Heirs of John House to Charles F. House

John Henry House to Charles F. House

Willoughby Township

Isaiah Covert, by adm. to S. W. Smart

Samuel W. Smart to Thomas Cox

LeRoy

Philo G. Landphier to Nelson Canten

Richmond Village Lots

Charles H. Canfield to John J. Foster

Concord

Stephen Johnson to William Reynolds

Madison Village

Sarah P. Walding to Clark D. Ferguson

Probate Court

Estate of Wm. Crobaugh, application for the appointment of guardian.

Estate of Geo. W. Lyman, will admitted to probate

License issued for the marriage of Grant C. Castle and Cora Boughton

Estate of Almira Bowhall, will admitted to probate

Jan. 24, 1894

Application for appointment of guardian of Wm. Crobaugh dismissed

License issued for the marriage of A. W. Suthaun and Maggie Walters

License issued for the marriage of Geo. A. Wheeler and Catherine Downing

Estate of Rebecca Fox, A. H. Richards, appointed adm.

Estate of Eliza S. Malin, George H. Shepard appointed administrator

Estate of Addison Kimball, will admitted to probate; L. H. Kimball appointed executor

Estate of Charline Preston, report of sale filed
Assignment of Dayton & Lynch, petition to sell desperate claims filed

Licenses issued for the marriage of James Whitney and Georgia King

From Common Pleas

William Davies vs Mary J. Davies. Divorce

p. 3 An effort will be made during the coming season to run an electric line from Euclid creek to Chardon.

The Board of Directors of the Agricultural Society chose H. Carroll, president; J. F. Wells, vice-president; Barton & Kerr, treasurer; H. H. Bates, secretary.

Marshal Sidley went to Mentor Plains Friday night to arrest Benjamin Fuller, the fifteen-year-old son of Joseph Fuller, who is accused by the parents of stealing their grain and selling it to local dealers.

Personals

Mr. Fields D. Warner, of Cleveland, was in town Monday.

Mrs. Landon Smith is convalescent.

Mr. Denman Cheney, of Ashtabula, was the guest of the Misses Allen, Friday.

Miss Hoag, of Unionville, spent Friday with her cousins, Mr. & Mrs. J. A. Allen.

Miss Edith Chapman, of Wood street, went to Pittsburgh Saturday to visit relatives.

Mrs. George Byron Morse is able to ride out after an illness of several days from influenza.

Mr. L. A. Thorp, who has been seriously ill several days, is reported somewhat better.

Mrs. J. A. Rogers, has gone to Cleveland for a few days to be the guest of her niece Mrs. D. E. Cole.

Mr. & Mrs. E. C. Lockwood, of Cleveland, were guests of Mr. & Mrs. F. C. Moody Sunday.

Mr. Russell Beckwith, of Dodgeville, Ashtabula Co., was in town for a few days on business last week.

The engagement of Mr. Harry W. Woodward to a young lady of Bridgeport, Conn., is announced.
The Adelbert

Mrs. E. J. Baldwin and Mrs. C. F. House spent Tuesday with their cousin, Mrs. Albert Baker, of Willoughby.

Mr. & Mrs. G. C. Tribby, of Middlefield, will spend several days with their relatives, Mr. & Mrs. N. F. Marshall, Mentor Ave.

Mrs. C. M. Kurtz, who has been confined to her room a couple of weeks, by illness is now able to sit up.

Mr. & Mrs. T. L. Perine and Mrs. Lucy Beardsley were called to Youngstown to attend the funeral of their brother-in-law, Mr. Lorenzo Lane on Thursday.

Mr. & Mrs. E. L. Winslow moved to Cleveland Thursday.

Mrs. E. G. Wetherbee, assisted by Mrs. Martha S. Curtiss and Mrs. W. G. Hawkins, gave a reception Thursday afternoon to ninety ladies in the spacious rooms of this beautiful Mentor Ave. home which is so well arranged to entertain large companies. The decorations were carnations. The guests were received in the library and afterwards escorted by Mrs. Z. S. Wilson, Mrs. M. J. Wilson, and Mrs. J. P. Barden to the dining room for refreshments.

Mr. O. G. Tuttle received a telegraph Friday night from his brother, Mr. M. W. Tuttle, of Grand Forks, North Dakota, stating that their daughter, Cora, a beautiful girl of eighteen had died of typhoid fever, and that his son, Harry, had just started with the body for Painesville where the burial will take place. Mr. Tuttle was unable to accompany the body himself due to illness.

Jan. 24, 1894

Madison Aroused – Suspected Case of Poisoning

The sudden and unexpected death of Mrs. Mark Woodworth occurred at her home Sunday night. The peculiar circumstances of their death have resulted in a demand of an investigation and Coroner J. V. Winans was summoned Tuesday.

It appears Mrs. Woolworth had an ordinary attack of influenza and sent to her physician for a dose of Rochelle salts. The physician applied to was a young doctor by the name of Bradley who has recently located in Madison. When the dose was received and the package opened, it did not look like salts and was returned to the doctor to be examined. He refused to do it and informed the bearer that he knew what he was administering. The dose was taken. Three minutes afterwards the patient went into spasms and died in twenty-four hours. Coroner Winans assisted by Dr. H. N. Amidon who accompanied him to Madison, made a post mortem examination and removed the stomach which was sent to Cleveland for chemical analysis.

Funeral of Frank Maddux

A special train from Collinwood brought the remains of Frank Maddux, the Lake Shore conductor who died in Erie Monday night, to Painesville Thursday, and they were deposited in Evergreen Cemetery. A company of one hundred and five persons, mostly fellow member of the Brotherhood of Railroad Trainmen, accompanied the body here.

Court Richmond, No. 6628, A. O. F. of A. print resolutions of respect and condolence for their deceased member, Weston B. Sumner, who died Jan. 8th, 1894.

Letters uncalled for at the Painesville P. O. Jan. 24, 1894:

Gentlemen

Armstrong, W. L.
Barber, James
Collins, (nurseryman)

Conel, Chas.
Forgnone, Alegrondo
Griflin, Nathannel
King, Frank
King, Matt J.
Kujala, Matti
Pitcher, O. W.
Sealever, C. L.
Smith, Leon
Vanderlip, P. Fred
Whiting, W. W.

Ladies

Bahr, Mrs. Johann
Brown, Mrs. O. M.
Donely, Mrs. Mary
Harding, Mrs. Frank
Osborne, Miss Edith I.
Perry, Miss Mary
Tuttle, Mrs. Lucy E.
Williams, Miss Sarah
Woodford, Mrs. Willis

The Knob

Harry Scott took dinner with relatives in Mentor last Sunday.

Clinton Woodruff has a party of woodchoppers at work in his woods near here.

Mr. Will Norton expects to move his family to Chardon Soon.

Mrs. Bushnell, of Chardon, has been spending a few days with her sister, Mrs. Hanford Smith.

Perry

Mr. Fred Sage has purchased a lot from Alvin Shepard on the Narrows road is going to build a house on it.

Mrs. Caroline Mason, of LeRoy was visiting friends in Town last week. Mrs. Mason spent most of her girlhood in Perry.

Mr. William Blair, of your city, spent several days last week with his daughter, Mrs. Jared Tyler, of this place.

The funeral of Mr. Calvin Cooper was attended on Wed. at the family residence. He was 83 yrs. old and has been a resident of Perry more than fifty years. He leaves three sons and five daughters to mourn the loss of a kind father.

Jan. 24, 1894

Mr. & Mrs. Charles West were sightseeing in the city on Friday.

Mr. & Mrs. Frank Sinclair, of Willoughby, were calling upon Perry friends last week.

Mrs. O. C. Pinney, of Cleveland, spent last week with her parents, Mr. & Mrs. L. H. Cowdery.

Miss Fannie Boyd, who is teaching in Concord, was at home over Sunday.

Madison

Mr. Warner's son of the Middle Ridge made his first public effort in stenography in coroner's court last week which was a success.

Harry Pancost visited his brother in Geneva Sat. and Sunday.

Mrs. Halsey Baker returned from a visit to her sister in Geneva the first of the week.

Mr. Philo Smith has returned from a five-week absence with his relatives in Andover, Ohio.

Mr. John L. Branch, of New York City, has been a recent guest at the home of his mother in North Madison which was his former home.

Jan. 31 1894 Wednesday

p. 1 Mentor

R. E. Hall, of Oberlin, was in town over Sunday.

Miss L. V. Sears, of Elyria, is visiting friends in Mentor.

Mr. Harry Hammar, of Painesville spent Sunday with W. L. Hopkins.

Mr. Knapp, of Madison, was the guest of his daughter, Mrs. E. W. Hull over Sunday.

Mrs. E. Cadle and her daughter, Mrs. Brooks, have been visiting in Elyria for a number of days.

The sign of the White Sewing Machine Co. now graces our town. Mr. Ed Parker is in charge of the agency here.

John Zielie, another pioneer, died at the age of 88 yrs.; he lived just south of Little Mountain. His remains were conveyed to their long home last Friday. Mr. Zielie with his family moved from Titusville, Pa., thirty years ago and came to Mentor Township to farm and held to the old farm until the time of his death. If ever an honest man lived, it was John Zielie. He leaves a wife,

five sons and four daughters, all of whom have arrived at mature years.

Daniel B. Hart, one of the most prominent pioneers of this place, died last Friday at the age of 82 yrs. About ten days before his death, he learned he had cancer of the stomach, causing severe internal hemorrhage.

Perry

Fred Sakeld, of Cleveland, spent Sunday with his parents.

John Haskell Esq., of Geneva, was visiting old friends on Saturday.

Mrs. John Hawkins paid a visit to her uncle, L. O. Bartholomew, of Geneva recently.

News has reached Perry that W. W. Barnes, who has been located at Chamberlain, S. D., for the past five years, is expected in town soon.

Levi Gaylord, Esq, of Cleveland, was a guest of his daughter, Mrs. James Shepard over Sunday.

Earnest Trisket and mother will locate in W. A. Wheeler's house in the early spring.

Mr. & Mrs. Samuel and Theodore Wire attended the burial of a niece at Painesville on Sunday. The remains were brought from Grand Forks, N.D.

Mr. Horace Norton has purchased the Charles Thompson place and will locate there April 1st.

Mrs. Anna Wood Carothers with her three children are spending a short time at her old home near the Lake before joining her husband at Butler, Pa., where they are about to locate.

Miss Clara Wood, of Austinburg Institute, spent the Sabbath with her parents, Mr. & Mrs. B. F. Wood.

Mr. & Mrs. Hubert Wright were given a surprise party for their tenth anniversary.

p. 2 Madison

Mrs. E. M. Custin has sold her place one mile and a half east to town to Guy Groker.

Mr. Alpheus Smead has been sick for two weeks with the prevailing la grippe.

Elisha Ingersoll, our meat vendor, purchased a hog on Dock Road last week which weighed 628 lbs; it was a breed known as Chester White.

Four teams were employed in hauling corn from the lake shore station to Grand River Mills.

Jan. 31, 1894

Thomas Hall, of New York City, is visiting his uncle, Thomas Barnes. He is a dealer in books of foreign languages.

Mrs. Stoughton, of River street, has been sick for some time, also, her daughter, Mrs. Bancroft.

W. W. Branch, of Charleston, W. Va., a former resident of Madison, was in town last week.

Mrs. Oscar Carnahan is visiting her son in Cleveland.

Miss Olie Phillips, of Ashtabula, is visiting her aunt, Mrs. W. H. Ford.

Court House Items

Real Estate Transfers

Willoughby Village

Susie S. Austin to Emery O. Bliss

Susie S. Austin to George E. Cline

Chas. H. Hopkins to G. B. Durban

Madison Township

Walter L. and Libbie A. Green to James Sanderson

Painesville Village Lands

Newman H. Crippen to Dora Gage

Rebecca Havnar to Samuel Havner

J. F. Smith to Samuel Havner

Will of Almora Bowhall to Amanda and Henry A. Bowhall

Willoughby Township

Mary Carroll to Samuel Austin

Mentor Special District

Lucy Ann Story to Martha Ann Story

Probate Court

Guardianship of Helena Miller, new bond filed by guardian

Estate of Charles E. Daugan, will admitted

Assignment of Aaron Wilcox & Co., report of claims filed

License issued for the marriage of R. A. Flack and Jessie Strong

Estate of John Lynch, final account filed for appointment of administrator.

Estate of Elbridge O. Warner, hearing on motion to account; motion overruled

Estate of Chas. C. St. John, will filed for probate

Estate of Wesley Brooks, sale confirmed and deed ordered

Estate of Eliza S. Malin, inventory and appraisal filed

Estate of Maryette Crobaugh, election of widower filed

Estate of David Woodford, application filed for the appointment of administrator

Estate of John Nichols, E. D. Keener, appointed administrator

Estate of Marina Parker, first account filed

Guardianship of Lucius Green inventory filed

General deed of assignment for benefit of creditors filed by B. E. Chesney. A. C. Pepoon named as assignee

Estate of Hezekiah Cole, election of widow filed

Estate of J. B. Hodges, application filed for the appointment of administrator

Estate of Samuel Stratton, Roxanna Stratton appointed administratrix

Estate of Eliza S. Malin, report of private sale filed

Estate of Sally Whitmore, final account filed

License issued for the marriage of Thomas J. Smith and Agnes M. Wheeler

License issued for the marriage of Thomas M. Kane and Mary E. O'Brien

Estate of Ezra Hoose, held that widow not entitled to homestead out of real estate. Notice of appeal given.

Guardianship of Charles H. Welton, first account filed.

Assignment of B. E. Chesney, assets estimated at \$3,500. A. C. Pepoon qualified as assignee by giving bond of \$8,000

License issued for the marriage of Frank Brooks and Nellie Harrington

License issued for the marriage of John P. Guthrie and Frances E. Brown

From Court of Common Pleas

Cora P. Baker vs Frank Baker. Divorce

Hampden

Mrs. Mary Merritt, of Alleghany Co., N.Y., has been visiting her sister, Mrs. Charlie Bascomb of this town.

Jan. 31, 1894

Mr. & Mrs. C. J. Richard, of Parkman, have been spending a few days with relatives here.

Albert White is building a sugar house.

Mrs. Don Wedge spent last week with her parents in LeRoy.

Kirtland

Mrs. Sleemin is sick with heart disease.

Mrs. Lizzie Tucker, daughter of D. C. Manchester, is quite sick.

p. 3 In Tuesday's *Chicago Tribune* is a notice of a reception given by Mrs. Eugene S. Pike in honor of her mother, Mrs. Rockwell, who has passed her ninetieth birthday.

Charles Anderson, brother of T. R. Anderson, the grocery man of the Storrs & Harrison district, died Monday of consumption. Mr. Anderson was about forty years of age.

Mr. T. F. Farnsworth, of Kingsville, died Sunday of dropsy after an illness of six weeks. The remains were brought to this city at noon Tuesday for burial. Mrs. Farnsworth is a sister of Mr. W. S. Stacy and Mrs. Dr. Young.

Miss Evelyn Hilliard and mother, Mrs. Richard Hilliard, of Buffalo, returned to Cleveland Saturday.

Personals

Mr. William C. Gray, of Cincinnati, is in town this week calling on friends.

Miss Carrie Wadleigh arrived at the Meigs' home Saturday morning from Chicago.

Mr. Arthur W. Green, of Cleveland spent Sunday with his mother, Mrs. H. B. Green, of Erie Street.

Mr. Colbert H. Greer, of New York, summoned home by the death of Mr. Edward Paine, arrived Tuesday morning.

Mr. & Mrs. Major Leland, of Jackson street, are entertaining their cousins, Mrs. and Miss Marsh, of Ontario Co., N.Y.

Mr. & Mrs. D. V. Tuttle left Thursday morning for Fort Jones, Cal., with the best wishes of their many friends.

Mrs. George Hubbard and son, Master Seymour Hubbard, of Ashtabula, are guests at the home of Mrs. C. H. Greer, Mentor Ave.

Miss Hilliard, who gave a reading at the Parish House Friday evening, is a cousin of Rev. F. B. Avery and was a guest of his family during her visit here.

Mr. John P. Guthrie, of New York and Miss Frances E. Brown, daughter of Mr. & Mrs. Frank Brown, were married at 9 o'clock this morning at St. Mary's Church.

Mr. Harry Tuttle, who arrived here Sunday with the body of his sister, left for his home in Grand Forks, North Dakota, Thursday. Mr. Tuttle is a graduate of our high school class of '91. He describes the epidemic of fever in Grand Forks as something very alarming, at least one-fifth of all the inhabitants of that city being afflicted. Business is at a standstill there, as the sick require all the time and attention of those who are well. Every home is a hospital.

Hon. T. G. Hart, who came home to Mentor Monday to attend the funeral of his uncle, Daniel B. Hart, was slightly injured as he was leaving the train at Mentor when he slipped on an icy platform, cutting his face.

The Asylum of Eagle Commandery the Scene of a Gay party

Over three hundred people were entertained at the ball Friday evening in the Asylum of Eagle Commandery, No. 19, K.T., in the Wilcox Block. At 9 p.m., the orchestra summoned all into the ballroom and the promenade march began. Then all broke away into a waltz and the annual ball was open. Card tables furnished amusement for those who did not care to dance. Carriages were ordered at one o'clock and the merry dancers took leave of the Knights.

From out of town -

From Ashtabula: Mrs. Silas Chappell, Miss Amy Bidwell, Miss Mame Howe and Miss Mattie Starkweather

From Conneaut: Mr. John P. Hubbard and Miss M. E. Coup

From Geneva: Mr. R. B. Kenny, Mr. Charles E. Castle, Mr. Walter G. Morgan, Mr. Fred E. Warden, Mrs. Jesse Brinker, Mrs. Elmo Martin,

Jan. 31, 1894

Miss Annie Harrington, Miss Maude Sawyer, and Miss Lenore Wade

From Burton: Mr. & Mrs. F. E. Harmon, Mr. & Mrs. P. N. Dayton, Mr. & Mrs. J. C. Merriman, Mr. & Mrs. G. H. Hyde, Mr. A. G. Nikola, Mr. W. H. Hale, Mr. H. E. Taylor and Miss Cena Wilbur

From Chardon: Dr. O. Pomeroy, Mr. & Mrs. F. S. Pomeroy, Mr. N. M. Goodrich and lady, Mr. F. F. Chadman and Miss Goodrich

From Cleveland: Dr. M. H. McIlrath, Mr. M. C. Rathburn, and Miss Marie Mueller

From Madison: Miss Searls

From Collinwood: Mr. & Mrs. M. A. Cook and Miss Cook, Mr. & Mrs. C. L. Gilbraith, Mr. & Mrs. John M. Hart

Edward L. Paine, son of the late Captain Edward Paine and brother of the late Mrs. Colbert Huntington, died Sunday afternoon at 4 p.m. at the residence of Mrs. C. H. Greer. The burial will take place in the family lot at Chardon Wed. He was 78 yrs. old.

Suddenly Stricken

On Saturday evening, Mrs. Daniel Warner was taken suddenly ill in her room at the Cowles House. She was alone at the time and remembers falling to the floor. She was somehow able to get into bed and was found in a helpless condition the next morning by the maid. Dr. Root was summoned and found her suffering from a paralytic stroke. Her friends anticipate a speedy recovery.

Obituary – Betsey Tucker

Betsey Tucker, daughter of Benjamin and Elizabeth Tucker, was born in Hartford, Litchfield Co., Conn., Oct. 25, 1803 and was married to Franklin S. Horton in Hartford in June, 1824, and with her wedding clothing on, started immediately for Ohio and settled on the farm now occupied by her son, Myron Horton, in Concord, where she continued to reside until her death. Her husband, Franklin S. Horton, died Aug. 21, 1839. She remained a widow for more than 54 years. She died at her residence Jan. 25,

1894, age 90 yrs. and four months, leaving three children: Mrs. Jane Wiley, age 68, Albert Horton, age 66, and Myron Horton, age 64.

Death of Daniel Burnham Hart

The death of Daniel B. Hart, of Mentor was announced Friday and removed another pioneer from this county. He was born in Winsted, Conn., Jan. 6, 1812 and moved with his father to Ohio Oct. 26, 1826, locating near Wilson's Corner in Concord. He was the youngest of 8 children of Stephen and Sarah (Munson) Hart. On Jan. 3, 1886, he was married to Laura E. Manley. Three months ago, Mr. Hart lost his aged wife and has since been very much broken in health. His farm of 200 acres is one of the best in the Mentor Township. He built his brick residence in 1872. He is an uncle of Hon. T. G. Hart, our representative in the Legislature. One daughter survives him. Daniel Burnham Hart was the youngest of eight children of Stephen and Sarah Munson Hart. Buried in Mentor Cemetery.

Married - At St. Joseph's Church, Cleveland, Jan. 25, 1894, Mr. Albert G. Miltner, of Cleveland, to Miss Sallie M. Lawless, of Painesville.

Died - Died at her home in New York City on Jan. 15th, Mrs. Carrie Lockwood Smith, daughter of G. S. Chapin, of Chicago, and beloved niece of Mrs. J. L. Frisbie.

Born – To Mr. and Mrs. Chauncey H. Stocking, State street, a daughter, Jan. 25, 1894.

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

Gentlemen

Clapham, James
Ross, W. H.
Ryan, Mike
Hoover & Gaines Co.
Solvo, Guiseppe
Warren, P. L.

Ladies

Anderson, Mrs. Cora
Anderson, Mrs. A. Wilson
Baker, Mrs. G. A.
Crist, Miss May
Wilson, Lottie E.

Feb. 7, 1894 Wednesday

p. 1 The Knob

Mrs. Leah Stansell, of Chardon, has been spending a few days with her daughter, Mrs. Frank Woodruff.

The masquerade at Mr. Ovid Manley's last Thursday evening was the event of the season.

North Mentor

George French and Fred Brooks have been seriously ill with la grippe.

Mrs. Richard Francis, who has been seriously ill with lung difficulty, is reported better.

Mentor

Mentor's syrup can factory is in operation again turning out cans to the full limit of its capacity.

Mrs. Griswold, of Chardon and Miss Mynderse, of LaGrange, are in Mentor called there by the sickness of their mother, who was not expected to live.

Miss Nellie Harrington and Mr. Frank Brooks were married last week.

Miss Mary English, of Cleveland, has been visiting her cousin, Mrs. Woods, for a few days.

Mrs. A. Rexford is spending a few days with her mother in New London.

Mr. & Mrs. Stace Young of the county seat have been visiting in town.

Mr. Roy Cone spent Sunday with his parents in Unionville.

Miss Jennie Munson met with a painful accident. A revolver in the hands of her cousin, Miss Frankie Cleveland, accidentally discharged, the ball passing through the limb of Mrs. Munson just above the knee. Dr. Lowe states the wound is not serious.

Unionville

News is received from New York of the serious illness of Mrs. Hopper from pneumonia, followed by la grippe.

Mr. J. R. Adams is conducting a night school in this district; the time is mostly devoted to spelling.

p. 2 LeRoy

Mrs. H. O. Bedell and son, John, of Perry, spent last Saturday with friends in LeRoy.

Ira Bates, Esq. has been suffering from an attack of grip.

Mr. Enoch Beardsley has a new little daughter as of last Sunday.

Dennis Nighman spent last week with relatives in Summit and Portage counties.

Kirtland

Mrs. Nettie Allen is sick with a spinal disease.

Miss Belle Morse is visiting in Cleveland with her cousin, Mr. B. F. Morse.

Mrs. Alice Sperry is quite sick. Dr. Moore is in attendance.

Court House Items

Real Estate Transfers

LeRoy

C. A. Adams to Marion J. Gardner

Perry

David Vesey to Henry M. Abel

Painesville Township

Z. S. Wilson, trustee, to C. A. Dill

Fairport Village Lands

Moses B. Duncan to Samuel J. Merrill and Levi W. Hungerford

Isaac D. Friedman to Herman Friedman

Painesville Village Lands

Russell Beckwith to S. L. and Fletcher D. Malin

Willoughby Township

A. L. Moses to John Frishkorn

A. L. Moses to F. A. Linden

Alice J. and Jno. H. Williams to Antoinette Muhlhasuer

A. L. Moses to Adam Nass

James Allen to William G. Pierce

Kirtland Township

John C. Sperry to Benj. F. Upham

Willoughby Village

William Crobaugh to George B. Durban

Madison Township

Andrew J. Chaffee to C. W. Harris

Willis Harris to Elmer Joiner

Fairport Lots

Isaac C. Friedman to Herman Friedman

Mentor Township

Feb. 7, 1894

Thos. E. Alvord and Lydia E. Alvord to William Robbins

Concord

Clifford C. Markell to James Eddy

Probate Court

Estate of Hezekiah Cole, inventory and appraisal filed

Estate of Margarette Crowbaugh, application filed for the appointment of an administrator

Estate of Juliette Hodges, application filed for the appointment of an administrator

Estate of Elbridge O. Warner, hearing passed to Feb. 2nd

Estate of Eliza S. Malin, final account filed

Estate of J. B. Hodges, hearing on application for appointment of administrator continued

Estate of Chas. E. Dougan, election of widow filed. J. C. Ward appointed administrator.

Estate of Calvin Cooper, will filed for probate

Estate of Nathaniel Wilson, report of sale filed

Estate of Addison Kimball, inventory and appraisal filed

Estate of Maryette Crobaugh, hearing on application for appointment of administrator

Estate of Thomas C. Walding, F. R. Smith, appointed administrator de bonis non

Estate of Thomas Parsons, will filed for probate

Estate of Rebecca Fox, inventory and appraisal and petition to compromise claims filed

Estate of Nathaniel Grifflin, second account

Hampden

Mr. & Mrs. Owen Ray are stopping for a short time with his parents, Mr. & Mrs. David Ray.

Mr. Henry Cobb was married to a lady from Girard last Thursday evening.

Miss Aggie Williams, of Bostwick, spent Sunday in town.

Madison

Mrs. Dr. Winans is visiting her son and family in Fairport.

Mr. Fred R. Ferback has recently come to Madison and is night operator at the Nickel Plate

station. He has moved into Mr. Styles house on Safford street.

Mrs. Dr. Cutler, of Cleveland, is spending a few days with her mother, Mrs. Stratton.

B. M. Preston, one of our enterprising Madison boys, has learned the jewelry business and came home and set up shop in D. C. Ransom's store.

Mrs. Kate Safford-Church, of Salem, O., is visiting her mother, Mrs. Mary Safford.

Mrs. Halsey Baker returned from Geneva Monday, where she has been visiting her sister, Mrs. Scranton.

Perry

A. H. Cowdery, of Cleveland, spent Sunday at the Cowdery homestead.

Mrs. Jay Goddard and children are visiting her sister, Mrs. John Burrows at Rochester, N.Y.

Mr. Joel Champion, an aged citizen of this place, has been confined to his bed from a severe attack of the grippe for several weeks.

Mr. & Mrs. George Lapham are rejoicing over the arrival of a young daughter in the household.

Mrs. George Abels, who has not been well for some time, is reported very much worse the past week.

Mr. & Mrs. James Barbour received the sad intelligence on Sat. of the death of their oldest son, Dr. George Barbour.

Albert C. Pepoon has been appointed assignee for the benefit of creditors of Benjamin E. Chesney.

Legal Notice

Mary J. Davies, whose place of residence is Swansea, Glamorganshire, Wales, Great Britain, will take notice that William Davies on Jan. 23rd, 1894, filed his petition in the County of Lake, state of Ohio, asking that he may be divorced from her. He charges her with adultery and desertion.

p. 3 The funeral of Rev. J. H. Smith, pastor of the Baptist Church in Colebrook, Ashtabula Co., occurred Friday. He was the pastor of the church in Perry, this county, for several years.

Feb. 7, 1894

Mr. George Alexander fell through the ice while skating on the river near Richmond Wednesday. He escaped with only a cold dunking.

Personals

Mr. F. R. Smith, of Geneva, was in town on business Monday.

Mrs. N. Brink, of Erie street, is visiting relatives in Cleveland.

Mrs. George Abel, of Perry, is confined to her room by serious illness.

Fred Orcott and Charles Castle, of Geneva, were in town Sunday.

Miss Nina Adams, of Huntsburg, was the guest over Sunday of her cousin, Miss Grace Adams.

Mr. Arthur Sutherland has been confined to the house a week by a severe attack of neuralgia.

Mrs. Theodore Hall, of Ashtabula, was in town Tuesday, on business before the Circuit Court.

Mr. R. Roy, of Washington street, has returned from a visit to her daughter who lives in Cleveland.

Mrs. Eunice Durand, of South street, is reported very low today, and it is feared that she cannot long survive.

Mr. W. C. Wilson and sister, Miss Wilson, of Willoughby, were guests of Mr. & Mrs. W. B. Tisdell Monday night.

Mrs. E. B. Root and her sister, Mrs. Pratt, of Erie street, are visiting Mrs. Root's daughter, Mrs. Shulters, in Toledo.

Miss Elizabeth B. Wing, who has been the guest of Mrs. H. B. Green, Erie street, left for Utica, N.Y., yesterday to visit her sister.

Mrs. R. L. Ganter, who has been spending the winter at the house of her sister, Mrs. H. P. Sanford, left for Akron Monday where she will reside.

Mrs. Dunmore Warren, of LeRoy, is reported very ill of pneumonia. She is the mother of Mr. J. W. Warren and Mrs. D. E. Williams of this city.

Mrs. S. S. Smith and Miss Jennie Wilson, of Chardon, who came down to attend the Ruscelli Concert, were guests of Mr. & Mrs. Z. S. Wilson overnight.

Capt. and Mrs. H. L. Foster, of Cleveland, have been spending the week with relatives in the Nursery district.

Mrs. Martha S. Curtiss left Monday for Montgomery, Ala., where she will spend the rest of the winter with her friend, Mrs. McDuffy.

Mr. & Mrs. W. C. Hecox, of Chicago, had a baby girl on Jan. 28. Mrs. Hecox will be remembered here as Miss Eva Post.

Mr. E. J. Thwing, of Chardon, was in town on business Monday.

Mr. Earle Jenkins, of Cleveland, a former Painesville boy, is registered at the Cowles House for a couple of days. He is traveling for Liggott & Meyer in the employ of Col. Gideon E. Meigs.

Mrs. K. B. Conger, of Akron, spent Wednesday with her mother, Mrs. H. D. Ganter. She returned to Akron Thursday, her brother, Max Ganter, accompanying her. Mrs. Ganter will leave for Akron this week and reside in that city for the present.

Mr. W. B. Treat has secured a position in Omaha with Mr. F. D. Brown, the local treasurer of the Union Pacific Railway. Mr. Brown was formerly a Painesville boy, a son of the late Dr. Brown, of Erie street.

Mrs. Seelye R. King held a supper card party on Wednesday for sixty gentlemen and ladies.

Mrs. Benjamin Foster died at her home on Jackson street Monday of pneumonia.

Mr. H. P. Sanford, receiver of the Stockwell House, has leased the hotel to Mr. E. H. Gibbons, who will take possession April 1st, and will make extensive repairs.

Mr. George O. Wright has moved his family back to Painesville from Cleveland. They will occupy their former residence in South Painesville. He is building a shop in Maiden Lane and will do painting and artistic decorating.

Mrs. Elbridge O. Warner, of Unionville, has an antique of great historical value. It is a carnelian signet of the Bruce of Scotland, given by him to the Black Douglas. Above a winged Cupid the legend "L'Amour" survives in still clear-cut letters. The carnelian was originally a part of a ring, but has recently been reset as a brooch. It

Feb. 7, 1894

came in direct Douglas descent to Mr. Maul, Mrs. Warner's stepfather. Her mother gave the valued relic to her when she was a young girl, but returned all but two other relics to the Douglas family when Mr. Maul died.

A Painesville Boy Honored

About twenty years ago, Mr. W. D. Tillotson, son of James Tillotson, went from Painesville to Tacoma, Washington. He became active in the business circles there and in the political affairs of the new state. President Harrison made him consul general to Yokohama, Japan, to look after the commercial interest of the U.S. His recent recall by President Cleveland was sincerely regretted by his friends in Japan, who presented him with a gold stop watch, with gold chain and locket. In the center of the locket, is a diamond and his monogram is inscribed on the outer case of the watch.

Mike Bolenski had his left arm torn from his body when a pile of frozen ore fell from a ledge above while he was working at the Painesville docks on Thursday. He was working by the side of an ore shovel and his arm was driven against the shovel and amputated just below the elbow. He was, otherwise, badly cut, so that it is doubtful if he can survive. He has a wife but no children and has lived in Fairport several years, being regularly employed on the docks. Later, he is reported somewhat better today. Dr. Winans has hopes for his recovery.

Guthrie-Brown

The marriage of Miss Frances E. Brown, daughter of Mr. & Mrs. Frank Brown, and Mr. John P. Gurthrie, of Watertown, N.Y., occurred at St. Mary's Church Jan. 31, 1894. Miss Katherine Guthrie, of Rochester, N.Y. sister of the groom was bridesmaid and Mr. John P. Brown, brother of the bride acted as best man. A wedding breakfast was served at the home of the bride's parents to a party of twenty-two. Among the gifts was one hundred dollars in gold from the bride's mother, and a check for two hundred and

seventy-five dollars from Mr. Frank Brown. The couple will reside in Watertown, N.Y.

The Board of Infirmary Directors appointed A. J. White and wife, of Perry, superintendent and matron for the County Infirmary for the year ending March 1st, 1895. Mr. White formerly resided in Geauga Co., moving to Perry some years ago.

Born to Mr. & Mrs. James Hamlin, a son, Feb. 4, 1894.

No Poison Found

Two weeks ago, the people of Madison were excited over a case of suspected poisoning by medicine supposed to have been administered by mistake by a young physician of that village. The sudden death of Mrs. Mark Woodworth was the occasion of the alarm. The stomach was taken to Dr. P. L. Hobbs, of the Western Reserve College of Medicine in Cleveland and last week Coroner Winans received information that the analysis was completed. No poisonous substance was found in the stomach and other parts sent to the chemist. Death resulted from nephritis.

F. R. Smith is the administrator of Thomas C. Walding, deceased, late of Madison, Lake Co., Ohio.

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

Ladies – McLaren, Miss Dell

Gentlemen – Ainsley, Willie; Allen, Bert; Baker, John R.; Hine, G. F.
King, Frank; Matson, Frank; Miller, Wm.;
McDonald, C. L.

Feb. 14, 1894 Wednesday

p. 1 Wheeler

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

Mr. & Mrs. Lamar Potter, a baby girl, Feb. 6.

Romey and Arthur Emerson are the champion fox hunters in this section.

Feb. 14, 1894

Mentor

L. L. Cook, of the city, was down at his farm one day last week.

Mrs. Loomis, of LeGrange, Ohio, arrived in town last Saturday to visit her mother, Mrs. Mynders, who is very feeble.

Mr. Arnold C. Saunders, of Cleveland, who has been the guest of his sister, Mrs. G. L. Ingersoll, and family for two weeks, has returned to the city.

Mrs. Benjamin Foster died Monday from pneumonia. She was over 80 yrs. old. She leaves a husband and daughter. Her remains were laid to rest in Mentor Cemetery.

Geneva

Miss Susie McGregor is the guest of Mrs. Allie Warner, of your city.

J. E. Warden is now in jail in Ravenna for obtaining a span of valuable horses from the Western Reserve Stock Farm under false pretenses.

Dr. E. D. Warner was in Cleveland Friday, the guest of his brother, John H. Warner.

Perry

Capt. Fred Graves, of Geneva, was calling on old friends in town Thursday.

Rev. Frank Young, of Lorain, was called to this place last week by the illness of his mother, Mrs. L. S. Young.

Mr. & Mrs. Wallace Bidlake, of Kirtland, visited their cousin, Mrs. Charles Ticknor on Friday.

W. W. Barnes, late of Chamberlain, South Dakota, called upon ex-Postmaster Wire on his way to his old home at Austinburgh.

Mrs. Dr. Todd, of Cleveland, spent several days last week with her father, William Davis.

Mentor Headlands

Mr. Hailstone is the first to put up ice.

Miss Lilly Hailstone says they have named her little baby sister Ruth.

Madison

Will Barnes and wife, of Renovo, Pa., are visiting their parents this week.

Paul Spencer, of Geneva, was greeting acquaintances in town last week.

The petition against the parole of R. K. Paige is being quite generally signed in this section.

Willard Gill, of Bellevue, O., is at home for a short visit.

J. P. Tallman died at the home of his son-in-law in Collinwood on Wednesday, the 7th instant. The body was brought to Madison Sat. for interment. Mr. Tallman was for many years a resident of North Madison; his early home was in New York City.

Miss Tabor and Mrs. Church, after a two weeks' visit in town, returned to Salem Monday.

South Thompson

Mike Sidley, of Cleveland, is visiting relatives and friends.

Mrs. Lizzie Tucker is on the sick list.

Mr. James Sidley, after a two-week visit, returned to his home in Chicago Monday.

Mrs. Foley is very ill and doubts are entertained of her recovery.

A German in the employ of Mr. Vogal at the grist mill had his arm caught in the machinery. Drs. Sherwood and Buys, of Painesville amputated the arm above the elbow.

Died Jan. 29, Mrs. James R. Sidley, after a week's illness of pneumonia. She was laid to rest in the Catholic cemetery. She leaves a husband, three sons and one daughter to mourn her loss. She had resided here forty years.

p. 2 Court House Items

Real Estate Transfers

Perry

Will of Charles C. St. John to Hannah St. John
D. R. Holcomb to Emma J. Holcomb

Painesville Village Lands

Caroline Greer, by executor to William A. Blair
Sarah P. Alvord to Willis E. Chapman
Isaac K. Pierson to the Painesville, Fairport, and Richmond Street Railway Co.

F. B. Avery to H. B. Harrison and F. E. Stiverson
Harrison & Stiverson to Andrew J. Brewer

Kirtland Township

Feb. 14, 1894

Will of Daniel Marble to Leonard W. Marble and Laura Pierce

Laura Pierce to Leonard W. Marble

Will of Leonard W. Marble to Mary A. Hayden (Marble)

Mentor Township

Willie Hodgson to Mary E. Smith

Madison Township

A. B. Frisbie to Mary Frisbie

LeRoy

Jane and William Barber to Elizabeth and Chris Ordner

Painesville Township

O. W. Lee to Jerome Lee

Z. S. Wilson, trustee to John J. Foster

John J. Foster to John Joughin

Richmond Village Lots

John Joughin to John Foster

Painesville Village Lots

Geo. A. and Nellie E. Bates to Harley Barnes

Willoughby Township

Edwin M. Jones to Sanders E. Billington

Probate Court

License issued for the marriage of Adelbert N. Scott and Maggie Louise Snow

Estate of Charles C. St. John, will admitted to probate; election of widow filed

Estate of Harriet E. Freeman – petition to sell real estate

Estate of Chas. H. Morley, exemplified copy of record filed

Guardianship of Wm. W. Corlett, exemplified copy of record filed

Estate of David Woodford, James R. Garfield appointed administrator

License issued for the marriage of Alonzo Bert Palmitier and Sara Ann Eddy

From Court of Common Pleas

New case: Nellie Holmes vs. David Holmes. Divorce, alimony and custody of children.

The divorce case of Mary J. Chase vs Lewis A. Chase. Divorce granted and custody of children.

p. 3 Watts & Robinson opened a new barber shop on Main street over J. R. Jones' place this morning and have had many callers.

Personals

Mr. W. B. Straight, of Hudson, spent Sunday with relatives in town.

Mrs. Grant Bowhall is reported very ill from typhoid pneumonia.

Mr. & Mrs. Albert G. Miltner, of Cleveland, spent Sunday with Painesville friends.

Mrs. Mary Fowler, of Jackson street, mother of Mr. A. N. Wood, is very low with pneumonia.

Mr. C. F. Forrer leaves Tuesday for Indianapolis where he is called by the serious illness of his mother.

Mrs. Imogene Gilmore has been appointed to succeed Mr. George Austin as organist at St. James Church.

Mrs. C. H. Greer went to Cleveland Tuesday to be for a few days the guest of Mrs. J. H. Devereaux, Euclid Avenue.

Mrs. E. A. Smith, of Bank street, left for Philadelphia Thursday, where she will be the guest of her brother, Dr. George Marshall.

Mr. S. A. Webb, of Columbus, is registered at the Cowles House. Mr. Webb is a brother of Herbert Webb, who is under arrest for complicity in the robbery of Lake Shore cars.

Mr. Frank Kenneipp, who recently was transferred to Pittsburgh and made conductor on a suburban route of that city, came home sick Tuesday suffering from an attack of catarrhal pneumonia.

Mr. & Mrs. M. B. Smith and daughter, Kitty, of Chardon, were guests a couple of days last week of Mr. Frank Blackmore's and Geo. A. Bates' families.

Mrs. Mary A. Smith was given a party for her ninetieth birthday Monday. All her children and grandchildren gathered at the home of her son, Mr. W. F. Smith.

The residence of G. N. Wilder on Mentor Ave. was entered Wed. and a gold watch and other valuables were stolen. This is the second time he has been robbed. Mr. Wilder is hard of hearing and believes the persons committing these

Feb. 14, 1894

robberies know that fact and use his infirmity to their advantage to pilfer his home.

Obituary

Died Jan. 30th, at the residence of her son-in-law in Thompson, Mrs. Isabella Garrett age 66 yrs. She was born in Scotland, Aug. 17, 1827, came to American in the spring of 1853, and has resided in LeRoy for the last twenty-eight years. Since the death of her husband in 1886, her health has been gradually failing. She leaves a son and two daughters to mourn her loss.

The Chesney Assignment

There will be forced sale of the large and complete stock of Books, Stationery, Wall Paper, etc. necessitated by the assignment of B. E. Chesney.

Death of Solon Hall

Solon Hall, an old resident of this village, died at his home on Nebraska street Thursday. He was a member of the 29th Ohio regiment and was for some time an inmate at Libby prison. His death resulted from congestion of the lungs and heart trouble. The services were under the auspices of the F. & A. M. and were very impressive.

Sudden Death of H. A. Warren Jr.

Henry Arthur Warren Jr. died Sunday night. Two weeks ago, Arthur spent Sunday with friend in Hudson and while there caught a severe cold which developed into the grip after his return. He has almost entirely recovered and seemed well on Sunday. He went to bed Sunday, and his grandmother, Mrs. Marshall, heard him groaning and found him gasping for breath. Arthur passed away before the arrival of the physician. They say the death came from heart failure resulting from the grip. He was 16 yrs. old.

Death of Mrs. Durand

Mrs. Eunice Lavinia Durand, died on Feb. 11, after long months of suffering. She was terribly injured in a runaway accident on June 22, 1893. Ever since, she has been gradually growing

weaker until at last relieved by death. She was 74 years old. She was daughter of David Sinclair, who came to Perry in 1818 and was one of the pioneers of Lake County. Mrs. Durand was the youngest of twelve children, all of whom are now dead except Mrs. Polly Wolverton, of this city. In 1854, Mrs. Durand with her husband Lyman Durand moved to Painesville where she has since resided.

Died - Henry Arthur Warren Jr., Feb. 11, age 16.

Jan. 21, 1894, at Neapolis, O., May E. Fuller, daughter of the late A. D. and Susan M. Fuller, age 82 yrs. (Geneva papers please copy.)

Unionville

Mr. Cleveland is enlarging his cider mill.

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

Ladies

Elder, Miss Grace
Lovin, Mrs. Martha

Gentlemen

Bishop, David
Best, George A.
Baldwin, H. L.
Cohen, F.
Carter, Sam
Livingston, Samuel
Mier, Herman
Simons, A.

Concord

Frank Hopkins has gone to Cleveland where he is employed with a party of surveyors.

Hewitt Murray was in Erie last Sunday attending the funeral of his uncle, Mr. Ames.

Mrs. Mary Roberts, of Cleveland, is visiting her old home.

Mr. Frank Huntoon, having disposed of his farm, left a few days since for Watervale, Mich., where he will spend some time with his brother, Bartlett Huntoon, of that place.

Feb. 21, 1894

Wednesday

p. 1 Mentor

Feb. 21, 1894

Miss Nettie King is in Cleveland the guest of her sister, Mrs. Hicks.

Wallace Kreidre, of Erie Pa., was a guest at the residence of W. J. Rexford over Sunday.

Miss E. Haskell has been visiting the family of her brother in Concord during the past week.

Philander Parmelee and wife of Burton are in town, called by the illness and death of Mrs. E. Parmelee.

Frank Murray, of Ill., has joined his wife at the residence of A. Parmelee for a prolonged visit.

Mrs. E. Pamelee passed away from this life last Sunday. She had crossed the four-score year line and was ready to leave. She was attacked with croupous pneumonia Feb. 3rd.

LeRoy

Prof. Goss, of LaFayettee, Ind., spent a few hours last Saturday at the home of his father-in-law, S. B. Baker Esq. He was on his way home from a trip to the Eastern States.

Miss Lilian Fritz, of New York City, has been visiting her cousin, Mrs. O. A. Bartlett.

Mr. & Mrs. Wells Warren, of Concord, were visiting at C. Donovan's last Thursday.

Mr. & Mrs. George Teachout were calling on friends in LeRoy last Friday.

Mr. W. M. Baker was hurt by the accidental discharge of his gun last Wed. He with several others were out fox hunting and had been riding in a sled. As he stepped off, the hammer of his gun caught on the chair of the sled, and his gun went off, hitting him in the right side and tearing the skin and flesh off his ribs. He is doing well, but it will be several weeks before he can work again.

The Knob

Mr. & Mrs. George Murray spent Sunday with her parents in Chardon.

Mr. & Mrs. Wilmer Manley and little daughter are spending a few weeks at Mr. Ovid Manley's.

Perry

Alfred Uden spent last week with his parents at Thompson.

Joe Norton was in the city on Tuesday.

James McVitty, one of our principal onion dealers, shipped several carloads last week.

Mike Murphy has been on the invalid list for some time.

Mrs. & Mrs. Milton Armstrong have a baby boy. Mr. & Mrs. George Lapham have an infant daughter.

Mr. John Chapman with his son-in-law, Bert Parsons, of Conneaut, spent some time last week fox hunting.

Madison

Miss French, of Jefferson, is visiting her uncle, J. P. Smead.

Geo. Gardner, of Chicago, is visiting at the home of W. H. Halstead.

We regret to announce the resignation of our postmaster, H. J. Saxton, on account of ill health. O. W. Kneale has been appointed his successor.

Miss Lina Sunderland, of Cleveland, is visiting at her father's this week.

Mrs. Thomas Parsons returned from Conneaut Monday where she had been on a visit to her son.

Miss Lean Frisbie, of Cleveland, formerly of Madison, died last Saturday after a short illness of heart failure. Her body was brought by her father, of Chicago, to Madison.

Mrs. Dr. Wilkinson, of our village, has in her possession a writing from the hand of Geo. Washington. It was obtained from the library of the Dr. Stuart plantation in Virginia during the war of the rebellion, the said Dr. Stuart was administrator of the Park Curtis estate.

Following is a verbatim copy of the writing:
Philadelphia, June, 1787

Received from Dr. Stuart in draughts on Robert Morris Esq., the sum of Fourteen hundred and one dollars and 60/100 of a dollar on account of the annuity due to me from the estate of W. Park Curtis Esq., deceased.

G. Washington

p. 2 Letters uncalled for at the Painesville P.O. as of Feb. 21;

Ladies

Dean, Jennie

Feb. 21, 1894

Hubbard, Mrs. M. A.
Muckmore, Mrs. E.
Rodgers, Miss Gertrude
Stockwell, Mrs. Frank
Suttner, Miss Ann

Gentlemen

Artiman, John
Anthony, L.
Bell, C.
Conklin, David
Deitz, P. B.
Havery, D. A.
O'Shea, Thomas
Reynolds, J. M.
Stafford, F.
Thurston, Chas. E.
Vone Mr. (bridge builder)

Death of T. W. Carpenter

Mr. T. W. Carpenter, for many years a resident of this village, died at the home of his son, Mr. C. R. Carpenter, corner of Newell street and Black Brook road, Monday. Mr. Carpenter has not been in good health for some time. Last Thursday, he had a fall outside and he lay out of doors for two hours before he was discovered by his neighbors. He was assisted to the house and his son was notified, who had him removed to his home on Newell street. Mr. Carpenter was 78 yrs. old. C. R. Carpenter, of this place, and C. C. Carpenter, of Sandusky, are the only surviving members of his family.

Court House Items

Real Estate Transfers

Mentor Village

H. A. and Jas. R. Garfield to Belle M. and Helen N. Garfield

J. C. Campbell to John A. Church

Nelson B. Sherwood to Edwin W. Stow

LeRoy

Alex Dow to Jane E. Foote

Horace Webster to Harry Carlton Green

Concord

John Conley to James and Mabel Rayl

Painesville Village Lands

Martha E. Green to F. R. Doty

Kirtland Township

Henry W. Lee to Lewis Sperry

Willoughby Village

S. T. Storm to C. Alvin Saxton

Probate Court

Estate of Calvin Cooper, will admitted to probate
Estate of Samuel F. Whitney, second account filed

Estate of Thomas Parsons, hearing continued

Estate of Solon Hall, application filed for the appointment of administrator

Estate of J. O. Eastman, F. M. Castle appointed administrator

Trusteeship of Eva M. Young, final account filed

Estate of M. J. Warner, final account filed

Estate of Steven Wilson, inventory and appraisal filed

Guardianship of Susan Hall, G. N. Tuttle appointed guardian

Estate of John R. Clague, first account filed

Estate of Hezekiah Cole, petition to review allowance for year's support filed.

License issued for the marriage of Hans C. Clause and Rose Perry

Estate of Geo. E. Howe, authenticated copy of will filed

Estate of George A. Baker, application filed for order of private sale

Estate of Elbridge O. Warner, continued to Feb. 26th

Estate of David B. Clayton, first account filed

Estate of Charles Glines, final account filed

Estate of Cornelia Johnson, will filed for probate

Guardianship of George Griffin, A. C. Pepoon appointed guardian

License issued for the marriage of Ralph Chambers and Mary L. Roseum

From Court of Common Pleas

Felix Dotra vs Eliza Dotra. Plaintiff given a decree of divorce.

New case: F. Mary Dow vs Royal F. Dow. Divorce and alimony

Kirtland

Feb. 21, 1894

Mrs. M G. Williams is sick with sciatic rheumatism

A thank you note was received by Mrs. M. W. Pierson for the donation of clothes to the Bethel, Cleveland. Donors who contributed:

Mrs. Ellen Sweet
Mrs. Emma Harris
Mrs. Jessie Kingsley
Mrs. Mary W. Pierson
Mrs. Harriet Harris
Mrs. Rachel Plaisted
Miss Lizzie Pierson
Miss Etheldo Dumwell
Mrs. Dumwell
Mrs. Mary Perrine Morse
Mrs. Lizzie Hooper
Mrs. Eliza Whitcomb
Miss Jennie Whitcomb
Mrs. Julia Randall
Mrs. Lucretia Parks

Attendance at the different gatherings such as we have at the Grange, Literary, Home Guards, Aid Societies, and surprise parties, keeps the young people quite busy.

p. 3 Architects Thayer & Wilson have completed plans for an \$18,000 residence which Mr. J. R. Irwin will build this spring at Kelly station, Armstrong Co., Pa.

A dispatch was received in Madison Monday stating that Walter Logan had sustained a terrible fall and broken his back. Walter Logan is a son of Mr. Charles Logan, who formerly lived in Madison, but moved to Cleveland about a year ago.

Oliver Jones, of Mentor Plains, was arrested Monday night by Marshal Sidley on the charge of assault with intent to kill, committed upon his wife on Sunday.

Tracy Paine, of Ashtabula, has a dog that rarely fails to attend an entertainment. He is also frequently seen at churches. On all occasions, he makes himself perfectly at home and appears interested in the proceedings.

Mrs. J. L. Frisbie was called to Madison Monday to attend the funeral of her niece, Miss Lennie L. Frisbie, whose death occurred in Cleveland Saturday. The cause of Miss Frisbie's death is not known. She was only sick two hours. She lived with Dr. Fair, a veterinary surgeon, of Cleveland, who formerly practiced here. She was about 30 yrs. old. The family formerly lived in Madison.

Personals

Ex-Sheriff John Austin, of Madison, was in town Thursday on business.

Mrs. Charles S. Wilcox, of Hamilton, Ont., spent Thursday at the Wilcox place.

Mr. W. E. Clayton, who has been visiting relatives in town, left for Chicago Friday.

Mr. & Mrs. George May, of Railroad street, have a baby girl.

Mr. H. C. Camp, of Huntsburg, a former resident of this place, has been in town this week on business.

Mrs. M. I. Clark has returned from Boston and is again the guest of her sister, Mrs. C. R. H. Stickney, Mentor Avenue.

Mrs. & Mrs. William Empfield and son left Wed. for Suncliff, Pa., where they will spend a month visiting relatives and friends.

Mrs. James H. Avery left for LaPorte, Ind., Monday morning where she will remain for some time with her daughter, Mrs. C. E. Russell.

Mr. & Mrs. G. L. Robinson, of Chagrin Falls, who came to attend the funeral of Mrs. Mary S. Fowler, returned to their home Friday.

Mr. William Clayton passed his eightieth birthday Wed.

The Rev. Dr. George Byron Morse received a telegram yesterday announcing the serious illness of his mother, who lives in Philadelphia, and he left on the midnight train for that city.

Mr. and Mrs. A. A. Austin and their mother, Mrs. Clapp, have returned from and extended visit in the West.

Prof. W. F. M. Goss, of Perdue College, LaFayette, Ind., arrived in town Sat. and spent the day with his father-in-law, Mr. S. B. Baker, of LeRoy. He had been in the east purchasing new apparatus for the college.

Feb. 21, 1894

Mr. A. B. McFarland, of Percival, Iowa, after an absence of nineteen years, has returned to visit his brothers, Mr. H. J. McFarland, of Painesville; and Mr. M. S. McFarland, of Kirtland, and an only sister, Mrs. George Metcalfe, of Kirtland. Mr. McFarland is at present the claims agent of several western railroads and is well known in railroad circles. In company with his son, he has just returned from a trip through California.

Mrs. Mary S. Fowler

The funeral of Mary S. Fowler was Friday afternoon at the Baptist Church. She was born on Nantucket Island, R. I., and resided in that state until 1863, when she moved to this place. She later moved to Jamestown, Pa., for a while and then returned to Painesville. She leaves a son, Mr. A. N. Wood, and a daughter, Miss Pearl Fowler.

Mrs. Dorcas Elias

The sad news of the death of Mrs. Dorcas Elias, who died in Chicago on the 14th instant, at the residence of her daughter, Mrs. Wm. H. Sharpnack, reached Painesville last Thursday. Dorcas Niblack was born June 25th, 1806, near Benstonsville, Washington Co. Pa., where she spent her girlhood. She married James Carson in 1822, and four boys, Joel, Thomas, John and Jefferson were the result of the marriage. She came to Painesville in 1824 with her mother and stepfather, Hercules Carroll and in 1826, she married Joseph Elias, of Painesville, by whom she had two children, George and Julia. Her second husband died in 1860. After his death, she made her home with her daughter, Julia, and her son, Jefferson, who came with the remains to Painesville where she was buried Feb. 16, 1894, from the residence of her daughter-in-law, Mrs. Ann M. Carson, widow of her late son, John B. Carson. She is a bright example of a life well spent.

Married

At the Methodist parsonage, Feb. 14, Mr. Hans C. Clausen to Mrs. Rose Perry.

Born

To Mr. and Mrs. W. Chubb, of South State street, a son, Feb. 16th.

Hampden

Miss Rena Gardner was married last week to Mr. Jackson, of Chester.

Four hundred persons from Hampden were at the revival meeting at Claridon last week.

Mrs. S. M. Knox, of Auburn, spent last week with her brothers here in town.

Mrs. Mary Merritt, who has been visiting here, has returned to her home in New York.

Feb. 28, 1894 Wednesday

p.1 Unionville - Mr. Morton, Charles Hardy and Estell Cleveland attended the lecture Wed. evening and the C. E. convention Thursday in Cleveland.

Several of Nettie Basquin's friends from this place attended her funeral yesterday.

George and Roy Cone were home over Sunday.

LeRoy

John Cowin is failing quite fast.

Mrs. Wells Cone is very low and but little hope is entertained of her recovery.

Mr. & Mrs. David Ray and Mr. O. W. Basquin went to Madison last Sunday to attend the funeral of Miss Nettie Basquin.

Mrs. Malvina Taylor and son, Charlie, have returned from Pennsylvania and are now at Aaron Taylor's.

Mr. & Mrs. Will Wade, of Collinwood, made a short visit last week at Mrs. Harriet Kewish's.

Mrs. T. H. Wright is visiting her daughter, Mrs. Etta Fobes, in Cherry Valley.

Clyde Valentine closed a successful term of school at the Center last week. Not a single scholar was absent or tardy during the entire term.

There was a pleasant social gathering at the home of Mr. L. L. Kewish last Thursday, Feb. 22. His mother and four sisters, with their husbands and families and a few other friends, in all about twenty-five, met to help him celebrate his fifty-

Feb. 28, 1894

third birthday. His sisters presented him with a gold ring with the request that he always wear it.

Hampden

Mrs. Allie Shattuck has been taken to the Hospital in Cleveland for treatment.

Mr. C. L. Stebbins and daughter, Emma, of Claridon, were guests of Mr. Coon's family last Wednesday.

Mrs. O. R. Chamberlin spent last week in Wickliffe.

E. L. Williams has been building a sugar house.

Madison

Miss Lina Loveridge, of Warren, was home over Sunday.

Mrs. Charles Lyman and children returned to Lincoln, Neb., last week.

Mrs. Erastus Harrington, also, Mrs. H. J. Saxton, are quite ill.

Mr. & Mrs. William Barnes, of Austin, Pa., are in town for a few days.

Miss Helen Thomas, of Warren, has been spending a few days at H. J. Saxton's.

Miss Mamie Woodworth, of Cleveland, is in town for a week's visit.

Mrs. Bennet, of Geneva, was in town Saturday last.

Mr. Robert Hulett, of Unionville, is employed at our Lake Shore station as night operator.

Mrs. Louisa Blakely, of Wesleyville, Pa., is in town calling on her former neighbors and friends.

Mrs. Wm. Hammond, of Collinwood, for many years a resident of our village, has returned for a brief visit.

Miss Nettie Basquin, after a lingering illness, died last Saturday morning. A post mortem revealed a tumor as the cause of death.

Mr. Arthur Hickok and Miss Daisy Bissell, both of Madison, were married in the Baptist Church on Middle Ridge, March 25th.

Mr. C. O. Bailey, a carriage maker moved into F. M. Scott's house on River St.

Perry

Mr. & Mrs. Harry Carter are making their annual visit of a few weeks to Ashtabula with their daughter, Mrs. Alce Collins and family.

The friends of Mr. & Mrs. James Nealy, of Grinnell, Iowa, received the sad intelligence of the death of their twin daughters, about thirteen years of age, who died from diphtheria recently. Mr. & Mrs. Nealy were both raised in this town. Mrs. Nealy was formerly Miss Lydia Wire.

Mrs. A. O. Shepard has been the guest of her niece, Mrs. Jerry Humphry, of Cleveland, the past week.

Eli Haskell, Esq. has become tired of city life and is moving back to his farm.

Mrs. Neva Alderman, of Hartsgrove, is spending a couple of weeks with her parents, Mr. & Mrs. Jefferson Morse.

W. W. Rowland is at home with his family for a few days.

Mrs. Emma Lucas is on the sick list.

The Knob

Several attended the dance of Mr. Cordine Rust's on Tuesday evening.

Mr. & Mrs. Sealand and family have moved on the place formerly owned by Mr. Turpin Cole.

Mentor

Mentor is in need of a morgue, also an ambulance.

Rogers Hull was home from Oberlin over Washington's birthday.

Mrs. Wolverton, of the county seat, has been visiting her cousin, Annie Prouty.

We are sorry to report the serious illness of Mr. Abner Parmelee.

Mr. P. Curtiss was given a surprise party for his fifty-fifth birthday last Saturday.

Mrs. Will Filmer, Thomas Phillips, Miss J. Lowe, Miss Mira Quiney, Will Filmer and Miss H. Conklin attended the Christian Endeavor convention held at Cleveland last week.

p. 2 Mentor Headlands

Mr. Siegal Tear, of Willoughby but formerly of North Mentor, and Alfred Ferris, of North Mentor, were recently presented with fine boys by their wives.

Feb. 28, 1894

Court House Items

Real Estate Transfers

Concord

W. T. Cowles to Pauline E. Sealand

Kirtland Township

Will of John Erwin to Cornelia E. Beaumont

Geo. D. Smith to David Covert

Painesville Township

Z. S. Wilson, trustee, to Geo. H. Prentice

Same to Otto E. Guetschow

D. N. Bacon, by executor, to Gideon E. Meigs

Willoughby Township

Subdivision and allotment filed of land, owned by J. A. Beidler and Helen P. Blish

Willoughby Village

Annette M. Grover, by sheriff, to Mary C. Phelps and Almira C. Hall

Painesville Village Lands

Geo. D. and Cora J. Herrick to Florence Herrick

Spencer and Frances Herrick Stevens

Edna Spaulding to Mary E. Bacon

Probate Court

Estate of Samuel Stratton. Order of distribution issued.

License issued for the marriage of Alton E. Bullard and Laura M. Rudd.

Estate of Solon Hall, inventory and appraisal filed
Estate of Thos. C. Walding, inventory and appraisal and petition for sale of land filed.

Estate of Thomas Parsons last will and testament admitted to probate

Estate of Charline W. Preston, order of distribution issued and report of settlement filed.

Estate of David N. Bacon, completion of real contract ordered.

Estate of T. W. Carpenter, Harley Barnes appointed administrator.

License issued for the marriage of Felix Jones Detra and Amy Elizabeth Simpson.

License issued for marriage of Fred W. Tisdell and Mary L. Sanford.

North Mentor

Mr. & Mrs. Alfred Ferry are the parents of a son.

Mr. & Mrs. Capt. John Tear are receiving congratulations on the arrival of a grandson, the possession of Capt. & Mrs. S. F. Tear, of Willoughby.

Mr. J. W. Titus, Mrs. E. W. Brooks, Seigle Brooks, Charlie Cobb and others have been sufferers from the prevailing epidemic.

p. 3 Mr. Patrick Appleton received a telegram Monday that his brother, Joe Appleton, was killed near DeSoto, Mo., Sunday, while coupling cars. The remains will be brought here for burial.

Morrison Isaac Swift, the socialist-anarchist, who led the Boston mob last week that threatened for a time to clean out the State House, was formerly an Ashtabula boy and a reporter on the *Cleveland Herald*.

Mrs. K. B. Conger, of Akron, has disposed of her house and lot on north St. Clair street, to Mr. Ed Gray of this place.

Mrs. Lewis, better known as "Auntie," an aged colored woman residing in Parmly row, died of pneumonia Sunday night after an illness of four days. Mrs. Lewis did not know her exact age as she was born in slavery and was a slave for many years. She came to this city from Ashtabula about four years ago.

Mrs. Arthur C. Bailey died at the home of her mother, Mrs. Sarah Thayer, Nebraska street, Monday of typhoid pneumonia. She lost her husband two years ago. She leaves a girl of nine years and a boy of four years.

Miss Cornelia Ferriss, sister of Mr. Frank Ferriss, of this place, was seriously injured Feb. 21, at the Mentor Depot. She was trying to make the accommodation for Cleveland and was running her horse. In making the turn at the depot, her carriage tipped over, and she was thrown to the ground. She was taken to her home in Little Mountain. Several ribs were broken. Dr. Lowe has charge of the patient.

Suddenly Called

William H. Maltbie, a former businessman of Painesville, died suddenly in Geneva. A telegram was received here Sunday announcing his death. He is a nephew of Mr. George C. Curtiss, of this place. Mr. L. E. Judson, a cousin of the deceased,

Feb. 28, 1894

took the first train for Geneva. He died suddenly. Heart failure is supposed to be the cause. In 1864, he came to Painesville, forming a partnership with L. E. Judson in the dry goods business. The firm was known as Maltbie & Judson. Two or three years later, Mr. Maltbie returned to Geneva which has since been his home. He leaves a wife and granddaughter. He was 58 yrs. of age.

Personals

Mr. Ivor Davies, of Cleveland, spent Sunday in town.

Mrs. Lou Chase left Friday morning with her children for Pasadena, Cal., which will be her future home.

Mr. John Aubrey, of Youngstown, was the guest of the family of Mr. D. T. Davies, Jackson street, over Sunday.

Mr. C. Harrington, of Mentor Ave., went to Warren Monday on business connected with his brother's estate.

Mr. Charles P. Chesney arrived Thursday from Foreman, N. Dakota, and will spend some time with his relatives in this city.

Miss Carrie Marsh, of Erie, has been the guest of her mother, Mrs. S. D. Marsh, since Sat.

Miss Ida Bacon was called home Friday by a telegram announcing the serious illness of her mother, who is spending the winter with her son, Mr. Horace Bacon.

Mr. & Mrs. Clark Williams, of Fullertown, were the guests several days the latter part of last week of Mrs. Williams' brothers, Messrs. O. L. and Harley Barnes and their families.

Mrs. Eliza Chapman and son, Harry, who have been residents of the Nursery district, during the past two years, leave Wed., for Mapleton, Ind., which will be their future home. This is the present home of Mrs. Chapman's daughter, Mrs. Charles Nye.

Mr. C. F. Forrer returned Thursday night from Perkinsville, Ind., where he was called by his mother's illness. When he left her, she seemed much better, but on Friday he received a telegram notifying him of her death.

Mr. W. H. Stocking yesterday had his eightieth birthday.

Death of Mrs. Henry Babcock

The death of Mrs. Babcock, wife of Henry Babcock, occurred Wednesday at age 84 yrs. She was an old resident of this village, having moved here from Pennsylvania when she was a young girl. Their home was formerly in Richmond. She leaves a husband and two sons, Mr. Geo. H. Babcock, of Port Clinton; and Mr. Edward Babcock, of Cleveland.

Lenten Wedding

A quiet and beautiful wedding was celebrated Tuesday at the home of Mr. & Mrs. H. P. Sanford, on South State street. The contracting parties being Mr. Fred W. Tisdell and Miss Mary, only daughter of Mr. & Mrs. Sanford. The couple left for an extended trip through the West and South-west, with Southern California being the objective point.

Died

At her late home on the flats, Feb. 21, Mrs. Elizabeth Babcock, beloved wife of Henry Babcock, age 81 yrs.

Letters uncalled for at the Painesville P. O. as of Feb. 28:

Ladies

Ruse, Misses Maud and Hazel

Gentlemen

Buiers, R.
Baldwin, Aurondor
Knapp, J. A.
McArdle, H. P.
Rogers, Samuel
Reynolds, J. M.

John C. Ward is the administrator of Charles E. Dougan, deceased, late of Perry, Lake Co., Ohio.

Mar. 7, 1894 Wednesday **p. 1 Unionville**

Grandma Meissner is very ill.

Mar. 7, 1894

Mrs. Sarah Thayer and Alpha R. Thayer print a card of thanks to their friends for their kindnesses during the sickness and death of their only daughter and sister, Mrs. Lizzie C. Bailey.

Mentor

James R. Garfield and family have returned to Lawnfield for the summer.

Miss Edna L. Clapp, of Chardon, spent Sunday in town with friends.

Mrs. Chas. Justus has returned from a visit with friends at Waite Hill

Mrs. A. H. Mead, of Ann Arbor, is at home for a three weeks' visit.

Mr. Horace Griswold, of Binghamton, N.Y., has returned home for a two weeks' visit with his aunt, Mrs. O. Sawyer.

Mr. Heath and family have returned to Mentor and are occupying one of the Burrige residences.

Last week, we were called upon to part with two more old pioneers. The first on Tuesday when Mr. A. M. Parmelee died at the age of 88 ½ yrs. His wife had died just three months previous, and his brother's wife died nine days ago. The second death was that of Mrs. L. Mynderse of LaGrange, Ohio, who was visiting her son at this place. About five weeks previous to her death, she was attacked with la grippe. Pneumonia followed. Her remains were taken to LaGrange for interment.

Hampden

Mr. George Ray and son, Ford, of Cleveland, were visiting at the home of Mr. & Mrs. Edgar Ray.

Mrs. Arthur Bailey, of your city, who died recently, was a Hampden girl and spent her school days here.

Mr. Blair and family, of Cleveland, have moved into Mrs. Sarger's house.

Perry

Mr. & Mrs. L. H. Cowdery spent Sunday with their son, Frank Cowdery and family in Cleveland.

Perry is becoming quite popular with Clevelanders. Several parties are looking for homes among us. A healthier, pleasanter country place cannot be found on the Reserve.

Mrs. Hiram Lapham received a message on Thursday, containing the sad intelligence of her brother's sickness. She left on Friday morning for Canada, which was her former home.

Mrs. Jay Goddard returned on Wed. from a three week visit with her sister, Mrs. John Burrows, of Rochester, N.Y.

Miss Nettie Bidlake, of Painesville, spent several days last week with her cousin, Mrs. Charles Ticknor.

Madison

Miss Morgan, of Geneva, is visiting Miss Ella Domer.

Arthur Hickok has rented Ozro Hoskin's house and will at once take possession.

Elmer Bates, of the *Cleveland World*, is at the home of his parents.

Mrs. R. S. Thomas, of Warren, O., arrived Friday evening at H. J. Saxton's called by the illness of her mother.

Howard S. Foot principal of the Chardon Schools is in town for a brief visit.

Matie and Jessie Crandal are home from Andover for their school vacation.

Mrs. W. J. Ford has been visiting in Conneaut and Springboro, Pa., the past two weeks.

Mr. Fred Lee, of the *Geneva Free Press*, and wife spent Monday with Daniel Lee, Esq.

Mrs. Norman Brower, of Macon City, Ia., has been visiting friends in Madison the past week. She is the wife of an Iowa editor and State Senator.

Mrs. Wallace Stocking returned from Portage last Friday where she has been visiting her father the last two weeks.

Doctor Stockham is very sick with pleuro pneumonia. He is attended by Dr. Fletcher, of Geneva.

Mrs. Polena Dayton died Friday of pneumonia, age 76 years. The deceased was one of the oldest residents of Madison and known and beloved for her kindly Christian spirit.

Mar. 7, 1894

Daniel E. Bailey, died March 3 at Rock Lake, on the eastern coast of Florida. He had gone there to regain his health and lived only two days after his arrival there. Buffalo has been his home for many years, where his relatives will go to attend the funeral at the appointed time. Ship building at Madison was one of his early enterprises.

A correction is made in last week's account of the death of Miss Nettie Basquin. The cause of death was consumption and no post mortem was held.

Kirtland

Mrs. Tuller, an aged lady in the west part of town, died Saturday, the 17th, and the funeral services were conducted the 19th.

Mr. Sleemin's and Mr. Hunkins' people were called to attend the funeral of their relative, Mrs. Downe, of Chagrin Falls on the 16th.

North Mentor

Mr. & Mrs. S. Pullman, who have been spending the winter with Mr. S. Owens, will return to their home in your city April 1st.

The party at the home of Mr. & Mrs. Chas. Brooks on Friday evening was well attended and the surprise a happy one for their nephew, Wesley.

Miss Bessie Titus returned on Saturday from a delightful winter in Grand Rapids with her aunt, Mrs. Henricle.

Mills Titus has returned from Cleveland to the farm. He is fully convinced that the farmer's life is the happy one for him.

Mrs. Martha Wilcox has returned to her home in East Painesville after several weeks at the residence of her brother, Capt. Byrns.

p. 2 Court House Items

Real Estate Transfers

Perry

John H. Brown to Emma Lucas

Deborah G. Wood to Samuel Wire

S. B. and L. V. Axtell to Samuel Wire

C. M. Thompson to Samuel Wire

Heirs of C. M. Thompson to Samuel Wire

Painesville Village Lands

Harley Barnes to C. H. Stocking

Will of Eliza S. Malin to Anna M. Gardner

Mary May to Elbert W. Adams

Mary A. Stockwell to Kate Keenan

Richmond Village Lots

John Joughin to Henry and Charles Thompson

Fairport Lots

John S. Merrill to Henry Wolff

LeRoy

T. C. Biglow to Alonson B. Smith

Kirtland Township

Maria J. Mentor to James Rogers

Probate Court

Estate of Calvin Cooper, inventory and appraisal filed

Guardianship of Gertrude E. Waterman, final account filed

Estate of Cornelia Johnson, proof of will taken

Estate of T. W. Carpenter, inventory and appraisal filed

Estate of Thomas Parsons, election of widow filed

Assignment of Aaron Wilcox & Co, first account filed

Estate of Eliza Moulton, first account filed

Estate of Solon Hall, motion filed for sale of personal property at private sale; granted.

Monday was criminal day in the Probate Court. M. J. Quinn was brought into court on the charge of assault and battery upon Bridget Whitely, which charge has been pending for some time. The trial was continued until Saturday.

Estate of Abner M. Parmelee, will filed for probate

Estate of Solon Hall, report of sale filed

Trusteeship of George W. Jenkins and Hannah M. Joslin, first account filed

Court of Common Pleas

The trial of Victor Lustilla on charge of killing Herman Falstrom has been occupying the court and jury.

New case: Maria R. D. Mathews vs Maverette G. Cole. Action to enforce dower.

Mar. 7, 1894

p. 3 A sugar house on the farm of Mr. G. Burr Turney, in Perry, burned down Monday evening. The farm is occupied by Mr. Hiram Lapham.

William Duffee, age 55 years, died at his residence on Prospect street Tuesday of heart disease.

Ground was broken for the new Barnes block on State street Monday afternoon.

Mr. C. H. Stocking has leased the new two-story building which has just been built by Mr. Harley Barnes on Maiden Lane in the rear of the hardware store of Gould & Clark. Mr. Stocking will use the building for a carpenter shop.

Charles Howard was arrested Thursday by Marshal Sidley on a warrant charging him with assault and battery on a child three years of age. He pleaded guilty, was fined \$50 and costs; committed to the workhouse until fine and costs are paid.

Mr. Solomon Goldsmith, who has been connected with the Painesville Steam Laundry in the past and more recently the newspaper business, is now in the employ of the Fairport steam laundry.

Personals

Mr. G. Otis DeUrfea was in town over Sunday.

Mr. E. L. Winslow was in town Monday on business.

Mr. H. W. Tingle, of Cleveland, was in town Monday on business.

Mr. Walter B. Green, of Cleveland, spent Sunday with his mother, Mrs. H. B. Green.

Mrs. Fred L. Wingate, of Conneaut, is the guest of her aunt, Mrs. H. B. Green, Erie street.

Mr. B. F. West, of Youngstown, was the guest Monday night of Mr. T. L. Perine of Mentor Avenue.

Mr. S. P. Bosworth, of Cleveland, spent Sunday with his mother, Mrs. M. M. Bosworth, of Jackson street.

Miss Laura Post, who has been spending the winter with her sister, Mrs. Hecox, of Chicago, arrived home Friday.

Mr. & Mrs. F. L. Kerr were called to Madison to attend the funeral of Mrs. Kerr's aunt, Mrs. James Dayton.

Mrs. J. M. Plaisted, of Jefferson street, returned home Monday after a few days visit with relatives in South Newbury.

Mr. & Mrs. J. B. Campbell and Mr. & Mrs. W. A. Kain, of Ashtabula, were guests of Mr. & Mrs. C. M. Luce, over Sunday.

Last week, Dr. Sherwood attended commencement at the medical college of the Western Reserve University. The honorary degree, Ad Eundem, was conferred upon him, he having been one of the Censors of the College for the last fifteen years.

Mrs. Mary A. Smith, mother of Mr. W. F. Smith, was taken very ill on Friday and for a time her life was despaired of. She is now recovering under the treatment of Dr. Gardner. She is 90 yrs. old.

Mrs. Kate Keenan, of Cleveland, has purchased one of Mrs. Mary A. Stockwell's fine vacant lots on Liberty street and intends soon to build a house upon the same for a summer home.

Death of Mrs. Dr. Rosa

Mrs. Dr. Rosa passed away at six o'clock Friday morning. For nine years, she has been an invalid and great sufferer and required the constant care of a nurse. A severe cold contracted three weeks ago hastened the end. Mrs. Rosa was the daughter of Lemuel Kimball and the eldest of seven children. She was born at Rindge, N. H., in 1799 and was consequently in her ninety-fifth year. She was a pioneer of Lake Co., having moved here with her father from New Hampshire to Madison in 1812. In 1818, she was married to Dr. Storm Rosa. They came to this city and took up their abode in the house next to Mrs. Boalt's on Washington, on which street Mrs. Rosa has ever since resided. Two children were born to Dr. & Mrs. Rosa, Dr. Lemuel Rosa, who died in 1854, and Mrs. J. A. Potter, who died in 1855. Dr. Storm Rosa died in 1864. Mrs. Rosa survived her brothers and sisters, her children and her husband by many years and was undoubtedly the oldest resident of Lake Co. She lived to see her great-great grandchild, the daughter of Mr. & Mrs. A. P. King.

Mar. 7, 1894

Death of Ex-Commissioner Parmelee

Mr. Abner M. Parmelee was born at Killingworth, Conn., Aug. 18, 1805, and died at Mentor, O., Feb. 27, 1894. He moved to Mentor when thirty years of age and has spent the remainder of his life there. He was a carpenter by trade, but also devoted part of his time to agricultural pursuits. He was elected to public office as commissioner for about seventeen successive years.

Lizzie C. Bailey

Died of typhoid pneumonia at the home of her mother, Mrs. Sarah Thayer, Nebraska street, Feb. 26, age 32 years. She lost her husband last May. She leaves a girl, nine years, and a boy, four. A mother and three brothers are also left to mourn her loss.

Death of Mrs. Parmelee

Mrs. Margaret Parmelee, nee Kerr, was born at Mentor, O., Aug. 18, 1813 and died at the same place Feb. 18, 1894. Her two sisters died during the past year. She was married to Mr. Erastus Parmelee Nov. 25, 1841. Her birth, marriage, and death occurred in almost adjoining residences in Mentor village. Her life was spent mostly in Mentor, but a part of it in Painesville and a few years in Chardon. Mr. Parmelee is left particularly lonely, having lost so many that were near to him in so short a time.

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

Gentlemen

Hebron, Geo. W.

Matrcon, Mr.

Shell, W. E.

Mar. 14, 1894 Wednesday

p. 1 Alliance, March 13—Westville, a small village four miles east of here. Sunday afternoon, as people were gathering to attend the funeral of Albert Oliver, an aged farmer, George Dumore, grandson of the deceased, age 23, was suddenly taken ill and died within five minutes.

Madison

Philip Stratton, of West Superior, is spending his two weeks' vacation at the home of his parents.

Mr. Frank Dayton has been seriously ill but is now getting better.

Mrs. Louisa Blakeley has sold her house and lot on Safford street to J. T. Collister, who will move in April 1st.

Mr. & Mrs. L. Gerling made a business trip to Geneva last Saturday.

Mrs. Mary Ford Shipley, of Cincinnati, arrived Saturday, called by the illness of Doctor Stockham, whose condition at this present writing is somewhat improved.

Geneva

Mrs. Josephine Maltbie has been quite sick ever since the death of her husband, W. H. Maltbie.

Walter Kemp, son of Mr. & Mrs. L. R. Kemp, died of consumption Sunday morning. Walter was the second son, Clair, the eldest died about four years ago.

The candy factory of Paul H. Dickinson was burned Thursday night, also the dwelling house of LaFayette Williams.

Perry

Mrs. Horace Norton was called to Madison last week to attend the funeral of her sister, Miss Amanda Turney, who has been an invalid for many years.

The many friends of George Lapham will regret to hear that he is seriously ill at his home on the Middle Ridge.

Mrs. Lucile Young was visiting friends in town on Friday.

F. J. Sinclair, of Willoughby, was in town on Tuesday.

Mr. Horace Norton has improved in health. He has been an invalid for years, at times unable to leave his bed. He is now able to walk about the neighborhood with the aid of crutches.

On Friday evening, as Mr. Charles Isham and his sister, Clara, were driving near Green's nursery, they heard a team coming at a furious rate, which they supposed was a runaway, and drove

Mar. 14, 1894

as far as possible to one side, but were crashed into anyway, demolishing their carriage. This was all owing to the driver having spent the day in Painesville, where it is hoped there will soon be the local option.

The friends of Miss Effie Ernst were somewhat surprised to hear of her marriage and wish to extend congratulations. Mr. F. R. Johnson, of Meadville is the "happy man."

Mr. John Lazelle, who has been spending the winter with a daughter at Buffalo, returned last week.

Mrs. Emma Gaylord has moved her stock of millinery to your city and can be found at the pleasant rooms over Kitner's store.

Mrs. Hiram Lapham returned on Friday last, from Canada, her former home.

North Mentor

The two youngest children of Mr. & Mrs. Thomas Kneal are dangerously ill with pleura pneumonia.

The lake is clear of ice as far as the eye can see. Plowing and farm work has begun.

Mr. John Brooks and family returned to his home in Kansas City last week.

Mentor

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

Mr. A. D. Winslow, of Sandusky, and Mrs. L. J. Dorwin, of Buffalo, N.Y., have been guests at the residence of B. A. Smith.

Mr. S. G. Remington, C. A. Prentice, C. E. French, D. B. Peck and their families are returning from the city to their country homes at Mentor.

LeRoy

Mrs. Ida Kelley, of your city, visited her mother, Mrs. Jane Wilson, last week.

Miss Lura Doncaster is spending this week with friends in Willoughby Plains.

Mrs. Arthur Wilson returned from a two week visit in Thompson.

M. T. H. Wright can now claim the title of grandpa. His daughter, Mrs. Etta Fobes, of Cherry Valley, has a little son.

p. 2 Willoughby

Mr. T. Kelley has begun to build a house for his son, who rumor says will be married shortly.

Mr. C. J. Richardson and A. D. Carlton, of Kirtland, spent one day and two nights in Perry last week and organized the Perry Grange.

Mentor Headlands

Several Headlands people are on the Plains today, March 14th, to attend the Kelley and Brown nuptials.

Tuesday, Mrs. E. W. Brooks and baby, Helen, visited friends on the Plains.

Mr. J. Huff and John Molar, fishermen, have leased land of Mr. Fred Brooks' and are now constructing a new house.

Court House Items

Real Estate Transfers

Madison Township

Eliza Judd to Sarah R. Ritscher

John E. Main to Gustave A. Reutenik and John F. Winter

Mentor Township

Heirs of Geo. Gunn to Nellie E. H. Gunn

Geo. E. Trottier to Henry Kliewer

Willoughby Village

J. S. Ellen to Mary L. Crowther

Mary J. Lyon to Ervine F. Chapin

Perry

S. P. Coltrin to George Wilson

Painesville Village Lands

H. B. Treat to James A. Baldwin

Painesville Township

Mary A. Corlett to Otto and Katharine Hacker

Probate Court

Guardianship of Ann Bunnell, T. G. Hart appointed guardian

Estate of Maria Parker, account heard

Estate of Polly M. Fellows, account heard

Estate of John Lynch, account heard

Estate of John W. Averill, account heard

Estate of Wales Carver, account heard

Mar. 14, 1894

License issued for the marriage of Frank Storm and Amelia J. Boerner

Estate of Wm. Rice, final account filed

Estate of Sophia Rosa, will filed for probate

Estate of Eli B. Haskell, final account filed

License issued for the marriage of Merton G. Kelley and Helen M. Brown

Estate of David Woodford, inventory and appraisal filed. Order of sale issued.

From Court of Common Pleas

The jury brought in a verdict of guilty of murder in the second degree in the Victor Lustila trial. Motion filed for a new trial.

Cora P. Baker vs. Frank Baker. Plaintiff granted a divorce and maiden name, Cora P. Haines, restored.

Divorce case of Minnie Clark vs Reed H. Clark. Plaintiff given a divorce and restored to maiden name. Alimony agreed upon by parties.

p. 3 Dr. Merriman received a message Sunday announcing the sudden death of his brother, H. L. Merriman, of Burton.

A sassafras tree on the H. Cole farm on Johnnycake Ridge has been found which is seven feet in circumference, one foot above the ground. This is thought to be the large sassafras tree in this vicinity.

The funeral of Mrs. Wilson, wife of the late Capt. Stephen Wilson, occurred at the family residence in East Painesville Monday. Mrs. Wilson died last Saturday. She was the mother of Mrs. Charles Taylor, of this village.

Coroner Winans went to Nottingham on Sat. to look up evidence of the identity of the man whose remains were found in the lake west of Fairport last summer. It will be remembered that the deceased's name was supposed, from letters found on the body, to be John Doris.

The death of Mrs. Hanna P. Waugh occurred Sunday at the residence of her niece, Mrs. T. L. Perine, Mentor Avenue. Mrs. Waugh was 81 yrs. old and had been a resident of Painesville two months. The body was taken to Newton Falls, O., for interment.

News has been received of the death of Gideon D. Crofoot, of LeRoy, N.Y., which occurred on Feb. 28. The deceased was a cousin of Mr. I. W. Crofoot and had a large number of relatives in this county. He was a prominent citizen of Leroy and his death, even at the advanced age of 79, is regarded as a public loss to that community. He has been present at several reunions of the Crofoot family in the county.

A Bad Fall

Henry H. Cummings, of South Painesville, had the misfortune to fall in his barn Saturday. He stepped back and fell out of the hay mow down 8 or 10 feet to the floor. No bones were broken, but he could not move without excruciating pain through the hips and back. By Sunday, he was able to turn himself in bed. Some years ago, he was buried, wagon, team and all, in the gravel pit south of this place and narrowly escaped being smothered to death.

Personals

Mr. C. C. Carpenter, of Sandusky, is in town for a few days.

Mr. William Barden, of Westfield, N.Y., is the guest of his son, J. P. Barden.

Mrs. Fred H. Ashley, of Hudson, O., is the guest of her mother, Mrs. H. Cole.

Dr. and Mrs. D. J. Merriman went to Burton Tuesday to attend the funeral of their brother.

Miss Woodruff, of New Lyme, returned home Monday after a few days visit with her aunt, Mrs. J. B. Burrows.

Mr. A. H. Noble, of Walkertown, Ind., is in town, called here by the death of his former partner, Mr. Bigler.

Mrs. T. S. Atkins is convalescing from a sprained ankle. Her sister-in-law from Dixon, Wyoming, is her guest.

Dr. R. C. Tenny, who has been spending a few days in town, left Thursday for Washington, D. C., where he will locate in business.

Mr. & Mrs. H. C. Green, of Erie, Pa., and Mrs. A. E. Setzler, of Cleveland, were the guests of the family of Mrs. H. B. Green, Erie street, over Sunday.

Mar. 14, 1894

Mr. & Mrs. L. S. Ayres, of Indianapolis, arrived from New York Sat, and are guests of their sisters, Mrs. J. Clark and Mrs. N. F. Marshall, Mentor Ave.

Mr. George Curtis, nephew of Mr. Frank B. Curtis, left for St. Louis Thursday. Mr. Curtis put in the electric block on the Lake Shore railway at this station.

Mr. & Mrs. C. W. Durand went to Warren, O., Tuesday morning. Mr. Durand is contemplating engaging in business in that city.

Mr. Charles E. Booth, proprietor of the Cowles House, has a baby boy.

Mrs. Charles Tinkelpaugh and Master Egbert, of Burton Station, returned home Monday, after spending several days with Mrs. William Proctor, corner Jackson and Cortland.

Death of Robert L. Casement

Robert L. Casement, eldest son of Mrs. D. T. Casement, and one of Painesville's prominent young men, died suddenly in Youngstown on Sat. after a brief illness. Bert died at the Tod House. Mr. B. E. Chesney left on the evening train for Youngstown by way of Ashtabula. Mr. & Mrs. J. S. Casement and Mr. D. D. Casement, who were in Cambridgeboro, Pa., met Mr. Chesney at Youngstown Sunday morning and brought the remains home.

On Sunday, March 4, Mr. Robert Casement drove from Warren to Youngstown and contracted a severe cold on the drive. All last week, he remained at the Tod house of the purpose of curing the cold. He died of hemorrhage of the lungs. He was twenty-six years old. He was born in this city and passed his childhood and early school days here.

Bert attended the public schools in this city, but was not a graduate. In 1884, he went to St. Paul's School at Concord, N.H., and finished the three years' course. He then took a three years' course at Sheffield Scientific School, graduating in 1890. After graduation, he joined Prof. Reed and party and assisted in the survey of the Muir glacier in Alaska. His lungs were injured by exposure on the trip and have been weak ever since.

Orpha A. Allen

Orpha A. Allen was born in Sandisville, Berkshire Co., Mass., May 23, 1807, and moved to Geauga Co., Ohio, in 1817. She lived there until 1880, when she came to live with her sister, Mrs. Campbell, and niece, Mrs. Ada Markell, in Kirtland. She remained there until her death. For many years past she has been an invalid. She died March 9th, nearly age 87 yrs.

Mr. George P. Burrige will be postmaster of Painesville for the next four years.

Obituary

Simon Bigler

Simon Bigler died at his home on the Park Friday morning, March 9. He had complained of abdominal pains on Thursday. A physician, Dr. Root, was called and found him suffering of hernia. He died Friday, heart failure was the immediate cause of death. Mr. Bigler was born near Binghamton, N.Y., in July 1814. He came to Painesville from that city about year 1870, purchasing his present mill property at the foot of Main street. Friday was Mr. Bigler's thirteenth wedding anniversary. Four children by a former marriage survive their father. There are James Bigler, of Oil City, Pa.; William Bigler, of Chicago; Mrs. Frank Crittenden, of Geneva, Ill.; and Frank Bigler, of Detroit. Interment was in Binghamton, N.Y.

Died – March 9, age 80 yrs., Simon Bigler.

Death of William Duffee

William Duffee had been a terrible sufferer for several years. He was born in 1839 and died March 6, 1894 at his residence on Prospect street, of this city. For several years prior to his death, he had been actively engaged in business in Toronto, which he was compelled to abandon on account of illness. He leaves two brothers to mourn his loss, Mr. Frederick Duffee, of Toronto, and James Duffee, of this city.

Death of a Distinguished Artist

Henry Chapman Ford died in Santa Barbara, Cal., Feb. 27, an artist of national reputation. Mr.

Mar. 14, 1894

Ford is known to the people of Lake Co. through his marriage to a Mentor girl, Helen Webster, the sister of Mrs. W. H. Johnson.

Mar. 21 1894 Wednesday

p. 1 North Mentor

Mrs. Margaret Francis died at the family residence on the 11th instant after a long and tedious illness, aged about 75 yrs. She was a native of Ireland. She joined her husband in this county a few years after their marriage and has been for many years a respected resident of Black Brook, where her memory will long be cherished.

Mrs. James Parker, Mrs. Orson Durfee, Mr. Chas. Lapham and Mrs. Martha Wilcox are on the invalid list.

Mr. & Mrs. James Tenbrooks have removed from Euclid to their new home (the Alvord farm) in North Mentor.

p. 2 Mentor

Mr. C. C. Downs and family, have removed to Warren.

Mrs. Lillie Hopkins and family will occupy the Erastus Parmelee place.

Last advices received from Miss Murie Lawton, who is very ill in New Hampshire, where she is attending school is, that she cannot possibly recover.

Madison

Elmer Bates, of Cleveland, spent Sunday with his parents.

Mr. Delos Bates will occupy his farm the coming season.

Walter Hubbard, of Geneva, is visiting his cousin, Glen Cady.

Mrs. D. A. Strong returned from Burton last week, where she was called to attend the funeral of a relative.

Will Burke, of Cleveland, spent Sunday with his parents. He is a Madison graduate in railroad service.

D. C. Ranson returned from New York last week.

James Walters, of your city, was the guest of Madison friends this week.

Mrs. Charles Keener made a brief visit with her daughter, Mrs. Heartwell, last week.

Lysander Woodworth, of North Madison, was kicked by a horse about three weeks ago and one of his legs was broken just above the knee. He is an old man of 84 yrs. and cannot recover from his injuries.

Concord

Clark H. Nye has returned from St. Louis, where he has been in business the past six months. George Wilson was given a farewell party on the occasion of his departure for Geneva to attend school.

Mr. & Mrs. Fred Burr entertained their friends at progressive pedro on March 15th.

Perry

Mr. & Mrs. George Watts, of Geneva, were calling upon friends in town on Tuesday.

Mrs. Henry House and daughter, Emma, are visiting relatives at Shreve, Wayne Co.

Mr. & Mrs. David Graves, of Painesville, spent a day with their daughter, Mrs. Eugene Norton, last week.

Mr. Alcuin Kintner, of your city, was the guest of his sister, Ida, on Sunday.

Mr. William Wire, of Glenville, spent the Sabbath with his brother, T. B. Wire

The funeral of Mr. Lucius Green was attended at his late residence on Monday. Mr. Green has been a resident of Perry nearly forty years. He leaves a wife and son, Mr. Fred Green and daughter, Mrs. Abby Bartholomew, to mourn the loss of a kind husband and father.

Mrs. Solon Call spent the Sabbath with relatives in Cleveland.

Mrs. David was the guest of Chardon friends on Monday.

S. R. King is the executor of Sophia Rosa, deceased, late of Painesville, Lake Co., Ohio.

Mar. 21, 1894

p. 3 Mr. Ford Barnes, of Cleveland, spent Sunday with his parents on Erie street.

Mr. Frank Hungerford, of Fairport, received a severe kick from a horse last week. He was kicked in the chest, just above the heart. He is as comfortable as can be expected.

p. 3 Personals

Mr. Joe Bissel, of Madison has been engaged as clerk at Barton & Kerr's.

Mrs. Jas. S. Bigler and wife returned to their home in Oil City, Pa., Friday.

Miss Charlotte Lester, of Cleveland, spent Palm Sunday with her sister, Mrs. F. B. Avery.

Mrs Millie Van Etten, of Cleveland, is assisting in the care of Mr. George Mitchell, of Nebraska street, who is seriously ill of pneumonia.

Prof. R. Donald Reynolds, of Green Spring Academy, is spending his vacation at his home near Little Mountain.

Prof. & Mrs. Fred H. Ashely spent Sunday with Mrs. Ashley's mother, Mrs. H. Cole.

The marriage of Mr. B. B. Park and Miss Bertha Rickett occurred Wednesday at the residence of the bride's uncle, Mr. William Johnson, Gillett street.

Mrs. Thomas W. Harvey, of Mentor Ave., celebrated her 68th birthday yesterday. Her brother, Mr. C. C. Canfield, of Ravenna, has a birthday today, his is 58 yrs old. Mr. & Mrs. Canfield came to Painesville to visit. Also, present at Mrs. Harvey's were her son, Mr. Thomas A. Harvey and wife, of Saginaw, Mich.; the grandson, Master Albert Sargeant Harvey, and her sister Mrs. Heckman and daughter, Miss Heckman, of Cleveland.

James Bigler and Frank S. Bigler, are executors of S. Bigler, who died on the ninth instant. He had carried on the milling business on a large scale at Painesville, Ohio, for the past twenty-four years; he died at age 80 yrs. The executors will carry on the business in the name of the estate.

Kelley-Brown

Mr. Merton G. Kelley and Miss Helen M. Brown were married at the residence of the bride's parents, Mr. & Mrs. Orrin H. Brown, March 14. Their future home will be near the residence of the groom's parents, Mr. & Mrs. Thomas Kelley, where a new house will be built for them immediately.

Harrison & Stiverson have opened a livery stable in addition to their extensive carriage and wagon business. They have leased the building north of the Gage block on State street, which has been occupied by Don Pike's livery.

An Attack of Heart Failure

Mr. L. B. Riker suffered a severe attack of heart failure Saturday. He has been in poor health for some time. He is much better today.

Death of Mrs. Marianne Kendall Smith

The death of Mrs. Marianne Smith occurred at the residence of her son, Mr. W. F. Smith, Sunday morning after an illness of two weeks. On Feb. 12th, she celebrated her 90th birthday; she was then in excellent health. The last 27 years of her life have been spent in Painesville with her son, surrounded by her children and grandchildren.

Funeral of R. L. Casement

After brief services at the house, the remains were taken to St. James Episcopal Church Tuesday. Eight gentlemen from Cleveland, college friends of Mr. Casement, acted as pall bearers: H. R. Edwards, Chas. A. Otis Jr., Philip Allen, E. V. Hale, Perry Harvey, H. W. Corning, A. H. Hough and Herbert McBride. Interment was at Evergreen Cemetery.

Death of Azariah Pinney

Azariah Pinney was born in Mesopotamia, Trumbull Co., Ohio, Dec. 17th, 1820, and moved to Kirtland, Lake Co., O., with his parents in 1835 and settled near where Orlando Pinney now resides. He was married to Elviira French September 23, 1842. His wife died April 1, 1880. Azariah Pinney has resided in Kirtland, near where he settled in 1835, 59 yrs. ago. He died

Mar. 21, 1894

March 12, 1894, at age 73 yrs., 2 mos., and 27 days.

Court House Items

Real Estate Transfers

LeRoy

Wm. N. Radcliffe to Worth Clark

Madison Township

H. N. Snedeker to Gilbert Barnes

Raymond Freeman to George R. Colwell

Grace Logan to Caroline Harmon (life estate) and John, Frank and W. O. Koza (in fee)

Painesville Village Lands

Henry Babcock and heirs of Elizabeth Babcock to Elizabeth Hoffman

Will of Cornelius O'Leary

Henry O'Leary to James Shelby

Geo. P. Burrige to Kate M. Burrige

Jerusha Center to Louisa S. Johns

Painesville Village Lots

Harley Barnes to Jennie S. Baker

Mary L. Card to Roma E. Colgrove

Perry

Margaret Little to George A. Little

Probate Court

Estate of William Duffee, last will admitted to probate. James Duffee appointed executor.

Estate of Harriet Freeman, petition for sale of real estate granted.

License issued for the marriage of Gjure Sandar and Ester Sarkadi

Estate of Kate C. Birge, inventory filed

Estate of Sophia Rosa, will admitted to probate

Estate of Ezra Hoose, election of widow filed.

Petition filed for increase of allowance to widow.

Estate of Simon Bigler, will admitted to probate
Guardianship of George Griffin, final account filed

Estate of Thomas C. Walding, motion filed to decrease year's support of widow.

Estate of Sophia Rosa; S. R. King appointed executor.

Estate of William Rice, R. L. Perine appointed adm. de bonis non with the will annexed

Married - March 14, at the residence of the bride's parents on Mentor Plains, Mr. Merton G. Kelley and Miss Helen M. Brown.

Letters uncalled for at the Painesville P.O. as of March 21st:

Ladies

Meeks, Miss Alha

Gentlemen

Foxen, Stan

Fraisure, Frank

Garfield, Hamilton

Luddenslager, Jacob

Werder, Flans

Mar. 28, 1894

p. 1 LeRoy

John T. Cowle has purchased a place in Unionville and has commenced moving there.

Another little son has come to the home of Mr. & Mrs. Fred Harrison.

Mrs. Philena Wright, who has been with her daughter, Mrs. Fobes in Cherry Valley, for 5 or weeks, returned home last week.

Mr. George Abbey Sr. has been in failing health for some time and is now confined to the house.

Perry

Miss Fannie Boyd is spending a part of her vacation in Cleveland, the guest of her uncle, David Boyd.

Mr. Henry Houser is moving to Kirtland, where he has charge of the Jack McFarland farm.

Mr. Ad Patchin has recently exchanged his Cleveland property for a stock farm in Huntsburg.

James Brockway has returned from Lenox, where he has spent the winter and will resume business at the cheese factory, which will open next Tuesday.

Mr. & Mrs. Albert Parsons, of Conneaut, were guests of Mr. & Mrs. John Chapman recently.

Mr. & Mrs. Addison Patchin will return to Ashtabula soon, which has been their home for several years past.

Mrs. Marion Vesey was the guest of her sister at Mentor last week.

Mar. 28, 1894

The funeral of Mrs. Charles Coltrin was attended Sat. at the family residence. She was highly esteemed and will be missed by her many friends in Perry.

Madison

Fred Talcott, a former resident has returned for a few days.

W. J. Ford was called home last week by the illness of his wife.

The parents and grandmother of Rev. D. A. Strong has come to reside with him at the parsonage.

There is a reported improvement in the recent illness of Mrs. Lucien Gale.

Mentor

Mrs. Graham, of Thompson, was the guest of Mrs. Conex, a proton of last week.

Mr. & Mrs. Gilbert W. Jacks have a daughter.

Mr. & Mrs. E. W. Hull, visited her parents in Madison, over Sunday.

Mrs. Ware, of Titusville, Pa, is the guest of her daughter, Mrs. F. J. Parmelee.

Miss Margaret Harrington, of the county seat, is spending the week with her grandparents.

Mr. Frank Parker has bought out the Barber Shop of Mr. Sweet in the Doty block at West Mentor.

Dr. Johnson, who has been spending the winter with his daughter, Mrs. Keck, has returned to his home in the south part of this state.

Mrs. Lizzie M. Gilbert, who has been spending the winter in the east, has returned to her home for the summer.

Court House Items

Real Estate Transfers

Richmond Village Lots

Andrew Lassen and Andrew Linde to Meyer Scheingold

Frank J. Jerome to Village of Richmond

Painesville Village Lands

Will of William Duffee to James Duffee

Margaret Smith by sole heir to John Murphy

Painesville Village Lots

Henrietta Clough, only heir of Margaret Clough to James P. Herbert

Lucy A. Farris to W. Farris to W. F. Smith, trustee Truman H. Palmer to Ellen A. Malin

Mentor Village

Ann Riley to Joseph W. Burgess

Willoughby Township

F. A. Gunn to A. O. Reeve

Perry

Geo. M. Barkalow to William Kubach

Alfred Few to H. A. Coolidge

Probate Court

Estate of Emory L. Hopkins, inventory and appraisal filed

Estate of Horace F. Newcomb, final account filed

Estate of Margaret Francis, application for the appointment of an administrator

Estate of T. W. Carpenter, order of private sale issued; report of sale filed

License issued for the marriage of Jakob Oscar Hirvela and Susanna Ulvinen

Estate of Solon Hall, will admitted to probate.

Resignation of Harley Barnes as adm. Harley Barnes appointed administrator de bonis non with the will annexed

Assignment of B. E. Chesney, inventory and appraisal filed

Estate of Elbridge O. Warner, hearing continued

Estate of Maria Miller, will admitted for probate

Estate of Wesley Brooks, second account filed

License issued for the marriage of Mathias Kellinen and Erika Ritarie

License issued for the marriage of Ward R. Hulbert and Stella Shepherd

p. 3 Personals

Mr. & Mrs. C. G. Canfield and children, of Cleveland, were guests of Mrs. Mary J. Nottingham over Sunday.

Mr. A. P. Marshall and wife, of Duluth, are guests of Mr. Thomas Marshall at the Marshall Homestead for a few days.

Mrs. Edward Patchin and daughter and Mr. Harry Patchin, of Chardon, were guests of Mrs. S. K. Gary over Sunday.

Mar. 28, 1894

Mr. Jay C. Hathaway, who is now a student in the Theological Seminary at Gambier, O., is home for the Easter vacation.

Mr. W. H. Stocking returned home at noon Saturday after spending a week with his brother, Mr. Wells Stocking, of Madison.

Mrs. Lucy Beardsley and grandson, Mr. Stanley Baldwin, of Cleveland, spent Easter with Mr. & Mrs. T. L. Perine, Mentor Ave.

Mrs. Geo. W. Kenyon and son, who have spent the winter in Denver, Col., are visiting at the Congregational parsonage on their return to their home in Boston.

Mrs. Thomas A. Harvey, and son, Albert, who have been guests at the Harvey home during the week, returned to Saginaw Saturday.

Mr. & Mrs. F. C. Curtiss and daughter, Mabelle, left Saturday morning for New York.

Miss Hattie Knox has received the appointment of superintendent of the sewing room at the Girls' Industrial Home at Delaware, O., with orders to report for duty at once.

Death of Lucy Carroll Coltrin

The long illness of Lucy Carroll Coltrin, wife of Charles E. Coltrin, terminated in her death Wed. She was married ten years. The deceased was the youngest daughter of Mr. Harmon Carroll and has hosts of friends in this city. She died at the age of 32 years.

Investigation of Lake Currents

The Chief of the Weather Bureau desires to call attention to the investigation of the currents of the Great Lakes during the season of 1892-93. Vessel master have kindly floated in the different lakes, bottles containing a paper giving the position where the bottle was floated and date of floating. A number of these bottles has been recovered, but there are still a large number yet to be found, and it is thought that they are now lying on the beach, and it is requested of all persons who frequent the lake shore, to keep a lookout for these bottles and when found, complete the paper in the bottle, enclose it in the envelope (which requires no postage) and

forward it promptly to Washington. Many interesting features have been developed from the return of these bottle papers.

Foot Crushed

Willie Dowling, aged fourteen years, son of Mr. William Dowling, fell under a moving Lake Shore train Monday and his right foot was crushed. Drs. Sherwood, Axtell and Buys amputated the injured member just below the ankle. The surgeons hope to save the ankle joint.

Born

To Mr. & Mrs. Harry C. Barnes, East Saginaw, Mich., a daughter, March 2nd.

To Mr. & Mrs. Henry Johnson, a son, March 19th.

To Mr. & Mrs. George A. Clark, Liberty street, a son, March 17th.

To Dr. & Mrs. George Morley Marshall, Philadelphia, a son, March 19, 1894.

Married

March 21st, at the residence of the bride's parents, Richmond St., Mr. Frank Sporn, of Sharon Centre, Ohio, and Miss Amelia J. Boerner, of Painesville.

Obituary

Mrs. Marianne Smith Brainard

Died at the residence of her son, Mr. W. F. Smith, March 18, after a brief illness. Marianne Kendall was born in 1804 in Deerfield, Mass., where she spent her early youth. She was educated at Amherst. When she was twenty, she came with some other members of her family to the Western Reserve, the western frontier at that time. She was a teacher and taught in Hudson, in Cleveland, and in Trumbull Co. In 1837, she married George Smith, of Kirtland, Ohio. When the Mormons came to Kirtland and then left for Southern Indiana, Mr. Smith went with them. From there they removed to Marine, Ill., where Mr. Smith died in 1851. His widow, broken in health and spirit took her little family and returned to Ohio. After some years, she married her brother-in-law, Benjamin Brainard, of Unionville, and at his death came to Painesville where she has lived,

Mar. 28, 1894

surrounded by her children, for almost thirty years. She was a woman of remarkable intellectual endowments and retained her faculties unimpaired until the last. The funeral services were held at the home of her son on Mentor Ave. Her coffin was carried by her son and five grandsons, and she was interred in Evergreen Cemetery.

Coltrin

The funeral services of Lucy Carroll-Coltrin, whose death was noticed in last Thursday's issue. Lucy Carroll was born in Painesville Township, Lake Co., O., Jan. 17, 1862, and died March 22, 1894, aged 32 yrs., 2 mos., and 5 days. She was married to Charles E. Coltrin, October 1, 1894.

Green

Lucius Green, of Perry, O., died March 17th. He was born in Madison, O., September 7th, 1828, into which town his grandfather, who was one of the early settlers had moved, accompanied by Jesse, his son, then a boy, afterwards the father of Lucius. There he lived, attending school, helping on his father's farm. At 21 yrs. of age, he took his first trip to California going from Fairport to New York by lake, then by ocean via Cape Horn, the journey taking several months. For three years, he worked in the gold fields. Returning to Madison, he married Miss Corilla Sinclair, on April 20, 1854, and the year following moved to Perry. In 1861, he commenced the nursery business which has now grown to be one of Perry's chief interests. A years ago, ill health made him retire from the business. He had 300 acres under cultivation. During this period, he made no less than seven trips to California, taking large quantities of trees to make the golden west more fruitful. His son, Fred, has taken over the business the last five years; to reduce pressure on him, he sold the nursery stock and the present company was formed.

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

Ladies

Hawley, Miss Augusta
Williams, Mrs. F. L.
Scott, Mrs. Mary

Gentlemen

Call, C. W.
Durfey, I.
Kellogg, E. D.
Kimble, Charley
Smith, Joseph
Wamley, Mr.

James Duffee executor of William Duffee, deceased, late of Painesville, Lake Co., Ohio.

Apr. 4, 1894

Wednesday

P. 1 Mentor

Mr. Spencer Munson, of St. Louis, Mo., was calling on friends in town this week.

Mr. & Mrs. Perry Worcester have removed to Oberlin, much to the regret of their many friends.

Rogers Hull, of Oberlin, spent his Easter vacation at home.

Hon. Maynard Murray, of Piqua, O., recently called on his parents overnight.

Mr. E. Stockwell, of Willoughby, has moved on the Dunham farm on Jackson street.

Mr. & Mrs. E. Sanborn will move to Richmond sometime this month.

Mr. & Mrs. Leonard Parker, formerly of this place, who lived in Baldwin, Mich., have moved to Fenton, Michigan.

The condition of Miss Marie Lawson, who is still in New Hampshire, continues to be about the same and very little hope is entertained for her recovery. Her grandmother, Mrs. D. S. Wood is with her.

Mr. Chas. Hull, of Cincinnati, has been in town a few days as the guest of R. L. Hull.

H. S. Bigelow, of Cleveland, was in town a portion of last week.

It is rumored that Dr. Root, of Painesville, is to become a resident of Mentor before long.

Mrs. A. H. Mead has returned to Ann Arbor where she will remain till commencement.

Apr. 4, 1894

Mr. Henry Johnson has returned from Virginia and will reside on the Aldrich farm this coming summer.

Miss Murphy, of Chicago, Butler Co., Pa., and Mr. Murphy, of Milltown, Pa., both relatives of Mrs. L. M. Gilbert have come to Mentor for the summer.

Miss Buffington, who conducted a successful kindergarten here last winter, has joined the matrimonial school and will reside at Mesopotamia as the wife of Mr. Nichols.

Kirtland

Mr. Charles Alderman, who has been very sick, is now better.

Mr. Henry Lee is ill from the bursting of a blood vessel

Mr. William Hunkin and Miss Ethelda Dunwell were married the 27th in Painesville.

Mr. & Mrs. Riley Harris visited in Chagrin Falls, the 29th.

Mr. Edwin Mills, of South Kirtland, died of consumption last Tuesday.

Mrs. Orange Chapman and family are to move on the place now occupied by Mr. Flyer.

Mrs. Emma Brown Perrine, of Mount Healthy, O., is visiting at her daughter's, Mrs. G. H. Morse, and her aunt's, Mrs. Mary W. Pierson.

A surprise was given Miss Ethelda Dunwell at her mother's the 26th.

Madison

Frank Martin was in Cleveland Monday on business.

Miss Gladdis Tuttle will leave this week with her sister for Northern California.

Mr. & Mrs. O. A. Basquin and daughter, Maud, united with the Congregational Church last Sunday.

Mrs. T. D. Whitmore, of Cleveland, is visiting Mrs. O. A. Carnahan.

Mr. & Mrs. Johnson with their niece, Charline Keener, of your city, were at the Keener homestead over Sunday.

The body of Granville Pease, who died at the home of his sister, near Chicago was brought

here Saturday for interment. The deceased was sixty-one years old and a resident here with his parents in his boyhood.

Perry

Mr. David Doty reached home Sunday evening from West Virginia.

Dan Belknap, of Austinburg, is spending a few days with relatives in town.

Mr. & Mrs. Fred Perry have recently located in Geneva.

We regret to hear of the illness of Sterling Hull, a popular young man of this place.

Miss Mary Sawdey, who has spent the past five years with a sister in Michigan, is the guest of E. C. Sawdey and family.

Prof. Mather and family, of Oberlin, were guests of their uncle, E. S. Belknap, over the Sabbath.

The marriage of Miss Stella Jones and Mr. Ward Hurlbert took place at the residence of her uncle, Eugene Shepard, on Wed. They will make their home in Collinwood after a bridal tour in the East.

Mr. Aurelius Benedict, of Cleveland, was calling on friends on Tuesday.

Lloyd Marsh Esq., who has been spending the winter with relatives at Lodi, Medina Co., returned last Friday.

Mrs. Mary Stowe Shepard and little son, Clarence, of Austinburg, are guests of Mr. & Mrs. H. J. Manchester.

Mrs. David Doty had a severe stroke of paralysis Friday night.

North Mentor

Howard and John Byrns, of Cleveland, spent their vacation with their grandparents at the Byrns Homestead.

Mr. & Mrs. C. Titus removed to Painesville today. The family of Ed. Sanborn will move to rooms recently occupied by the family of Mrs. J. W. Titus.

p. 3 Wm. A. Davis has leased of Dr. Seymour his store now occupied by J. Q. Darrow.

Gentlemen, for use after shaving try Witch Hazel Jelly at W. M. Werner & Co.'s.

Apr. 4, 1894

Wadmore Redfield assumed the duties of postmaster at Ashtabula Sat., succeeding James Reed, the former editor of the *Ashtabula Telegraph*.

Mr. F. C. Tucker has sold his place on Jackson street to Mr. C. H. McLean.

Mr. & Mrs. Lavell Johnson have purchased one of Mr. A. N. Wood's places on Jackson street and expect soon to make it their home.

The Stockwell House has changed its name back to the old name of Hotel Parmly. The new landlord is Mr. E. H. Gibbons. Mr. N. R. Bill and family will not be ready to move from the hotel before the end of the week. They have not decided if they will remain in town or go to their farm in Thompson.

Arthur Keller, son of N. S. Keller, of East Painesville, home from Cleveland for school vacation, had the good fortune to shoot a red fox on one of his hunting expeditions.

Mr. & Mrs. Ed. Chapin, sold the home they have occupied so long on State street to Mr. A. P. Boyd, who will move his family in next week. Mr. Chapin is moving into his new home.

Harry Towell had an accident on Jackson street Sunday when he attempted to run his phaeton by the hose wagon which was responding to a fire alarm, and he collided with a telegraph pole.

Personals

Miss Julia D. Smith, of Butler, Pa., is visiting the Misses Haffey.

Mrs. Samuel Smith, of Norwalk, is the guest of Mrs. M. E. Crofoot, Washington street.

Mr. Horace Wilcox, of the University School, Cleveland, spent Sunday at the Wilcox Place.

Mr. & Mrs. J. L. Parmly returned Friday from their winter's sojourn in Orlando, Florida.

Capt. & Mrs. W. A. Coleman have gone on a visit to Cleveland and Wickliffe for a visit for a week or so.

Mrs. & Mrs. S. D. Poxen have taken possession of their recently purchased home on South street.

Mr. & Mrs. W. T. Richards returned Sat. for a week's visit at their old home in Pennsylvania.

Mrs. Nancy B. Warner left Monday for Hydetown, Pa., to be treated for apoplexy. Mrs. Z. S. Wilson accompanied her.

Mrs. C. Harrington, of Mentor Ave., left for Rock Creek Tuesday afternoon to visit her son, Mr. W. T. Harrington.

Mrs. Frank Haffey and daughter, Miss Mame Haffey, of St. Clair street, have returned home from a visit in Butler, Pa.

Miss Grace Alma Ingram, of Cleveland, returned home Sat. after a two week visit with her grandmother, Mrs. F. Ingram.

Mr. A. D. Sturgis, of New York, arrived in town Sat. and is registered at the Stockwell House. Two sons are with him.

Mrs. Reuben Moore, nee Miss Mary Isabel Brown, of Challan, N.Y., is a guest at the Colby homestead on south St. Clair street.

Mr. A. P. King and family have taken rooms with Mrs. Landon Smith, Mentor Ave. They moved from the Cowels House today.

Mr. & Mrs. Edward H. Card left Monday for Pasadena, Cal., their future home.

Mrs. S. Bigler accompanied by Mrs. W. H. Barnes left Monday for Memphis, Missouri, where they will visit their sister, Mrs. Carlos Baker.

Mr. Spencer Munson, of St. Louis, a former resident of this county, was in town a few hours while on a short business trip to Mentor Friday.

Mr. Carl Trulsen, who was severely injured several months ago by falling from a wagon, appeared on the street Monday.

Mr. & Mrs. Charles E. Plaisted leased one of the new houses on Watson street owned by Mr. Carlos Mason. They took possession Friday.

Mr. P. W. Furlong, foreman in the P. & W. repair shops, has leased Dr. Merriman's house, no. 130 Jackson street, and is bringing his family from Butler, Pa.

Mr. W. Albert Davis is visiting his parents, Mr. & Mrs. W. A. Davis, of Wood street. Mr. Davis has resigned his position as agent for the U. S. Express Co. at Youngstown and will engage in business elsewhere.

Mr. George H. Glenn has given up his position with W. M. Werner & Co. to accept a position as fireman on the P. P. & F. railroad. Mr. Glenn had

Apr. 4, 1894

worked for Mr. Werner over eight years and his smiling face will be missed from that store.

Mr. George Pease, of Faribault, Minn., spent Sunday as the guest of Mr. Z. S. Wilson. Mr. Pease accompanied the body of his uncle, Mr. Granville Pease, to Madison from Roscoe, Ill., where he died suddenly of heart disease. The family were former residents of this county.

Mr. L. B. Duncan, who has been in the boot and shoe business on State street for a number of years, will retire from business during the present stringency and offers his entire stock of goods for sale at cost.

Fire at Black Brook

The home of Capt. Dan Ingraham on Black Brook road, burned down Sat. with all its contents. The origin of the fire is a mystery. Capt. Ingraham was in Buffalo on business and Mrs. Ingraham, fearing to stay alone at her house, went to the home of her daughter, just east of their place, to spend the night. In the morning, she returned to her home and lit the kitchen fire. She recalls now that she had smelled smoke, but failing to find a cause, went back to her daughter's for breakfast. While they were eating, the home of Capt. Ingraham was discovered to be on fire. The only theory advanced for the origin of the fire is that tramps got in during the night and set fire to the house. In the cellar was a barrel of coal oil and it is believed the fire was started near this.

Mr. & Mrs. Ed Card were given a party Wed. evening. They are about to leave their home in Painesville for California.

Death of Mrs. W. H. Sherwood

Martha Chadwick Sherwood, wife of Dr. William H. Sherwood, died Monday after an illness of three weeks. She has been an invalid for many years. Her death is a severe blow to her husband and daughter. The burial services will be at the family tomb in Unionville.

Court House Items

Read Estate Transfers

Madison Township

Gilbert Burns to N. N. Snedekar

Hiram Foster to S. E. Foster

Concord

Jennie S. Baker to Robert McKeowan

Painesville Village Lands

E. B. Card to Jonas Green

Rachel Lusk to Maria Sexton

Albert Button and W. E. Prouty to Charles Smith

Painesville Village Lots

John H. and Lucy A. Carter to Harley Barnes and Chalmer J. Scott

Bridget Rafter to Franklin H. Lowe

Mentor Special District

Sarah Mack to Sophia A. Pierson

Willoughby Village

O. B. Somers to Geo. W. Woodin

Wm. R. Humphrey, by attorney to Eliza B. Humphrey

Willoughby Township

H. K. Squires to Otis B. and H. A. Sheffield

Madison Village

Louisa Blakely to John T. and Jessie V. Collister

Kirtland Township

Julie E. Daggett, by sheriff, to Janie Morse

William Pike, Laura A. Wilcox, May A. B. Stone, and A. E. Bolton to Thos. M. Ballantine

Probate Court

Guardianship of Pearl E. and Arthur C. Bailey. Nora E. Chapman appointed guardian

License issued for the marriage of Thos. V. Stockton and Nettie T. Rice

Estate of Arthur C. Bailey, petition for sale of real estate filed and granted.

Estate of Thos. C. Walding, sale of real estate

Estate of Azaria Pinney, application filed for appointment of administrator

Estate of Hubbard N. Griswold, commission issued to take election of widow

From Court of Common Pleas

Rhoda B. Wright vs Henry Callow, administrator of Mary Jane Wright, deceased. Money only
Bridget E. Conner, administratrix vs. Mary Sullivan. Foreclosure and relief.

Apr. 4, 1894

Born – To Mr. & Mrs. C. G. Heimbaugh, March 23, a son

To Mr. & Mrs. Homer W. Bishop, of Chicago, a daughter on March 29th.

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

Ladies

Pick, Miss Addalade
Thompson, Miss Sadie
Writsom, Miss Core

Gentlemen

Kenney, John
Lombardi, C.
Peck, Elmeyer
Roberts, C. J.
Simes, Frank

James Bigler and Frank S. Bigler are executors of Simon Bigler, deceased, late of Painesville, Lake Co., Ohio.

Harley Barnes is administrator de bonis non will the will annexed for Solon Hall, deceased, late of Painesville, Lake Co., Ohio.

Apr. 11, 1894 Wednesday

p. 1 Court House Items

Real Estate Transfers

LeRoy

Arthur C. Bailey, by administrator to Richard J. Tew

Painesville Village Lands

Frank C. Tucker to Charles H. McLean

Willoughby Township

Margaret Provo to Wm. B. Owen
Hiram P. Harmon to William H
S. W. Viall, by Sheriff to W. W. and E. A. Nash
Hiram P. Harmon to William H. Lowden
S. W. Viall, by sheriff to J. A. Beidler

Perry

Victoria B. Beardsley to Ardilisra B. Mennier
J. W. and Emma A. Rowland to Horace Norton
John H. Brown to George W. Mallory

Madison Township

W. A. Searls to J. H. Saxton

W. H. Johnson to Marion C. North

Painesville Village Lands

Caroline W. Hoyt to Judson & Smart
Sarah P. Alvord to Susan Lynch

Kirtland Township

Will of Edward N. Osborne to Daniel E. Osborne
Heirs to Amos McWethy to Emma Kitchen

Mentor Township

John M. Byrns to H. H. Hine
Hiram P. Harmon to William H. Lowden

Willoughby Village

Frank L. Gibbons to S. H. Smart
Will of J. O. Humphrey to Mary E. Humphrey

Madison Village

Estella Gill to Delos Bates
W. H. Genung, assignee to Delos Bates

Probate Court

Estate of Laurine E. Razsoe, petition for the sale of real estate

Estate of Margaret Francis, C. J. Scott appointed administrator

Estate of Maria Miller, will admitted to probate; Stephen F. Storm appointed executor

Estate of Samuel H. Jepson, motion filed for extension of time for collection of assets. Time extended one year.

Estate of James T. Smith, application filed for appointment of administrator.

Guardianship of Isaac S. Black, third account

Estate of Elbridge O. Warner, hearing

Estate of Arthur C. Bailey, report of sale of real estate filed

Estate of H. N. Griswold, report of commissioner filed

Assignment of B. E. Chesney, report of sale filed

Estate of Calvin Cooper, report of public sale filed; order of private sale issued

License issued for the marriage of C. T. Howard and Frances Stanhope

License issued for the marriage of Brad Annis and Sadie Bonnar

Guardianship of Wesley and Siegel Brooks, inventory filed

Estate of Abner M. Parmlee, N. H. Munson appointed executor.

Estate of E. N. Osborn, exemplified copy of will filed

Apr. 11, 1894

Estate of Maria German, account of final distribution filed

Estate of Elbridge G. Warner, hearing concluded

Estate of Azariah Pinney, hearing

Estate of J. F. Smith, continued

Estate of Cephas Whitmore; Vaughn Wyman appointed administrator

Court of Common Pleas

New case: Elizabeth Pearce vs Arthur J. Pearce.

Divorce and custody of children.

Mentor

Eugene Hubert, of New York City, was spending Sunday in town.

Madison

Miss Bessie Bliss has recovered from her recent illness.

Mr. Pyle, county recorder, was in town last week.

Dr. M. J. Bradley, who made a brief stay with us, has moved to Cleveland.

Ray Scovill, of Ashtabula, was visiting his cousin, Will Couch, last week.

Mrs. Jenny Pinney, of Cleveland, was visiting her father, Dr. Wilkinson, last week.

Irving Judd, of Cleveland, was the guest of his former school mates last week.

Miss Lina Keener was in your city last week, to visit her sister, Mrs. Johnson.

Mrs. Caroline Clark, for many years a resident of Madison, has returned from the West to visit old friends.

Kirtland

Miss Addie Miller is welcomed home after spending most of the winter with her brother and sister in Beloit, Ohio.

A daughter to Mr. & Mrs. Wright Pierson.

Mrs. Charles Angel left for Sandusky having spent the winter with his brother, Edwin. Miss Ida Warren has come from Painesville to be her uncle Edwin's housekeeper through the summer.

Dr. Luce and wife of Mentor were calling on Kirtland friends the 6th, it being their twenty-third wedding anniversary.

The Knob

Mr. W. H. Norton and family are living on the Hale Farm.

Jake Connell and family have moved to Richmond.

Mrs. Margaret Johnson expects to spend a month visiting friends and relatives in Painesville an elsewhere.

Mrs. Maryett Manley passed away Tuesday night; one of our best loved and highly esteemed neighbors.

Mr. & Mrs. Harmon Kibbee, of Lima, are visiting Mr. Harmon Manley. Mr. Kibbee was called here by the death of his sister, Mrs. Manley.

LeRoy

F. H. Harrison and his sister, Miss Hattie Harrison, attended the funeral of his mother-in-law, Mrs. Manly, last Friday in Concord.

Mr. & Mrs. Curtis McNutt, of Ashtabula Co., who formerly resided here, are visiting their daughter, Mrs. Clark Callow.

Mrs. Cleo Bates, of Cleveland, is visiting friends in this vicinity.

Mr. & Mrs. D. A. Scribner and son, Ralph, have moved back from Painesville to their home in Northeast LeRoy.

Mr. & Mrs. Arthur Wilson and daughters and Mr. & Mrs. Hiram Wooden, have been spending a few days at Henry Woodin's in Harpersfield.

Mr. George Abbey Sr., of Northeast LeRoy, died Sunday night, age 88 yrs.

Willoughby

Mr. & Mrs. James Campbell have a fine daughter.

Mr. & Mrs. Charles Hayes have a son.

Mr. Moore's family has come from Cleveland to their home on the Plains.

Mr. & Mrs. Vernon Downing have moved into Mr. Dan Baker's cottage.

Mr. G. L. Carlton has been under the care of Dr. Lowe, of Mentor, this past week. His mother has come from Chardon to stay with him.

Apr. 11, 1894

Mrs. Albert Perry has been sick for a long time; is some better now.

Miss Sadie Talbott is home from her school in Westerville.

North Mentor

In the account of the fire at Capt. Ingraham's house last week it was stated that a barrel of coal oil was burned in the cellar. This was a mistake, the barrel of coal oil was, and still is, in a coal shed entirely separate from the house.

South Kirtland

W. E. Bidlake and family have moved to Jefferson for a while, having rented their place here.

Mr. W. Bartlett and wife have gone to Perry to live, taking with them Miss Nellie Bidlake. Miss Bidlake is a sister of Mrs. Bartlett.

W. S. Bidlake has moved into the old home of the Bidlake's to take care of an aged aunt, a sister of their deceased mother.

Mr. Sexbrist is much excited over finding oil in a stone quarry he has opened on his place. It looks very good.

Mr. Edwin Mills moved into our village in March with his family. He was an invalid and passed away on the 27th of consumption leaving a wife and three young children for her to care for.

Perry

Master John Collins, of Ashtabula, is visiting his grandparents, Mr. & Mrs. Harry Carter.

Joseph Haskell Esq., of Geneva, was visiting Perry friends on Saturday.

F. E. Bartholomew is putting up an addition to his house.

Mr. Charles Licknor has moved on to the Pat Burns' farm near Red Mill

Mrs. John Shepard is visiting relatives in Akron.

Mr. & Mrs. Samuel Wire have taken a little girl from the Protestant Orphan Asylum at Cleveland recently.

Master Tom Wyman showed his bravery last Sunday by killing a black snake six feet long.

Prof. Harris, formerly of New York, has rented the Hiram Lapham place on the South Ridge.

The funeral of Mrs. David Doty was attended at her late residence on Thursday. The remains were taken to Norwalk her former home for interment.

The death of Mrs. Elmer Lockwood, whose funeral was Monday, caused much sadness in the family and the neighborhood where she spent her entire married life. She leaves a husband and three little children.

William Graves and family who have been living in Mentor the past three years moved back to their pleasant farm on the Narrows Road.

p. 2 Mentor Headlands

Mr. M. G. Kelley and wife of the Plains were recent guests of Mr. & Mrs. E. E. Brooks.

Mr. Daniel Carr, of this place, is a member of the Fairport lifesaving crew this season.

Nothing will do more to improve the looks than sunshine in the heart.

Mr. M. Scribner, of Fairport, has purchased the *Helene*, a small schooner from Cleveland parties. He is carrying sand and gravel by this point for a Cleveland firm of contractors.

Lane Station

Mr. & Mrs. H. J. Wright and Mr. & Mrs. John L. Shepard have returned from a week spent in Springfield, Summit Co., where they went to attend the golden wedding of the ladies' parents, Mrs. & Mrs. John Ewart, which took place on the 4th instant.

C. J. Scott is the administrator of Margaret Francis, deceased, late of Mentor, Lake Co., Ohio.

p. 3 Mr. Orando Coons and family have returned from the West, and Mr. Coons has purchased the C. B. Talcott house and lot on Stockwell street.

Mrs. David Doty died Wed. at her home in Perry of apoplexy.

The Misses Hall are having quite extensive improvements made to their block on State street.

Apr. 11, 1894

Mrs. Elmer Lockwood died Sunday at her home on the Antioch road in North Perry, from congestion of the brain following pneumonia.

Hazel Tillotson, seven-year-old daughter of Mr. & Mrs. E. S. Tillotson, died of scarlet fever Sunday. Another daughter afflicted with the same disease is making a good recovery.

Mr. W. P. Root, proprietor of the Arlington House at Fairport, has leased his saloon interest to Bert Connors and so will retire from the business. Mr. Root will retain control of the hotel department.

Madison is to have a basket factory. For some time, the citizens of Madison have been making an effort to secure for that town a basket factory. They finally succeeded in getting the Wright Bros., of Saybrook, to come and investigate the location. They were favorably impressed and commenced negotiations for the wheel factory in which to locate. The papers have been signed and business is to commence by the last of the month.

Personals

Mr. Z. F. Casterline was the guest of his sister, Mrs. N. O. Lee, of Erie street, over Sunday.

Mr. S. K. Gray arrived from Chicago Tuesday and will spend a few days with his family.

N. R. Harrington, Esq., of Bowling Green, was the guest Friday of his uncle, Mr. C. Harrington, of Mentor Ave.

Mrs. C. Harrington, Mentor Ave., returned from a few days visit with her son at Rock Creek.

Miss Eva Cone has been chosen as valedictorian and Miss Blanche Murray as salutatorian of the Class of '94 for its coming commencement.

Mrs. George Bacon, who has spent a year with her sister, Miss Stanhope, and relatives in this city, left Monday for New Rockford, N. Dakota.

Mrs. Eugene Harwood, and son, Donald, of Whitehall, Mich., arrived in town Friday.

Mr. Thomas E. Durban spent Sunday in town with Mrs. Durban, who has been the guest of her parents for some time. They returned to their home in Erie Monday.

Messrs. William and Walter Kleeberger, who were called home from Anderson, Ind., by the death of their father, will remain here a couple of weeks. They are engaged in the Arcade File Works of the city.

Mr. C. W. Stage, of Cleveland, has been visiting his parents, Mr. & Mrs. S. K. Stage, of Mentor Ave., since Friday. He returned to Cleveland Monday. He is umpire of the National League.

Mr. & Mrs. Tracy H. Paine have been visiting Mrs. Paine's parents, Mr. & Mrs. W. C. Richardson, at Cleveland, since Thursday, and on Sat., they left for Hot Springs, Va., where Mrs. Paine will receive treatment for her health.
Ashtabula Beacon

Obituary – Mrs. Martha J. Sherwood

Martha J. Sherwood has solved the mystery of life and died April 2nd. She was the daughter of Gurdon and Rebecca Chadwick and was born May 10, 1834, in Lockport, N.Y. The family came to Painesville township 40 years ago and afterwards moved to LeRoy. At the age of 14, Martha J. Chadwick began to teach district school. When only 16 yrs. old, she taught in the grammar school of Painesville. She graduated at Willoughby Seminary, afterwards, Lake Eire, in 1853. Sometime after her graduation, she became principal of the High School in this village. For 5 or 6 years, she ministered to the growth and standing of Madison Seminary, after which she began to teach again in the high school. She married Dr. William Harper Sherwood in 1866, on May 10th, which was her birthday. They had two children, Clara Rebecca, who died when ten years old; and Malvina Harper, who graduated from LaSalle Seminary in 1890, and afterwards spent two years in New York, in the Scarwenke Music School. Mrs. Sherwood has been more or less severely sick for a year. The interment was in the family lot in Unionville.

Death of Peter Kleeberger

Peter Kleeberger died at his home on Washington street Friday. He suffered an attack of pneumonia in November from which he never fully recovered. On Monday, he had an attack of

Apr. 11, 1894

congestion of the lungs to which he soon succumbed. Mr. Kleeberger was born in Germany in 1820. He came to this country fifty years ago and for forty years has resided in Painesville in the family home on Washington street. A widow and several grown sons and daughters survive him. About seventy-five members of the Masonic order led by the Citizens' Band were in the procession to the tomb.

Death of Mrs. H. W. Payne

Mrs. H. W. Payne died very suddenly at the family home on south St. Clair street Tuesday. She had not been in good health for a week, but was able to dress herself and be about the house, and her death this morning was all unexpected to her family. Of the five daughters, four are absent from home and must be summoned. Mr. George Payne, of this place, is the only son. Mrs. Payne was nearly 81 yrs. old. The immediate cause of her death was heart failure.

Silver Wedding

April 7, Mr. & Mrs. J. C. Babcock celebrated the twenty-fifth anniversary of their marriage at their home in Fairport. About seventy-five guests participated in the festivities of the evening.

Letter uncalled for at the Painesville P.O. as of April 11:

Ladies

Cassell, D.
Cornett, A. T.
DeVilbs, W. F.
Dudley, H. W.
Flaugh, A. G.
Gassellean, Maurice
Gorden, L. S.
Gibbs, L B.
Jewell, E. B.
Kimble, Charley
Medttson, Ole

H. N. Munson is the executor of Abner M. Parmelee, deceased, late of Mentor, Lake Co., Ohio.

p. 4 Descendants of Indian Shanks in New York State

The little store at Slayback's settlement in the wild region about the headwaters of the Delaware River, in Delaware and Sullivan counties, has among its customers some who are the queerest lot that any one has ever seen. They are a race entirely to themselves and live in the wilderness away from any other human habitation. There are about two hundred of these people, and they are all related to one another. They are known by three family names, the Shankes, The Walshes, and the Macartys, but how they came there no one knows. Their origin was peculiar.

More than a century ago, while a good many Indians still tarried on their old hunting and fishing grounds, in the upper Delaware wilderness, a family named Shannon settled near the headwaters of the Popacton branch of the Delaware. They were father, mother and three daughters. The mother died soon after they came to the region. The eldest daughter left home and lived with an Indian hunter known as Shanks, who had a cabin in that vicinity. Sometime thereafter her father was found dead with a bullet through his brain. His murderer was never found. His other two daughters, joined their sister in the Indian's cabin and for several years the three women lived with the hunter, leading the life of savages. Each of the sisters had nine children by their Indian lord and when he left the region and went to Canada never to return, they remained and there are people in Delaware Co. today who remember them as old women begging and thieving about the country. Their numerous offspring intermarried and the present group in the mountain beyond the Slayback settlement are descendants of them to the third and fourth generation. They are expert fishermen and trappers. They bring fish, game, furs, nuts, and berries into the Slayback store and trade them for such things as they require. They all chew and smoke, the women and

Apr. 11, 1894

children as well as the men. Peculiar among these people is their indisposition to talk. There are many mutes among the children of the present generation and deformities are almost a rule.

Apr. 18, 1894 Wednesday

p. 1 Mentor

Mrs. A. H. Rexford is visiting relatives in New London.

Mrs. Anna Hopkins, 90th birthday was celebrated last week Monday by a family gathering at the old homestead.

The funeral of the little child of E. A. Baker, who died last week, took place at the family residence on Friday. The little one suffered for over a year from an incurable from of spinal disease.

Madison

The name Madison House has been changed to Park Hotel by the new proprietor.

J. Nesbit Wilson, of Cleveland, made a business trip to Madison last week.

A company of ten persons departed last Thursday on the Lake Shore train for California with the purpose of making it their home.

Miss Josie Burke, an employee of Lake Shore office, is visiting her sister in Chicago.

The body of Mrs. Sarah McKee, of Collinwood, aged 82 was brought here Thursday and taken to South Thompson for interment.

Charles Bartwood, of Cleveland, was in town last week on business.

Mrs. Halsey Baker was called to Painesville last Thursday.

Francis Hendry Jr. is seriously ill with pneumonia.

Mrs. W. J. Ford, who had nearly recovered from her recent illness, was taken seriously sick Thursday night, but is now much improved.

Mr. & Mrs. Thomas F. Foley, of Meridan, Miss., arrived in Madison Sat. bringing the remains of their four-year-old, Bessie. Mrs. Foley is the daughter of Mr. & Mrs. H. P. Allen, where the funeral was held Sunday afternoon.

John Bowhall was in town Monday looking after his homestead on Safford street.

Fred Talcott, of Collinwood, is visiting friends here this week.

The Newcomb residence on west Main street has been sold to Newton Bailey, who will take possession in the near future.

Levi Gilbert has engaged to work the Kimball farms for the coming two years.

p. 2 Court House Items

Real Estate Transfers

Fairport Lots

Amanda Colwell to Lizzie Studney

Painesville Village Lands

A. N. Wood to Mary E. Johnson

Henry Raech to Frank Green

Perry

Lizzie Marsh to Henry Tavener

Probate Court

Estate of Margaret Frances, inventory and appraisal filed

Estate of DeEtte B. Phillips, final account

Guardianship of Ethel B. Phillips, A. G. Phillips appointed guardian. Petition filed to sell real estate.

Estate of David Woodford, sale bill filed

Estate of William N. Eggleston, will filed for probate

Estate of James Covert, petition filed for sale of real estate

Estate of Maria Miller, inventory and appraisal filed

License issued for the marriage of James Malone and Lavern A. Bruner

License issued for the marriage of F. E. Metcalf and Georgia E. Griffith

Estate of Charlotte Crawford, first account filed

Estate of Simon Bigler, notice and inventory and appraisal filed

Estate of Millard Davis, Mary Davis appointed administratrix

Estate of James F. Smith, I. S. Childs appointed adm.

Estate of Edward Paine, hearing on will continued

Apr. 18, 1894

License issued for the marriage of Fred Hearn and Lillie Carr

License issued for the marriage of Eugene Prouty and Kathleen Viets

Court of Common Pleas

Mary A. Lapham vs Frank Lapham. Divorce granted to plaintiff.

New case: In matter of the guardianship of Ann Bunnell, an imbecile. Appeal to Probate Court.

Perry

A. H. Cowdery, of Cleveland, spent Sunday with his parents.

Dr. F. H. Todd and family have been in town the past week looking after farm interests.

Mr. & Mrs. Patrick Burns, of your city, were in town last Sunday.

Mrs. Ann Cain, of Cleveland, is visiting her nephew, Charles Boyd and family.

Mr. & Mrs. Jay Goddard have moved to Geneva where he will engage in the insurance business.

Glenn Salkeld and Joe Norton spent Tuesday in the city.

William Ramsey Esq. and family have moved from their farm near the lake to their pleasant home in Painesville.

Lute Axtell was in Cleveland on business recently.

Mr. & Mrs. Carlisle Parker, of Spring Valley, Minn., spent several days in town among relatives.

Mrs. Anna Wire was in the city on Tuesday, buying a stock of spring and summer millinery.

The Nursery

A gloom has fallen over the township schools by the death of Hazel Tillotson, who was a member of the school taught by Miss McCue. She was 7 yrs. old.

p. 3 George W. Stage has been recommended by the State Board of Pardons for executive clemency. His term would expire the first week of June.

William Joughin, brother of John Joughin of this place, died at his home in Collinwood Thursday night.

Woman's Suffrage

At a meeting of the Equal Rights Assoc. April 14th, the following were appointed delegates to attend the tenth annual convention of the Ohio Women's Suffrage Association to be held in Cincinnati:

Miss Alice Harrison, Mrs. Frances Casement, Mrs. Josie King, Mrs. Minerva Rogers, Mrs. Sessions Steele, Mrs. Josie Baker; Alternates - Mrs. Alma Smith, Mrs. Mary Young.

Personals

Mrs. B. B. Seymour spent Sunday with her husband in Ashtabula.

Miss Bessie Scoville spent Sunday at her home in Ashtabula.

Mr. C. J. Dockstader, of Cleveland, was the guest of Mr. W. C. Tisdell over Sunday.

Mrs. Emma Dayton, of North St. Clair street, has gone to Cleveland to remain for some time.

Mr. D. A. Roe, of Norfolk, Neb., is in town shaking hands with relatives and friends.

Mrs. W. W. Wetmore left for Chicago Thursday to spend a few days with Mr. Wetmore.

John Merrill has been appointed policeman at Fairport in place of Alfred Edis, resigned.

Mr. John Joughin was called to Collinwood Thursday by the death of his brother, Mr. Wm. Joughin.

Hon. H. C. Gray returned Tuesday from Piqua, O., where he has spent the winter with his daughters.

A large band of gypsies passed through town Friday morning.

Mr. Dan D. Casement left for Colorado where he will spend several months on his ranch.

Mr. Albert Button came home Monday from a week of visiting relatives in Washington and Pittsburgh.

Miss Edith Chapman is back from Pittsburgh, where she had been the guest of her aunt, Mrs. Henry W. Oliver.

W. P. Root has been confirmed as deputy collector at Fairport.

Apr. 18, 1894

Mrs. I. P. Axtell and Miss Axtell have returned from spending the winter with the family of Mrs. Julius Byles in Titusville, Pa.

Mrs. Mortimer Pepon, of Warren, Ill., was called here by the death of her father, Mr. George Abbey Sr.

Mrs. J. M. Plaisted, of Jefferson street, went to Cleveland Thursday to attend the funeral of Mrs. E. D. Rich, who formerly resided in this city.

Mr. Thomas Thoburn, of Peabody, Kan., a brother of Bishop Thoburn, of the Methodist Episcopal Church, is the guest of his sister, Mrs. Dr. Mills, Washington street.

Another case of scarlet fever developed in East Painesville Wed., the victim being the daughter of C. J. Joliffe, who lives at Bowhall's nursery. The disease is a very mild form.

Mr. & Mrs. C. D. Parker, of Spring Valley, Minn. are guests of their cousin, Mrs. D. B. Sinclair, of Perry. Mr. Parker is a son of Mr. Enos Parker, who formerly lived in Painesville.

Mr. & Mrs. C. Harrington, of Mentor Avenue, went to Chagrin Falls Friday to be present at a birthday party for Mr. Harrington's uncle, Mr. Ziba Harrington, who was born April 13, 1800

Mr. & Mrs. Budd, of Fort Wayne, Ind., Mrs. Eberhart, of LaPorte, Iowa, and Mrs. Spaulding, of Cleveland, are at the Payne homestead on St. Clair street, called here by the death of their mother, Mrs. H. W. Payne.

Three Plucky Girls

Last Saturday, the Misses Sadie Cone, Nettie Barnes, and Esther Andrews started out with a horse and carriage to gather some of the first flowers of spring. As they were driving east along the river, they came across the gypsy caravan which passed through the village on that day. The horse took fright at the gypsy outfit and upset the carriage. Miss Cone was driving and held on to the reins and was dragged. The other girls now came to her aid, Miss Andrews seized the horse by the bridle and had her foot stepped on, but she still clung to the bridle and was carried along with the rest. Presently, they came to a small tree and Miss Andrews threw her

other arm around it. It was now a question between the horse and the tree. The horse tugged away at the roots of the tree for a while, but gave up the chase, and the girls brought it back in triumph to the barn.

A Courageous Act

While Harry Underwood and Frank Jones were playing along the bank of the now unused reservoir of the Water Works Co., the former fell into the water, which is said to be twenty feet deep. The embankment is ten feet high and it would be impossible for one who had fallen in to get out unaided. His friend called lustily for help and attracted the attention of John Connell, who happened to be at the target of the P.P. & F. railroad. Connell ran to the reservoir and saw the boy going under, he jerked off his two coats and plunged into the water. Others were attracted by young Jones, and J. H. Severance came along with a board and with this the two were fished out. Harry Underwood is the son of Gideon Underwood, who lives on Wood street.

In Memoriam

Hazel, second child of Earl and Jennie Tillotson, born April 25, 1887, died April 8, 1894. She was taken ill March 16th with a malignant disease.

Maryett Manley

Died in Concord, April 4, 1894, Maryett Manley, age 77 yrs. She was a daughter of Moses and Tamer Kibby and was born in New Hartford, Litchfield Co., Conn., Aug. 14, 1817. She was the eldest of five children, one son, Mr. Harmon Kibby, of Lima, O., the only surviving one of the family and four daughters. In July, 1819, her parents came to Ohio, settling in Concord where she lived until her marriage to Lucius M. Manley, Jan. 3, 1837, when they went to Middlefield, Ohio. They remained there ten years and then came back to Concord and purchased the farm where she remained until her death. Her husband died in 1882. They had seven children, only three of whom are now living, one son who always lived with them and two daughters, all of whom are married. Her remains were taken to Concord cemetery for burial.

Apr. 18, 1894

The children of Mrs. H. W. Payne, who died April 10, 1894, print a poem in remembrance of her.

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

Ladies

Bach, Miss Paullean
Dietta, Miss M.
Duck, Miss Mamie
English, Mrs. Ann
Mosher, Mrs. Geo.
Nettleton, Mrs. C. M.
Walker, Miss Oliver
Steward, Mrs. Clarissa

Gentlemen

Ansak, Joseph
Brockway, R. R.
Parish, Riley
Sincock, J. E.
Stevens, H. B.
Tonkett, Johann
Townsen, J. W.
Wampler, D. W. & Co.
Wood, Chas.

Waterworks Superintendent

Mr. Frank B. Tabor has been chosen local superintendent of the Waterworks Co. in place of A. J. Pearce, who absconded two weeks ago. Mr. E. W. Cone will take Mr. Talbot's place in Darrows' clothing establishment for the present.

Apr. 25, 1894 Wednesday

p. 1 Mentor

L. L. Cook, of Cleveland, was in town a few days last week.

C. E. Justice and family had a baby boy, Sunday.

Mr. Geo. Craine, of Toledo, visited with the family of his uncle, Mr. Gulliford, the first part of the week.

Mr. Geo. Rose and wife have returned from Cleveland to spend the summer on the farm. Mr. C. E. French also returned to his Mentor residence.

Mr. Robert P. Murry, of Findlay, O., and Mrs. Dobersack, of Mentor were married Saturday night.

Mrs. E. M. Ackley and son, Walter, of San Jose, Cal., are visiting relatives in Mentor where they will remain for a few weeks.

Mr. Wm. DeLong is spending a short time in Warren where he is taking a special course of electrical treatment for a rheumatic trouble.

Within the past few days a son has been added to the family of C. E. Justus, and a son to James R. Garfield family. Mr Parmelee, has a daughter, Mr. Jerry Lenihan has a daughter as does Mr. Dille. At the Lake Shore depot, a son of Italian descent was born given the name Aldilsorontiphescopphoria.

Mr. Joseph F. Stoll, of Cleveland, has purchased the Whitney House and will assume management in a few weeks. He will keep a boarding house and make it available to the traveling public. Mentor has had need of such a place on the Avenue for a long time.

Madison

Wm. Hendry, of Cleveland, was visiting his parents last week.

Mrs. Arthur Bollard is recovering from a recent illness.

Mrs. B. Hayden is quite ill.

B. M. Preston was in Cleveland over Sunday.

Mrs. Stella Hammond Waite, of Collinwood, is spending a few days with friends in town.

Mrs. Louisa Blakely left on Saturday for Cincinnati to reside with her daughter.

Married at the home of the bride on Middle Ridge, April 18th, Mr. Eugene Prouty to Miss Kathleen Veits.

Unionville

Ira Royer, of Cleveland, recently spent Sunday in town.

Mrs. Jane Canfield called upon friends here one day last week.

Rev. A. M. Pipes, of South Dakota, made his mother, Mrs. C. J. Miller, a brief visit last week.

Miss Gertrude Cone has returned to her home in this place after spending the winter in Terra Haute, Ind.

Apr. 25, 1894

Miss Hopper entertained a few friends Thursday evening in honor of her cousin, Miss Ganson, of Cleveland.

John Cole, of LeRoy, is moving his family into the new home on River street which he recently purchased.

Hampden

Hollis Ransom died April 9 age 14 years and 11 months. He had been confined to the house for the last four years.

Died at his home in Hambden April 30, 1894, Joseph Wemple, aged 82 yrs.

Mrs. Mary Sheldon, who has been dressmaking in Montville, is very sick. She has been moved to Mr. E. A. Kings' in this town.

Mr. T. J. Quiggle has gone to California to visit his children.

LeRoy

S. B. Baker Esq. has not been as well for several weeks past and is gradually failing.

Mr. & Mrs. J. T. Cowle have moved to their new home in Unionville.

Mrs. Rosa Cone, wife of Wells A. Cone, of northeast LeRoy, died April 17, after a long illness.

Perry

Mrs. John Clark was visiting at her old home in Harpersfield last week.

L. B. Gibbs, of Fargo, N. D., was the guest of his uncle, H. L. Biggs Esq. a part of last week.

Mrs. L. S. Young has returned from Denver, Col., and is located for the present in the Chisholm place

Mrs. Mina Webb, who has been very sick of fever for some weeks past, is slowly recovering.

H. C. Mason, Esq., of Cleveland, was the guest of his sister, Mrs. Frank Fuller, over Sunday.

p. 2 Court House Items

Real Estate Transfers

Madison Township

Melton C. Turney to Amandus H. Dewey

Painesville Village Lands

Carlos Mason to James Teachout

Chauncey B. Talcott to Harley Barnes and C. J. Scott

Stephen B. Taylor, by Sheriff, to Phillips Gaensslen

A. G. Phillips, guardian of heirs of DeEtta B. Phillips, deceased, to Fred D. and Della Gray

Perry

Heirs of Jacob Tavner to Wm. Child

Willoughby Township

G. W. Mosher to John E. Turner

Painesville Village Lots

Helen M. Hotchkiss to Julia R. Wolff

Nellie Shepard Wells and Kittie Shepard to Julia R. Wolff

Willoughby Village

Susie S. Austin to Mary L. Yaxley

Susie S. Austin to Jessie M. Yaxley

Probate Court

Estate of Laura K. Axtell, third account

Estate of Ethel V. Phillips, petition filed for the sale of real estate

Estate of Geo. A. Baker, final account heard and approved

Trusteeship of Eva M. Young, third account heard and approved

Estate of M. J. Warner, eighth account heard and approved

Estate of Eliza Moulton, first account heard and approved

Assignment of Aaron Wilcox & Co., first account heard and approved

Estate of John R. Clague, first account

Estate of Carlos Glines, final account heard and approved

Estate of David B. Clayton, final account heard and approved

Estate of Samuel F. Whitney, second account heard and approved

Guardianship of Gertrude Waterman, final account

Guardianship of Geo. W. Jenkins and H. M. Joslin, first account

Estate of Wm. Duffee, final account

Estate of Stephen Wilson petition filed for sale of real estate

Apr. 25, 1894

License issued for the marriage of Robert Archer and Lillian Bowyes

License issued for the marriage of James T. Harrison and Minnie C. Elliott

License issued for the marriage of J. H. Devitt and Grace M. Douglass

Estate of Wm. N. Eggleston, will admitted to probate

Estate of Azariah Pinney, N. K. Pinney appointed administrator

Estate of Thomas C. Walding, hearing on motion and petition for sale of land continued

Estate of Martha E. Tinker, will filed

Estate of Thos. Jopling, will admitted to probate; Mary Jopling, Reginald Jopling, and W. B. Sanders appointed executors

Guardianship of Ethel V. Philips, report of sale filed

License issued for the marriage of Clayton A. Groken and Lucy E. Murphy

From Court of Common Pleas

New Case: Mary J. Simons vs William H. Simons. Divorce, custody of children and alimony.

Kirtland

Chauncey Suit and family, of Medford, Wis., are visiting at his sister's Mrs. Guy Smith.

Mrs. G. H. Morse gave a party to several ladies on the 19th in honor of her mother, Mrs. Perrine.

Mrs. Betsey Phelps is quite ill. Dr. Lowe, of Mentor, is in attendance.

p. 3 Mr. C. W. Durand, who has recently removed to Warren to engage in business, writes that they like their new home very much.

Mrs. Wilford Webb, of Perry is reported very ill with bilious fever.

Mrs. Emily K. Guild, of Cleveland, formerly of Painesville, died at the home of her sister, Mrs. H. Randall, in Austinburgh, Ashtabula Co., of paralysis, April 18.

Ruth, infant daughter, of Mr. & Mrs. Bert W. Colgrove, died Thursday at the home of Mr. G. E. Stevenson, where Mrs. Colgrove has been spending the winter. The child was taken sick

Tuesday with a cold which soon developed into congestion of the lungs. She was eleven months old.

A monument has recently been erected in the Mentor Cemetery on the family lot of Mr. Thomas Kelley of the Plains. It is of Quincy granite, four feet square at the foundation, about ten feet high. The total weight is 11, 600 pounds and is from the works of C. T. Morley of Painesville. *Willoughby Independent*

Personals

Mrs. S. R. King returned home Sat. from Watkins Glen, N.Y.

Dr. D. A. Pelton went to Chagrin Falls Sat. to spend Sunday with his family.

Mrs. Matilda Damon, of Winnebago, Minn., is the guest of her nephew, Mr. C. H. Frank.

Mr. A. D. Weed, of Cleveland, arrived in town Sat. and will spend several days with his parents, Mr. & Mrs. D. D. Weed, of LeRoy.

Mr. F. D. Wilkerson left for Ann Arbor Monday morning after spending two weeks with his grandmother, Mrs. A. M. Frisbie, of Bank street.

Mrs. E. L. Perrine, of Cincinnati, is the guest of Mr. & Mrs. Egbert Pierson this week. Mrs. Perrine is the mother of Mrs. George H. Morse.

Mr. Bert W. Colgrove, of the New York *World* office, was called home Sat. by the death of his daughter. He will remain in town a few days.

Hon. T. G. Hart was in town Sat. morning to transact some business and at noon left for Chardon to see his son who is not in good health.

Mr. & Mrs. William Gleason and children, of Westfield, N.Y., were the guests of the family of Mr. George Gleason last week.

Mr. Lucien B. Gibbs, of Fargo, North Dakota, was in town Thursday. He had been east on business and stopped to visit his former friends. He was in the High School class of '71.

John J. Gallagher Killed

John J. Gallagher, of this city and a son of Mr. Bernard Gallagher, was killed by the fast mail train at Perry Tuesday. He was a brakeman on the second east bound local. While his train was standing at Perry, he stepped from the north track to avoid an east bound freight and was

Apr. 25, 1894

struck by the west bound fast mail. Death was almost instantaneous. The remains were brought to the undertaking rooms of E. D. Keener in this city. Mr. Gallagher was about twenty-five years old and leaves a wife and two small children.

Obituary

Peter Kleeberger was born at Hartzthal, Rhein Bavaria, Germany, July, 1820, and died in Painesville, Ohio, April 6, 1894; age 74 yrs. He came to America when he was 18 yrs. old. He learned a trade and soon found work in Cleveland. He was married in 1848 to Susan Stuart. Since then with the exception of short periods in Cleveland and Sandusky, he has resided in Painesville. For many years, he carried on the marble business, and during his entire business life he never had a law suit. When but little past the prime of life, he was stricken with the dreaded disease which threatens the life of all workers in marble, stonecutters consumption. For over thirty years, the fine dust had been accumulating in his lungs. In 1871, he was taken sick and four doctors said he would die. However, after three years, he recovered but has never since been strong. He had an artistic taste and for several years made crayon portraits, but long since, he had given up all efforts to support himself and family, and his wheeled chair pushed by one of his family has been a familiar object on our streets. His trust in God was supreme, and his favorite theme was heaven and rest. He leaves a wife and children.

Mrs. Sarah C. Coit

Mrs. Sarah C. Coit, of Norwalk, died April 18, 1894, age 47 yrs. She was the daughter of the late Gen. Taylor and Mary A. Taylor, and was born April 20, 1846, at Madison, Ohio. She was married to Mr. E. R. Coit, of Missouri Valley, Ia., Oct. 16th, 1889, where they resided until March, 1893, and have since lived at Norwalk, O. The funeral services were held at her brother's residence, Mr. L. M. Taylor, on High street.

Death of Mrs. Lawrence Cahill

It is a painful duty to record the death of Mrs. Lawrence Cahill which occurred at the family home on the South street Sunday noon. On Wed. of last week, a little daughter came to bless this home. Mrs. Cahill leaves a husband and three small children.

Born - To Mr. & Mrs. Albert Plummer, a son, April 20, 1894.

To Mr. & Mrs. James R. Garfield, of Mentor, a son, April 18th.

To Mr. & Mrs. Roy H. Skinner, a son, April 18th.

To Mr. & Mrs. John Gallaher, of Henry street, a girl, April 18th, 1894.

Died - In Mentor, O., April 10th, 1894, Bernice, daughter of Edward and Agnes Baker, age 2 yrs., 9 mos., and 18 days.

The Knob

Mr. Correll Merrill, of Cleveland, called upon his brother, Mr. Arthur Merrill, one-day last week.

Mrs. Sealand has been spending a short time with her sister in Cleveland.

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

Ladies

Becker, Miss Clara
Noccabe, Miss Ann
Stoliker, Miss Lillie

Gentlemen

Armstrong, G. E.
Baker, E. P.
Bigsby, Bernard
Crittenden, Will
Mott, B. M.

May 2, 1894 Wednesday

p. 1 Mentor Headlands

Chicken thieves stole every fowl of Capt. Dan Ingraham's in North Mentor.

May 2, 1894

Geneva

The Forest City Electric Co. are about leaving Geneva for Cleveland.

W. B. Cleveland and W. A. Wherry and family will soon return to Cleveland, their former home.

The Bret Piano Factory will soon be located in Geneva.

Paul M. Dickinson expects to leave soon for Duluth to engage in the manufactory of candy.

April 21st was a gala day in Geneva, when Walter L. Main opened his mammoth show for the season. The street parade was grand and the performance inside the tent was all that was advertised.

Mr. Henry Drought died at St. Alexis Hospital, Cleveland, Thursday. Mr. Drought has been sick for several months. He leaves a family.

Mentor

Mrs. Laura Root, of the County seat was in town part of last week.

Mrs. L. Tower, of Cleveland, is visiting her friends in town.

Rogers Hull was home from Oberlin College over Sunday.

Mrs. Ned Rigby, of Cleveland, was in town over Sunday.

Mrs. M. L. Wood returned on Monday from the East where she has been attending Miss Marie Luntin, who at present is better, but not able to return home.

Mr. Fred Dickinson, of Conneaut, visited friends in town Saturday and Sunday.

Mr. E. M. Green, of New York City, is the guest of W. S. Ackley and family.

Mrs. Clark and son, of Willoughby, have moved to Mentor and are the occupants of the Gallagher residence.

Another of the pioneers has gone over the river of life. The funeral of Martin Gray was last Thursday. He was 82 yrs. old and was well known in Geauga and Lake Counties. His wife preceded him only a short time. He leaves an only daughter, Mrs. S. Nowlan, who is a widow with three sons.

p. 2 Madison

Rev. Latham, of Fairport, was in town last week.

Mrs. Hattie Smead was calling on friends in Geneva last Saturday.

Mr. Wright, of Saybrook, has moved into the house owned by Ozro Hoskin.

Pleasant living rooms over the store of Ozro Hoskin are now occupied by his family.

The largest class ever graduated from our high school is this year, numbering twenty.

Mrs. John Green, of Hastings, Neb., is visiting her sister, Mrs. J. Collister.

Abel Kimball made a trip to Oberlin last week.

Miss Frances Ensign left for Toledo last Friday and then on to Sandusky Monday in the line of Temperance work.

Mrs. W. Hammond, of Collinwood, was in Madison last week to affect a sale of her real estate in the village.

Perry

Mr. David Doty left on Thursday last for Norwalk, where he will make a home with his only daughter.

The announcement of the contemplated marriage of Clayton Groken, assistant depot master, and Miss Lucy Murphy, caused quite a little surprise among their friends as they had been very discreet in their movements.

Mr. John Burrows, of Rochester, N.Y., was a guest of the Cowdery family last week.

Mr. & Mrs. Hilas Vesey, of Chardon, were visiting relatives in town on Wednesday.

Mr. Ray Hubbard was visiting his mother and uncle, Truman Hurlbert recently.

Mr. Geo. Salkeld, who has been in feeble health for some years past, left for Danville, N.Y., on Sat., where he will receive treatment.

Little Miss Marguerite Louise Hamlin was the guest of her cousin, Mary Sinclair, over Sunday.

Mr. Alfred Uden, of Thompson, made a short visit among Perry friends on Sunday.

Fred Green is putting up a "little beauty" of a play house for his little daughters which many a young couple about commencing housekeeping, might envy.

May 2, 1894

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

Ladies

Bradley, Mrs. Mary
Eckels, Miss Catherine
Wilkins, Stella

Gentlemen

Amidon, C. F. & Co.
Bromolt, Fritz
Cole, W. H.
Edwards, A. R.
Perkins, Fred
Pitkin, W. R.
Sande, Wm.
Wise, C. N.

p. 3 Mrs. W. C. Austin has joined the lady cyclists with a fine Rambler bought from the agency of Geo. W. Blackmore.

The remains of Mrs. Mary Shea, who died last Friday, were taken to Cleveland Monday for burial.

Odd Fellows Hall and Kintner & Grant will have electric lights hereafter. The Commercial Electric Co. are also wiring the new Barnes block on State street.

Miss Laura Axtell has purchased a 26-pound Cleveland wheel, No. 10 and will soon be numbered among the increasing band of lady cyclists. Miss Ida Gilchrest has also purchased a wheel.

No news has been received from Perry Rand since Capt. Rand left for California on Friday. It was arranged that the friends of the family here would be notified if Perry's wounds proved fatal prior to his father's arrival. In this case, no news is good news.

Word was received last week that Mrs. Almira Beckwith, wife of Russell Beckwith and formerly a resident of this city, died of cancer at Dodgeville, Ashtabula Co., April 24. The funeral services were held in that city.

L. S. Couch has rented Thomas Myler's shop and announces to the people of Painesville that he is ready to do all kinds of horseshoeing. He has 25 years' experience.

Several of the local physicians went to Cleveland Monday to witness the operation performed on Mrs. Clapp of St. Clair street by Dr. Dudley Allen. The operation was successful and Mrs. Clapp has more than an even chance for her life. Several of the local merchants and businessmen contributed money to defray the expense of this operation.

Mr. James Thompson died Sunday, age 89 years. Uncle Jimmie, as he was commonly called, has been a character upon our streets for several years and was widely known. His funeral was held at the residence of his daughter, Mrs. G. B. Underwood, of Wood street, Tuesday. Burial in Kirtland.

Personals

Mr. Harry E. Elias is spending a few days with relatives in town.

Mrs. Nims and Mr. V. W. Nims arrived from New York City Sunday evening.

Mr. W. Lloyd Bonewell went to Akron Monday morning for a week's visit with his parents.

Mrs. Sollowny and Miss Havens, of Cleveland, are guest of Miss Young, of Erie street.

Mr. Edward Williams, of Niles, was the guest of Mr. & Mrs. D. F. Davis, Jackson street, Friday.

Mr. J. N. Downer, of Auburn, N.Y., and Mr. B. F. Downer, of Cleveland, are in town for a few days.

Mr. Frank Huntoon, who has been spending the winter with friends in Michigan, returned home Wednesday.

Mrs. George L. Reis and daughter, Anita, of Knoxville, Tenn., are guests of Mrs. D. T. Casement, Wood street.

Mr. George M. Thompson, of Cleveland, has been called to Painesville by the death of his father, James Thompson.

Mr. L. A. Trumbull has purchased the A. L. Tinker place on Prospect street and will shortly remove his family to that place.

Miss Laura Gray left Thursday for Chicago where she will remain for a month with her father, Mr. S. K. Gray.

Mr. & Mrs. Eugene Hoskins, of Middlefield, were the guests of Mr. & Mrs. H. B. Gladwish, the latter part of the last week.

May 2, 1894

Mr. L. L. Segar has been confined to the house several weeks by sciatica. His friends will be pleased to learn that he is somewhat better.

Mr. C. W. Durand, of Warren, was in town Monday on business.

Mrs. C. S. Dean has returned to her Richmond street home after an absence of several months in Grand Rapids and other places in Michigan.

Mrs. S. L. Thompson and daughter, Katherine, returned home Friday after a week's visit with Mrs. Thompson's parents in Warren.

The Misses Agnes and Katie Ferron, of Elm street, went to Springfield, O., last Thursday to attend the marriage of their cousin, Alice Thompson to Mr. E. W. McCabe.

Mr. & Mrs. H. P. Sanford and Percy P. Sanford went to Erie, Pa., Wed. to attend the marriage of Mr. H. H. Sandford to Miss Bertha E. Bostwick of that city. The wedding took place at the residence of the bride's parents. The couple left on an afternoon train for Washington, D. C.

Capt. Solon A. Rand, ex-treasurer of Lake Co., has received the sad news that his son, Perry A. Rand, accidentally shot himself Wednesday in Santa Cruz, California, and that the result might be fatal. Perry is his only son and child. Perry Rand left Painesville a little over three weeks ago and went to Cleveland to find employment. Failing there to find what he desired, he went on to California where he has friends and relatives. His mother had received a letter from him after his arrival there. Capt. Rand has asked his brother-in-law, James Mackin, of Sonoma, to go to Santa Cruz at once to care for their boy. A second dispatch was received in the middle of the night and proved to be a message of assurance to his parents for it told them their boy was still alive. It will require about five days for Capt. & Mrs. Rand to reach Santa Cruz.

Women May Vote

The House passed Senator Clarks' bill last week granting to women the privilege of voting for members of the Board of Education and becoming members themselves.

Into the River

Mrs. A. M. Frisbie and her son, Mr. John Doolittle, drove over to the Churchward place after dinner, going by the way of the main street bridge. Returning, Mrs. Frisbie thought they could easily cross the river at the ford and save a long drive. The river had full banks and a strong current; about 30 feet from the bank the horse stumbled and fell down. Mr. Doolittle jumped in the water and got the horse free. He then attempted to carry Mrs. Frisbie to the bank, but the current was too swift. He dropped her and she was carried away but rescued by a colored man who heard her calls for assistance.

Death of Martin Gray

Martin Gray was born in Tompkins Co., N.Y., May 23, 1812, and died at Mentor, Ohio, April 24, 1894. He came with his parents to Ohio when six years of age and lived in Chardon until 1867, and since then in Mentor. During the later years of his life, he suffered from a mental disorder which cause him to have some rather strange views. The final cause of his death was la grippe. He leaves a daughter and several grandchildren.

Died

At her residence on Walnut Ave., April 27, Mrs. Mary Shea, mother of Mrs. H. D. Edgecomb, age 76 yrs. Funeral at St. Mary's church; burial in Cleveland.

At the home of her brother, F. R. Hagan, Pine Level, Florida, April 8, Mrs. Charles Waldron in her 77th year.

Mrs. H. D. Edgecomb died Monday of paralysis. Funeral held at St. Mary's Church. Burial Evergreen Cemetery.

Death of Lavinia L. Parmly

The death of Lavinia L. Scofield, widow of Samuel W. Parmly occurred in New York City, April 23; age 83 yrs. The funeral services were held at her late residence, No. 253 West 34th street. Interment in Bridgeport, Conn. She was formerly a resident of this village.

May 2, 1894

Court House Items

Real Estate Transfers

Madison Township

O. H. Brazington, by Sheriff, to W. H. Gaylord

Wm. G. Jones to Sarah Hartman

John S. Fowler to Exchange Bank of Madison

Perry

Solomon Owen to Sarah Ann West

Geo. T. Watts to Owa O. Hausch

Painesville Township

Z. S. Wilson, trustee, to Sarah J. R. Harrington

Elias Bixler to T. R. and Sylvia Anderson

Adelaide M. Wetherbee to W. Lloyd Bonewell

W. Lloyd Bonewell to Geo. W. Blackmore

Painesville Village Lands

Chas. H. Canfield to Warren S. Canfield

Warren S. Canfield to Mary H. Canfield

Mary A. Stockwell to Geo. H. Glenn

Painesville Village Lots

Martha E. Tinker, by executor, to Charlotte M.

Trumbull

Kirtland Township

Ella M. Whiting to William Simmons

Willoughby Township

Cullen D. Rudd to Antoinette Mulhauser

C. H. Hopkins to Eugene L. and Margaret E.

Reeves

Willoughby Village

S. T. Storm to Phebe S. and Ella C. Freeman

O. B. Gridley to Emma Rice

Mentor Special District

Mariette Whiting to Joseph F. Stoll and wife

Probate Court

Estate of Wm. N. Eggleston, R. C. Bates appointed administrator

License issued for the marriage of Geo. C. Hills and Anna Jones

Estate of John P. Tallman, will filed for probate

Estate of Thos. C. Walding, hearing continued

Lunacy – Inquest in lunacy on Martha Baker.

Found to be insane and ordered committed to asylum.

Estate of Willard D. Hardy, final account

Estate of Elbridge O. Warner, appeal bond filed

Estate of James F. Smith, will filed for probate

Estate of Wm. N. Eggleston, final account

Estate of Almira M. Martin, final account

Estate of Thomas C. Walding, hearing on motion to reduce allowance; granted in part, and petition to sell real estate granted

May 9, 1894

Wednesday

p. 2 The Knob

Mr. Stephen West, of your city, called on old neighbors here the other day.

Mr. & Miss Pike, of Mentor Plains, spent Sunday with Mr. James Scott and family.

Herbert Button and family have moved to Conneaut.

Court House Items

Real Estate Transfers

Willoughby Village

Julia M. Dawey to John Pelton

Eber W. Bond to David Law

S. W. Smart to Erving F. Chapin

Willoughby Township

Heirs of C. C. Ferguson to W. F. Ballard

Heirs of C. C. Ferguson to E. G. and Euphenia

Bascom

John Chambers to Joseph Philpot

A. T. Allen to Parden S. Allen

Madison Village

Chas. L. Halstead and Geo. H. Kellogg

Horace F. Newcomb to H. D. Newcomb

Will of H. D. Newcomb to Sarah M. Newcomb

Sarah M. Newcomb to Newton D. Baily

LeRoy

Frederick Freshly to Irwin H. Holt

Perry

Camella Norton to Addie Gibbs Warner

Painesville Village Lands

Lydia C. Moodey to James D. Sargent

Kirtland Township

G. H., J. H., F. H. and Bell G. Morse to Janie Morse

Janie D. Morse to Wm. Martin

Concord

Margaret A. Sumner to George M. Pease

Madison Township

Chas. A. and H. A. Potter to Wm. G. Jones

F. W. and Kittie Leek to Geo. H. and Nettie H.

Gailor

May 9, 1894

W. H. Gaylord to Olive L. Reamy

From Court of Common Pleas

New case: John H. Rice vs Carrie Rice. Divorce.

Probate Court

Estate of John P. Tallman, hearing on will continued

Estate of Thomas Jopling, appraisers appointed
Estate of James F. Smith, hearing on will continued

Estate of Nathaniel Wilson, first account

Estate of Laura Jewell, will filed for probate

License issued for the marriage of Julius J. Kebres and Mary E. Dow

Guardianship of A. Ray Lawrence, Geo. C. Hills appointed guardian

Madison

Charles Denton returned to Cleveland Saturday.

H. N. Kimball made a business trip to Jefferson Saturday.

Thomas Howard of Topeka, Kan., has been the guest of Madison friends for a few days.

Mrs. Geo. Hardy has been ill for some time, but is now slowly improving.

Miss Lizzie Lyman had a public sale of household goods Thursday afternoon, May 3rd.

Mr. Thomas Foley returned to his home at Meridan, Miss., last Friday.

Miss Ella Loveridge was in Warren Saturday to visit her sister.

Charles Yetman, of Chicago, arrived Sat. and is a guest of Henry Patrick.

W. J. Ford returned to Conneaut Monday.

Mr. & Mrs. Connell, of Saybrook, spent the Sabbath with John Cottam.

Mrs. Hattie Smead is preparing to improve her house.

Mrs. Arthur Bolard was again taken seriously ill last Saturday.

Mentor

Dr. N. B. Prentice was in town last week.

Mrs. Divers, of Deerfield, is visiting her daughter, Mrs. A. M. Hurd.

Mr. Frank Duer, of Cleveland, visited his sister, Mrs. Geo. Marsh, last week.

Miss Evelyn Smith and Miss Lizzie M. Bletcher, of Cleveland, were the guests of B. A. Smith and family over Sunday.

Mr. P. H. Shaw and Willie Shaw, of Cleveland, spent Sunday at the home of C. E. Justice.

Mrs. W. J. Spaulding was in town last week calling on old friends.

Rev. J. M. Keck and family visited friends in Columbiana Co. last week.

Mrs. Dexter Damon, of Winnabago City, Minn., has been visiting her niece, Mrs. Dr. L. H. Luse.

Mr. Mack Luse and wife and Wm. Marford and wife, of Meadville, Pa., visited their cousins, Dr. Luse and family last week.

Perry

Mrs. Reuben Bliss, of Madison, spent Thursday with her sister, Mrs. L. S. Young.

Mrs. Dick Warner has purchased Millie Norton's place, near the High School building.

Mrs. John Chapman was called to Auburn last week to the sick bed of her aged father, Mr. Johnson.

Miss Lucy Lee, of Madison, was visiting in town recently.

Eugene Brewster is building an addition onto his house.

David and Clarence Houser, of Kirtland were shaking hands with old friends and schoolmates on Saturday.

Mrs. Kate Wheeler Walker, of Chicago, and young daughters, Ida and Clara, were visiting friends in Perry on Thursday.

Rev. W. H. Haskell, of Steubenville, was the guest of Mr. & Mrs. Harrison Haskell on Monday last.

Mrs. Wm. DeCoursey, who has not been well for some time, has been sick in bed for a week past.

Mr. Morris Murphy is on the sick list.

Omer Haskell, a former Perry boy, who has spent the past five years in British Columbia, was calling on friends in this place Monday.

Dr. Hausch has purchased five acres on Thompson street and moved his barn onto it, which gives him a nice lawn about his house.

May 9, 1894

Miss Edna Boyd, who is attending school in Cleveland, was at home last week.

Mrs. Foster, of Cleveland, was the guest of Mrs. A. O. Shepard on Wednesday.

Mrs. A. D. Quinby, who has been confined to the house by sickness, is convalescent.

Master Robert Gage and his sister, Delight, of Cleveland, were guests of the Boyd family over Sunday.

Miss Ira Durfee, who has been visiting in Cleveland for two weeks, returned on Friday.

Mrs. George Orcutt, of Concord, was visiting her parents last week.

Mrs. James McVitty was stopping in the city on Saturday.

The Misses Grace and Lucy Griswold, of South Madison, were guests of their aunt, Mrs. L. L. Morris, last week.

LeRoy

Mrs. B. F. Bedell spent last Saturday in Perry with her son, H. O. Bedell, who is quite ill.

Mr. Irwin H. Hoyt has purchased and moved on the Bidwell Pardee farm in the Paine's Hollow School district. He has four children of school age which will be quite an addition to the school district since there are only five scholars in the district.

J. W. Doncaster and family spent last Saturday in Perry with their daughter, Mrs. H. O. Bedell.

p. 3 A large-sized tidal wave swept over a portion of Lake Erie Friday morning.

Dr. Pomeroy, of Chardon, has been appointed surgeon for the P. P. & F. R. R. for the division between Chardon and West Farmington.

Martha H. Elwell, of Willoughby, has been elected vice president of the Ohio Woman's suffragists, who were in the session at Cincinnati last week.

Mr. Julius J. Kehres and Miss Mary E. Dow were married at Mr. Kehres' home on Hines' Ave., last Saturday.

Mrs. Horace W. Tibbals, of Detroit, has sold the Ames' farm which she owned on the Chardon road to Ellen Schulze.

p. 3 Personals

Mr. Gerry Guisewite spent Sunday in town.

Mr. A. P. Sanford is confined to the house this week by illness.

Mrs. L. B. Taylor, who has been ill since Saturday, was better Tuesday morning.

Mrs. Edwards, of Orient, L. I., is the guest of her niece, Mrs. John Henry House.

Miss Jessie K. Trumbull is employed as assistant Clerk at the Dollar Savings Bank.

Mr. & Mrs. Will Goss, of Cleveland, were guests of the Misses Malin over Sunday.

Mr. J. B. Buck went to Cleveland Tuesday where he is engaged on a building contract.

Mrs. Ida Cooper, of St. Paul, Minn., is the guest of Mrs. L. E. Judson, of Erie street.

Mr. C. C. Vial, of Chicago, spent Sunday with his family who are guests at The Parmly.

Miss Helen Tapley, of Tapleyville, Mass. is a guest of her cousin, Mrs. F. C. Curtiss, Erie street.

Mr. L. B. Riker is reported very much better today.

Mrs. J. R. Morley and Miss Emma Morley arrived home from the west on Thursday evening.

Miss Harriet Hurd, of Cleveland, is spending a week as the guest of Miss Ferguson, of the Avenue.

Mr. Frank Casterline and Miss Louise Casterline, of Cleveland, spent Sunday with the Misses Clark, South street.

Mr. A. D. Sturgis and children went to Greene Springs Sat. for a few days stay at the Sanitarium at that place.

Mr. Horace Wilcox, of University school, Cleveland, arrived Sat. morning for a few days visit at the Wilcox place.

Mr. Henry E. Riker, of Cleveland, was in town Saturday, visiting his parents, Mr. & Mrs. L. B. Riker, of St. Clair street.

Miss Louise Wilkerson, of Buffalo, N.Y., has been called to Painesville to attend the funeral of her aunt, Mrs. Frederick Wilkes.

Mrs. Charles Hitchcock, of Moon Run, Pa., has been spending a few days at the Wilcox place, left for Cleveland Saturday to visit his parents.

May 9, 1894

Fred R. Stalker, son of Mr. A. R. Stalker, has been seriously ill for the past ten days. He is now much better.

Mr. & Mrs. H. W. Tibbals, of Detroit, have been in town this week, being called here on business. They are guests of Mr. & Mrs. H. B. Gladwish, Mentor Ave.

Mrs. Charles F. Wider, of Sioux Falls, South Dakota, arrived in Painesville Sat. and is stopping with her parents, Mr. & Mrs. J. M. Benjamin, Liberty street.

Mrs. L. K. Sherman and Mrs. A. J. Day, who came from Cleveland to attend the reception of the K. of P. Hall Friday, were guests of Mrs. F. W. Leland, of Jackson street.

Mrs. L. O. Barstow, of New Haven, Conn., and Mrs. J. A. Towle, of Yonkers, N.Y., arrived from the east Saturday and are guests of their sister, Mrs. C. O. Higgins, of State street.

Mrs. Amos Breed and Mr. Franklin Breed left for Busti, N.Y., Friday being summoned there by the death of their brother, Mr. Nathan Breed. Miss Flora Breed accompanied them.

The marriage of Mr. Will R. Radcliffe, teller at the Dollar Savings Bank, and Miss Cora M. Chamberlin occurred at the bride's home in Hampden Sunday. Their future residence will be at No. 132 Bank street.

Mrs. Gertrude Cay, of East Jackson street, and Mrs. Dothy Dutton, of N. St. Clair street, attended the regular meeting of Grace chapter No. 11, Eastern Star at Geneva Friday.

Who Will Get the Reward?

The question now agitating the local officers is, who will get the reward for the recovery of the diamonds stolen from the Home Security Co., of Cleveland? The account published in the *Telegraph* gave all credit to Marshal Sidley. The *Cleveland Leader* says that Detective Granger found the jewels. Marshal Sidley says that Detective Granger testified in court yesterday that he (Sidley) found the diamonds—that is, he located the exact hiding place, although Granger pulled the bag out of the ground.

James Christie Arrested

James C. Christie was arrested Friday evening by Marshal Sidley on the charge of bastardy. The warrant was issued in Youngstown. It was for attempting to arrest Christie for this same affair without legal warrant that Charles Adams, of the Morse Detective Agency, of Cleveland, came to grief a year ago. It will be remembered that Adams was arrested by officer Mosher on the charge of kidnapping, was bound over to the grand jury and was indicted for carrying concealed weapons.

The Painesville Board of Trade has 110 members. The Board will rent the suite of rooms known as the lodge rooms in the third story of the Gage Block. The lease is for two years.

Death of Mrs. Frederick Wilkes

This community was shocked Sunday to learn of the death of Mrs. Frederick Wilkes. Her illness was of very short duration. She died of pleuropneumonia and paralysis Saturday night. She had been a life-long resident of Painesville. Mr. Wilkes has been confined to the house ten days with pneumonia so the services were kept short.

Silver Wedding Anniversary

Mr. & Mrs. W. H. Corkens celebrated their twenty-fifth wedding anniversary on May 3rd at their home on south St. Clair street. Mrs. Downen, Mrs. Corkens' sister, assisted by their young daughter, Miss Mabel, did the receiving. Mrs. Corkens has been restored to health after eight years. She was dressed in her brown velvet trimmed with ecru lace. The couple renewed their wedding vows.

Resolutions of sympathy are printed by the Diamond Lodge, I. O. O. F., of Perry, O., for their deceased member, Elmer Lockwood.

Married - William R. Radcliffe, of Painesville, Ohio, and Cora M. Chamberlin, Hampden, Ohio, were married at the house of the bride, May. 6.

May 9, 1894

Died – In Detroit, May 3, 1894, Lizzie E. Houston, wife of Fred Houston and daughter of W. G. and H. E. Smith, formerly of Painesville.

Suddenly Called

Mrs. Esther Bacon, widow of W. L. Bacon, died Tuesday night at the home of her son, who lives on the Bacon road two miles east of Painesville. She had retired for the night in as good health as she has been for some time. In the morning, she was found by her nurse, who sleeps in the same room, to be dead, having passed from life without a struggle. Mrs. Bacon, leaves a son, Horace Bacon, with whom she has been spending the winter; and a daughter, Miss Frances Ida Bacon. The latter was in Ada, O., and was summoned by telegram.

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

Ladies

Barnes, Mrs. Lavina L.

Edick, Miss Nettie

Wheeler, Lill

Gentlemen

Alling, E. L.

Crosier, W. F. & Co.

Flower, C. F.

Greger, M. L.

Moors, Mr.

Parish, Elisha

Waters, O. A.

Woodruff, S. C.

May 16, 1894 Wednesday

p. 1 Kirtland

Edwin Hafel is employed by the year by Mr. Beidler, of Willoughby.

Hampden

The saw mill formerly owned by Hubbard and White but now owned by Hubbard and Carver, was burned to the ground one night recently. The cause of the fire is not known.

Orlando Coons, of your city was in town Thursday.

Mrs. & Mrs. James Wedge left town Tuesday for a visit in Minnesota.

At the home of the bride's parents, Mr. & Mrs. Wm. Chamberlin, May 6, Mr. William Radcliffe, of Painesville, married Miss Cora Chamberlin, of Hampden.

Mr. & Mrs. Webb Hathaway spent Sat. and Sun. in Painesville with Mr. & Mrs. C. W. Hathaway, of Nebraska street.

Mrs. Allie Shattuck, who has been in Cleveland at the hospital for treatment, has returned home.

The infant child of Mr. & Mrs. Barnum is quite sick.

Perry

Several out-of-town boys took a hundred-mile ride on their wheels on Sunday.

Mrs. O. B. Tenny and daughter, Jessie, visited Geneva relatives on Friday.

Mr. Patrick Murphy, of Erie, was at his old home over Sunday.

Dr. A. H. Stockham, of Madison, was in town on Monday.

Master Hale Young was the guest of his grandmother, Mrs. Lucile Young, last week.

Mrs. Carrie Hadden returned from Chardon Monday evening where she had been visiting her sister, Mrs. Hilar Vesey.

Mentor

Mr. & Mrs. L. L. Cook, of the city, were in town last week.

Mrs. Dr. Prentice has come down to the farm for summer.

Mr. & Mrs. Stone, of Vermillion, have been visiting at the residence of T. G. Hart.

S. J. Zinck, of Cleveland, was spending Sunday at the residence of Mr. S. Remington.

Rev. Frank Moore, of Cleveland, called on friends in town last week.

Chas. Sheridan, of Leroy, has been visiting his sister, Mrs. S. Curtiss.

Wallace Kreider, of Erie, Pa., was a guest last week at the residence of W. J. Rexford.

Frank Corning has returned from a visit with his sister, Mrs. Worcester, in Oberlin.

May 16, 1894

Mr. & Mrs. Noble, Jackson street, have a baby girl; also, a daughter to Mr. & Mrs. Fred Sweet.

Court House Items

Real Estate Transfers

Willoughby Village

David Law to Eber W. Bond

James L. Kennedy to Jane M. Randall

LeRoy

A. D. Harroun, by sheriff, to David W. Pike

Probate Court

Estate of Michael Coleman, H. P. Bosworth appointed administrator

Estate of Lucy A. French, authenticated copy of orders of court filed

Estate of Ann A. Breckenridge, authenticated copy of will filed

Estate of George Bishop, third account

Estate of Hattie Kellogg, petition for sale of land heard and granted.

License issued for the marriage of Geo. S. Carrell and Catherine Shehan

Lunacy – Order issued permitting Cleveland Smith to be taken to a hospital in Cleveland. Smith was, heretofore, found to be insane and ordered to the infirmary.

Estate of John R. Tallman, will admitted to probate

Estate of Ebenezer Barlow, account of final distribution filed

Estate of Diana Muller, first account filed

Estate of Mary D. Morrison, will filed for probate

Estate of Edward L. Paine, will admitted to probate

Estate of Laura Jewell, will admitted to probate.

W. L. Gordon appointed executor

Estate of Jane Ann G. Wilkes, will admitted to probate. Frederick Wilkes appointed executor

License issued for the marriage of C. M. Kelley and Louise Grover

From Court of Common Pleas

New case: Alice Lewis vs William P. Lewis. Divorce.

Letters uncalled for in the Painesville P. O. as of May 16:

Ladies

Edis, Mrs. Alfred

Havens, Miss Teen

Wicks, Mrs. Ann

Gentlemen

Dobson, Chas.

Foot, C. H.

Hahn Fred

Leuth, Jim

Ogborn, W. Howard

Smith, E. C.

Madison

Miss Ollie Phillips, of Ashtabula, is visiting her aunt, Mrs. W. J. Ford.

Mr. & Mrs. Andrews, from Nebraska, are the guests of Seldon Wilcox.

Thomas Williams, of Clyde, was calling on old acquaintances last week.

A portable engine was unloaded from Nickel Plate car Monday and taken to Grand River to be used in hauling lumber across the river and up the north bank for delivery at the station.

Charles Bliss is recovering from his recent severe illness.

Rev. T. D. Phillips and son stayed over Sunday with E. F. Ensign.

p. 3 Dr. Orange Pomeroy could not meet his patients at the Painesville Hospital Wednesday on account of the death of his mother which occurred Tuesday morning. Mrs. Pomeroy was over 80 years old and has lived with Dr. Pomeroy's family for many years.

"Prince M," a Chardon trotter that has been seen on our race track, is the cause of a lawsuit at Cleveland. The owner, T. C. Smith, sues Jas. O'Brien for \$1,000. He alleges that O'Brien falsely swore that plaintiff was indebted to him, and attached the horse so that a race date at Chagrin Falls could not be met last September.

Mr. J. V. Edmunds has been compelled to resign his position as master mechanic of the P. P. & F. on account of increasing deafness. He will go to Cleveland this week to consult a specialist there in regard to it. He will still be retained as a

May 16, 1894

railroad employee, but with duties less exacting. He has narrowly escaped being run over two or three times lately on account of his defective hearing.

Personals

Mrs. John Henry House went east Monday to visit her old home in Orient, Long Island.

Mr. William A. Child, of Hamilton, Ont., is the guest of his parents, Mr. & Mrs. C. O. Child.

Mr. S. R. House arrived from Chicago Friday afternoon and spent a few days at his home.

Dr. John McConnell, of Toronto, Ont., is the guest of his sister, Mrs. A. A. Lee, Pearl street.

Mrs. W. B. Walthour, of Richmond street, went to Jamestown, Pa., to visit her parents Monday.

Mr. Randolph Warner, of Columbus, made his mother a visit of a few hours Friday afternoon.

Mr. R. D. Ewing and Mr. A. G. Morgan, of Geneva, attended the May party at Gage Hall Friday evening.

Mrs. Capt. H. Huntoon, of Cleveland, is spending a few days with her sister, Mrs. Wm. Root, of "The Arlington."

Mrs. A. C. Batchelor, of Duluth, and Mrs. E. F. Welsh, of Chicago, are guests of their mother, Mrs. Harris Gould.

Mr. Frank Goldsmith, who has been in business in Cleveland during the past year, has returned to this city to reside.

Rev. Dr. Mills and Mrs. Mills have been called to Pittsburgh to attend the funeral of Dr. Mill's brother, who died on the 14th.

Mr. Vaughn E. Wyman, of the office of Barnes & Scott, has gone to Connellsville, Pa., to spend a vacation of ten days with his uncle.

Mr. Frank F. King, of Cleveland, spent Saturday night and Sunday with his parents, Mr. & Mrs. Alexander King, of State street.

Mr. Gordon Brooks and Mr. M. S. Hagar, of University school, Cleveland, attended the May party Friday evening. They were guests of Mr. Percy K. Smith.

Mr. W. W. Ford, of Minneapolis, Minn., is East on Business and stopped in Painesville to call on his brother and sisters.

Miss Margaret Murray, of Concord, and Miss Wilson, of Chardon, were guests at the Stillman banquet Friday night given by the Cleveland Alumnae of Lake Erie Seminary.

Mrs. H. H. Shaw, of Lincoln, Nebraska, has joined her sisters, Mrs. C. O. Higgins, Mrs. Barstow, and Mrs. Towle, and the four are all together again for the first time in nineteen years.

Mr. & Mrs. T. E. Durban, and daughter, of Erie, Pa., arrived in town Tuesday morning. Mr. Durban left last evening for Cincinnati on business. Mrs. Durban is visiting her parents, Mr. & Mrs. John Malin, of Cortland street.

Mr. Robert C. Moodey and daughter, Eleanor, and Mrs. George W. Alvord left for Castile, N.Y., Friday to spend a few days with Mrs. Addison Moodey and Mrs. Robert Moodey.

Otto Skinner a little six-year-old boy at Lane Station, has killed two large black snakes, measuring 58 inches, while playing on J. J. Thomson's farm.

Obituary – Carlos Mason

Carlos Mason, an honored and respected citizen of Painesville, died at the family residence on Watson street Tuesday morning. He had been in poor health for some months. He has been afflicted with heart trouble. For thirteen years, he served as a member of the Board of Infirmary directors. He was born in Perry Township in 1822 and has spent his entire life in that township and Painesville. His wife and two daughters, Mrs. Katie Neff and Miss Jessie Mason, survive him.

Mrs. Jane Gillett Wilkes

Mrs. Jane Gillett Wilkes, the second daughter of Isaac and Julia Morley Gillett, who after a sudden and short illness, passed away the night of May 5th, 1894. She had been associated with the society and interests of Painesville all her life. She was born May 10th, 1829, and lived all her life in Painesville, with the exception of a few years, after her marriage which was in 1853, to Mr. Frederick Wilkes, a native of England, who, with one daughter, now survives her.

May 16, 1894

Death of Mr. Markham

Mr. A. Markham, best known to this community as the father of Miss Caroline Markham, principal of St. Clair street school, died at the family residence on N. State street Monday. He was 80 yrs. old and died of malarial fever. Mr. Markham was for over fifty years a resident of Ashtabula Co., where he is better known than here and where he has long been held in the highest esteem. Several years ago, he brought his wife to Painesville that they might be nearer their daughter. But after living here five years, they returned to the old home in Austinburgh, where Mrs. Markham died about two years ago. Again Mr. Markham became a resident of Painesville and here amid the kindly ministrations of his devoted daughter and the fond love of two adopted children he has peacefully finished his course and gone to his reward. He was a member of the Independent Order of Odd Fellows for over 50 years.

Mrs. Mary Esther Bacon

The death of Mrs. Mary Esther Bacon, which occurred at the home of her son, Mr. Horace Bacon, May 2nd, calls for more than the passing notice. Esther Race was born in Penn Yan, Yates Co., N.Y., June 27, 1828, and came with her parents to Ohio when six years of age. On June 14, 1848, she was married to W. L. Bacon and for almost forty years the two walked hand in hand. One son and two daughters were born to them. The first great sorrow of their lives came in the death of their devoted daughter, Minnie. On Dec. 30, 1888, the fond husband also died.

Perry Rand Improving

A letter just received from Captain Rand says that his son, Perry, who was recently shot in California, is improving rapidly and will be able to be taken to Sonoma within a week from the date of the letter. Mrs. Rand has been quite ill since her arrival in California and is now with Captain Rand's sister at Sonoma and is recovering from the shock.

Bicycle Accident

Mr. Edward Strauss, of Ashtabula, was injured in a bicycle accident at Willoughby Sunday. In company with J. M. Amsen and William Steward, he rode from Ashtabula to Euclid and was returning to this city for dinner. As Mr. Strauss was crossing a narrow foot bridge, his wheel got beyond his control, and he was thrown with great force over the handlebars, striking on his face. His left cheek was cut open and the entire left side of the face badly bruised. Dr. Moore, of Willoughby, sewed up the wound, and Strauss was brought to this city in a carriage and stayed overnight at The Parmlly.

Injured at Fairport

A sailor named Fred Goodrow was seriously injured at Fairport on Sunday. He fell through a hatchway into the hold of a vessel, breaking a leg and producing other serious injuries. Marine surgeon, Winans, reduced the fracture and dressed the injuries. Dr. Winans accompanied Goodrow to the marine hospital at Detroit on the steamer *Yuma*.

W. L. Gordon is the executor of Laura Jewell, deceased, late of Concord, Lake Co., Ohio.

May 23, 1894 Wednesday

p. 1 Mentor Headlands

Mrs. Addie Nelson and children, Ray and Mabel, of Fairport, are visiting relatives here.

Mentor

Robt. Gibson, of Buffalo, N.Y., who is mate on the steamer *America*, came up from Fairport one-day last week and called on friends.

Mr. & Mrs. H. B. Doty are occupying the Frank Parker residence.

Mr. Stoll and wife are now settled in the Whitney place, and we understand are going to keep a boarding house.

The Knob

Mrs. Cordine Rust and her youngest son, spent a day with relatives on Mentor Plains not long ago.

May 23, 1894

Mr. & Mrs. Hanford Smith visited friends in Thompson a part of the week.

Mrs. Ira Woodruff and son, Frank, of Mentor, spent a night with her sister last week.

Mr. Theron Woodruff and daughter, Edith, of east Mentor, spent last Sunday at Mr. J. A. Scott's.

p. 2 LeRoy

Mrs. Etta Fobes and little son, Raymond, of Cherry Valley, are the guests of Mrs. Fobes parents, Mr. & Mrs. T. H. Wright.

Mrs. Wm. Teare has been in poor health for some months and is slowly failing.

Court House Items

Real Estate Transfers

Madison Village

H. O. Walding to Sarah P. Walding

Painesville Township

Thos. L. Mehaffey to Storrs & Harrison

Thos. S. Metcalf to Storrs & Harrison

Painesville Village Lands

Harley Barnes to F. C. Crosby

Same to Geo. M. Hayes

Ellen E. Gladwish to Chalmer J. Scott

The Painesville, Fairport & Richmond street Railroad Co. to L. K. Pierson

Madison Village

H. W. Walding to Sarah P. Walding

Willoughby Village

Margaret M. Andrews to C. C. Jenkins

Probate Court

Estate of Daniel B. Hart, Aldie L. Hart appointed administratrix

Estate of Patrick Morrison, application filed for the appointment of an administrator

Lunacy – Inquest in lunacy on Max Ardell. Found to be insane and ordered committed to the infirmary.

Estate of Mary D. Morrison, hearing on will continued

Estate of Edward L. Paine, application for the appointment of executor dismissed

Estate of Ella S. Morse, final account

From Court of Common Pleas

New case: Margaret A. Corlett vs Peter H. Morrison. Action to contest will.

Perry

Dr. F. H. Todd was in town on Tuesday.

Mrs. A. O. Shepard spent the past week in the city, the guest of her niece, Mrs. Jerry Humphry.

Morris Wolf, Esq., of Ashtabula, was calling upon old friends in town last week.

Mr. William Taylor, of LeRoy, rode through Perry and Madison to shake hands with his old comrades. Mr. Taylor's condition shows plainly that he has seen service which has unfitted him for business for many years past.

Mr. William Curtis and his brother, Henry, formerly of this place, were visiting the family of L. H. Cowdery and others last week.

Little Anthony Van Bovan was badly bitten by a dog on Monday. The dog's burial took place soon after.

Mr. James McVitty is making preparations to make his summer home at his farm on the South Ridge in Madison.

Prof. Milligan and family have gone to his old home, where they will spend the vacation with his mother, who was recently stricken with paralysis.

Mr. Henry House, of Kirtland, made a business trip to Perry on Thursday.

Mr. & Mrs. Clark Broadway, of Fairview, Pa., were guests of Mr. & Mrs. John Harper over Sunday.

F. D. Green somewhat surprised the people of his neighborhood by bringing his bride to his home last Sunday.

Mark Stephens, Sadie Manchester, and Bernice Tenney from the Perry High School, took the teacher's examination at Painesville on Saturday.

Madison

Miss Sarah McCaully, a former resident, is visiting in town.

Geo. Bates, of Saybrook, has taken a partnership interest with the Wright Brothers in the manufacture of baskets.

May 23, 1894

Robert Brewster has been chosen a delegate to the organization of the colored church in Painesville.

Miss Grace Weston left for Saint Paul last Saturday which was her former abiding place.

Elmer Bates, of the *Cleveland World*, was at the home of his parents over Sunday.

Mr. Frederick Cohoon, of Owego, N.Y. was in town last week. He is remembered by the older residents as a prominent merchant of Madison away back in the forties.

Mrs. Harmon Pancost, of Geneva, was visiting in town last week.

Mr. & Mrs. W. W. Branch, of Charlestown, W. Va., were in town last week visiting at the old homestead and calling on friends.

p. 3 James D. Sargeant has just purchased of Thomas E. Durban a boiler and engine for his brick yard plant west of the P. P. & P. railroad. They were manufactured at the Erie City Iron Works, of which Mr. Durban is traveling agent.

Willoughby has an athletic club a year old

Weather: A fall in temperature of 34 degrees in one hour occurred at St. Paul, Wednesday evening.

Ladies' Navy-Blue Bicycle Suits. Ready-made, stylish and excellent quality. Curtis & Sons

A dispatch was received Friday from Philadelphia announcing the death of Mrs. John Hall. Mrs. Hall formerly resided in that city where she was known as Elizabeth Hyde, daughter of J. S. Hyde. The funeral was held at Ridgeway, Pa., on Sunday.

A barn owned by Capt. L. W. Averill situated at the Headlands was struck by lightning Thursday last. The roof and cornice were splintered, but the barn did not take fire.

Mr. F. G. Kauphois, of Cleveland, has secured the L. M. Taylor 10-acre place in East Painesville. He will remodel the building for use as a summer home. Mr. Kauphols is an ex-member of the Cleveland city council and a retired business man, having just sold his half interest in a large machine shop in the city. The new purchase

locates him next door to his old friend and neighbor, Mr. Chas. Luck, who purchased the Burdick place last season. Mr. Luck left the employ of the U. S. Express Co. at Union depot, where he had been engaged 30 years.

Miss Grace Hickok, of Chicago, had come to Painesville to visit her mother, and was secured to sing a solo at a concert given in Warren. She possesses a mezzo-soprano voice that is pleasing to listen to because of its strength and richness. Her selections were enthusiastically encored.

Personals

Mr. C. C. Viall, of Chicago, spent Sunday with his family at The Parmly.

Miss Carrie Landphair has accepted a position in Dr. F. L. Warren's dental office.

Mr. Arthur W. Green, of Pittsburgh, spent Sunday in Painesville with his mother.

Mr. L. A. Trumbull expects to remove his family this week to their new home on Prospect street.

Mrs. Willis Cay, of Jackson street, has been confined to her room since Friday with an aggravated sore throat.

Miss Alma Barrett, of Cleveland, daughter of the late C. O. Barrett, has been a guest of Mrs. L. A. Thorp this week.

Mr. E. D. Weatherly, of Grand Rapids, Mich., spent Sunday with the family of Mr. George W. Crossette, Washington street.

Mr. Arthur J. Richardson, of Ashtabula, and Mr. James P. Chaplin, of Cleveland, were among the visitors in Painesville on Sunday.

Mr. M. J. Lowman will move his family from his farm in South Painesville to the Hitchcock place on State street, occupying a part of that house.

Mrs. E. V. Prouty, of Concord and Mrs. J. L. Frisbie, of Painesville, left for Chicago Monday morning for a few days' visit among friends and relatives.

Mrs. John Gould and Miss Myrtle Baker, of Saranac, Mich., were the guests over Sunday with their relatives, Mr. & Mrs. C. L. Paul, of east Jackson street.

Dr. J. R. Mills and wife arrived home from Pittsburgh Sat. evening. Mrs. A. L. Dalby, a sister of Dr. Mills, accompanied them and will remain for some time.

May 23, 1894

Mrs. George W. Alvord returned Friday from Castile, N.Y., where she spent a week with Mrs. R. A. Moodey and Mrs. R. C. Moodey who are at the Cure for treatment.

Mrs. A. D. Sturges and daughters have gone to Green Springs where they joined Mr. Sturges, who is at the Sanitarium for treatment for rheumatism. They expect to return to Painesville in June.

Mrs. E. L. Farris, of Pasadena, Cal., Mrs. J. W. Sanborn, of this city, Mrs. Alice E. Waters, of Oberlin, Miss G. M. Hurd and Miss E. S. Young, of Willoughby, were the guests of Mrs. P. B. Carroll, of Mentor, the past week.

Dr. D. C. Wilson left Saturday for San Francisco, Cal., where he goes to see his daughter, Etta, and attend the Fair. Mrs. Wilson meanwhile will be at her home in Wickliffe.

Mrs. Cornelia H. Greer left Tuesday for New York, where she will spend some time visiting friends. Her son, Colbert H. Greer, sails sometime this week for Europe, and will remain abroad during the greater part of the summer.

Mrs. Fred Leland, of east Jackson street, while going from her home to that of her father, slipped on the wet walk and twisted her ankle.

The Rev. Dr. H. D. Chapman, of Brooklyn, N.Y., was in town a short time last week en route to Willoughby where his mother resides. Dr. Chapman is the pastor of one of the leading Methodist Episcopal Churches in Brooklyn.

Mrs. C. H. Nettleton, of Birmingham, Conn., was a guest at the Seminary Friday. Mrs. Nettleton is better known here as Miss Kittie Arnold, a graduate of the Seminary in the class of '67.

The San Francisco *Chronicle* of May 8th records the death of Miss Orpha Niblack, sister of the late Joseph Elias, and aunt of the late John B. Carson and Jefferson Carson, now of St. Paul. Miss Niblack was also sister to Mrs. William Fulton of San Francisco and cousin to the Kerrs, Moodeys and Carrolls of this place. She was born and raised in Concord Township. Her brother, Noble Niblack, was the miller at the old mill

which stood where the Bigler mill now is. She was 85 yrs. old and died May 6th.

Death of Henry F. Canfield

Henry F. Canfield, a well-known insurance agent of Cleveland, died at his home, No. 1 Paddock place, Monday, at age 51 yrs. after and illness of several months. He was born at Chardon Geauga Co., Ohio. At the age of 17 yrs., he enlisted in the 105th O.V.I. and was a member of Capt. Geo. L. Riker's Co., serving for nearly four years. After the war, he was admitted to the bar and was for some time engaged in the practice of law in Chardon. While thus engaged, he became one of the founders and editors of the Chardon *Times*. Later, he took up the business of insurance. He had been a resident of Cleveland about eleven years being at the time of his death a member of the firm of H. F. Canfield & Co., general fire insurance agents. Mr. James H. Taylor, formerly of this place, has been a member of this firm during the past year. For several years, Mr. Canfield was a compositor on the *Telegraph* in the employ of Mr. H. C. Gray. He was a nephew of Judge Canfield and after the war read law with him. The body was brought to Painesville and taken to Chardon on the noon train where the funeral will occur today. He left a wife and four children.

Lost His Eye

Frank Donnelly, a young man living with his grandfather on Johnnycake Ridge, lost an eye last week by a piece of steel flying into it. He was standing near while another workman was chiseling off a bolt. The injury was so painful that it was found necessary to remove the eye altogether. Dr. Merriman performed the operation. Donnelly is about 21 years of age and unmarried.

In Search of Adventure

George S. Garth, a sixteen-year-old boy, of Louisville, Ky., passed through this place the other day on his bicycle. He was in search of adventure and had run away from home for this purpose. His parents are wealthy and his home was all a boy should desire. At Madison, he

May 23, 1894

dropped a note to his father that he was on his way to Scarsdale, N.Y., where his grandfather lives. Not arriving there, his father advertised for his return in New York papers offering a reward. It was discovered he had tried twice to ship from that port.

Born - To Mr. & Mrs. E. M. Searl, Liberty street, a daughter, May 17, 1894.

Letters uncalled for at the Painesville P.O. as of May 28:

Ladies

Curstner, Mrs. Harry
Gary, Miss Maud
Monroe, Miss Lillie
Rogers, Miss Sadie
Webster, Mrs. C. G.
Vans, Miss Emma

Gentlemen

Amsey, G. E.
Andre, H. A.
Brookins, Capt. Jay
Dawson, S. H.
Lawson, Miles
Morrell, Frank
Nayes, G. W.
Sturgon, Geo.

Weather: A heavy hail storm passed over this section Wednesday night but does not seem to have done any particular damage to growing crops and fruit. For ten or fifteen minutes, the hailstones rattled on the roof but they fell in a pretty still atmosphere and without the unusual accompaniment of wind. The hailstones varied in size from a marble to a hen's egg. The storm at Fairport was particularly severe and here the hailstones measured from an inch to an inch and a half in diameter falling with almost incessant flashes of lightning in the night and covering the ground.

May 30, 1894 Wednesday

p. 1 Peanuts in Germany

The increasing use of the peanut as a food staple in other parts of the world is attracting the attention of our department of state, and the bureau of statistics is gathering information from the consuls about it. Most of the nuts imported in Germany are used only for their oil. Only twenty-five tons were imported from this country. Most of the oil is used as a substitute for olive oil for salads and cooking. It was the nutritional quality of the peanut oil cake fed to domestic animals which set to experimenting with the nut as a cheap food.

Mentor

Dr. L. H. Luse has just received his ninth commission for the office of notary public making this the 25th consecutive year that he has entered upon.

Mentor High School commencement exercises were held in the village hall. The Principal is Miss Nettie Munson. There was an oration by Miss Frances E. Cleveland. Essay by Miss Anna Johnson. Debate by Mr. Harry N. Frost and Russell J. Woodruff, "That the Immigration of the Working Classes should be Prohibited for Fifteen Years." Essay by Miss Mary B. Morley. Recitation by Miss Julia A. Lynch. Oration by Miss Bertha B. Morley. Presentation of diplomas by James R. Garfield, president of the board.

Mrs. Hurd and child have gone to Deerfield, O., on a visit to her mother.

Mr. & Mrs. Cone, of Unionville, visited their sons last week.

Mrs. E. W. Hull visited friends in Erie, Pa.

South Kirtland

Frank Metcalf, son of Charles Metcalf, has lately taken unto himself a wife and has settled on the Samuel Metcalf farm.

Gas wells are now the rage. D. Smith and George Smith, on the outskirts of Waite Hill, each have gushers and others, we hear, prove good.

p. 2 Court House Items

Real Estates Transfers

S. D. Barber, Sheriff, to Frank C. Moodey, sundry parcels of land in Madison Township. Richmond

May 30, 1894

Village lands, Painesville Township, Richmond Village lots, Fairport lots, Painesville village lands and lot. Sheriff's deed.

Painesville Township

Wurt A. Breed assignee of J. H. & S. B. Taylor to J. M. Weitz

Richmond Village Lots

F. C. Moody to A. E. Powers, trustee

F. J. Jerome, trustee, to A. E. Powers

Painesville Village Lots

S. D. Barber, sheriff, to John Joughin

John Joughin to F. C. Moody

Mentor Township

Mary A. Newton to James W. Adams

Madison Township

W. H. Graves to Isaac E. and Margaret Hunt

Willoughby Village

Sarah M. Wilson, by C. W. Wright, executor to Geo. H. Sharp

George H. Sharp to L. H. Bush

Probate Court

Estate of Cornelia Johnson, hearing on probate of will continued

Estate of Lysander C. Woodworth, will filed for probate

Estate of Darius Marsh, first account of trusteeship of Margaret Neff filed

License issued for the marriage of John Saarenpaa and Hilma Lehto

License issued for the marriage of Will Balch and Dell Bennett

License issued for the marriage of Abijah Craine and Mary J. Martin

Estate of Edward L. Paine, Harley Barnes appointed administrator with the will annexed

Estate of Orrin H. Sharpe, second account

Estate of Carlos Mason, will filed for probate

Estate of Solon Hall, order issued for sale of goods at private sale

Estate of Carlos Mason, will admitted to probate

Estate of Willard D. Hardy, motion filed to strike account from the files

Estate of Margaret K. Parmele, will admitted to probate and election of widower filed. Erastus Parmele appointed executor.

Court of Common Pleas

Owing to the deaths of Judge Canfield's brother, Burr Canfield, of Chardon, and his nephew, Henry F. Canfield, of Cleveland, there was no court Wednesday.

A new jury was drawn Tuesday as follows:

1. Gen. A. Mosely	Painesville
2. L. E. Judson	Painesville
3. Andrew Sharp	Perry
4. Frank Salkeld	Perry
5. Charles Tryon	Willoughby
6. G. L. Ostrander	LeRoy
7. Ed. Boyd	Madison
8. A. A. Winsor	Madison
9. H. Stafford	Painesville
10. L. H. Kimball	Madison
11. Parden Allen	Willoughby
12. J. D. Bates	Madison
13. A. N. Matteson	Madison
14. Wm. M. Horton	Concord
15. Stephen Baker	Madison
16. John Hawkins	Perry

Madison

Burt Blakely is the possessor of a Rally safety wheel.

The new basket factory has a fine stock of baskets on hand.

Mrs. Keener and daughter, Alma, visited in your city last week.

Will Hendry came home from Cleveland last week to spend his vacation.

J. B. Hayner received word on Saturday from her son in Bakersfield, Cal., of the loss of his wife.

Harley Barnes is the administrator of Edward L. Paine with the will annexed.

W. L. Gordon is the executor of Laura Jewell, deceased, late of Concord, Lake County, Ohio.

Aldie L. Hart is the administratrix of Daniel B. Hart, deceased of Mentor, Lake Co., Ohio.

Frederick Wilkes is the executor of Jane Ann G. Wilkes, deceased, late of Painesville, Lake Co., Ohio.

May 30, 1894

p. 3 The annual reunion of the Williams family will be held in Chardon at the home of James Burr, June 16h.

Mr. Claude Carpenter, a prominent horseman of Chagrin Falls and the owner of the horse, Bell Harrington, was in town Monday.

Mr. H. C. Garrett, of Werner & Co., has a Rambler bicycle just purchased of Geo. W. Blackmore.

James Davis, a well-known ship carpenter of Richmond died Thursday morning of heart failure, age 66 yrs. He was sick about a week. A widow is left to mourn his loss.

Mr. John Malin was severely bitten by his horse Tuesday. The animal tore the flesh from the inner part of one wrist, laying bare the tendons and arteries. Dr. Amidon was called and dressed wound which is reported today to be doing well.

Mr. & Mrs. J. J. Kirby, of Prospect street have a daughter.

The funeral of the late James Davis, of Richmond, was largely attended Friday. Interment took place in Evergreen Cemetery.

Joseph Boyce, the well-known miller of Willoughby, died Thursday very suddenly of heart failure. He was 70 yrs. old and for many years the proprietor of the mill which was washed out in the flood a year ago. His funeral is on Saturday.

No definite information has been received here regarding the amount of legacy bequeathed to the Painesville Library by the will of Mrs. Lavinia Parmly. Some delay has occurred in probating the will in New York.

The four-year-old son of Mr. C. C. Fineran fell down the steps outdoor while carrying a small milk pail. One end of the bale penetrated the nostril, cutting through the skin. Dr. Amidon sewed up the wound.

Mr. Chester Palmer, an aged resident of Willoughby, died suddenly Thursday. His wife was buried on Wednesday, and it is thought that his death was due to the excitement and grief attendant upon this incident. Mr. Palmer was formerly an extensive wool buyer and is well known in this and Geauga Co. His son, Lowell, is

a wealthy manufacturer of New York and is connected with Havemeyer in the sugar business.

Personals

Miss Myrtle Baker, of Saranac, Mich., is the guest of her sister, Mrs. C. L. Paul, east Jackson street.

Cards have been issued for the marriage of Miss May Smith to Mr. Frank Frost, June 5th, 1894.

Mr. & Mrs. L. M. Dutton, of North St. Clair street, left Thursday for Syracuse, N.Y., where they will visit friends.

Mr. & Mrs. T. L. Perine and Mrs. Lucy Beardsley, of Cleveland, went east Monday to visit relatives in Dansville, N.Y.

Mrs. W. L. Miller, of the Midway cigar store, returned Saturday from Teanniston, Ont., where he has been visting his parents.

Mr. & Mrs. E. C. Bodman and children, of Binghampton, N.Y., are visiting their parents, Mr. & Mrs. L. B. Riker of South St. Clair street.

The Misses Carrie and Jessie Jaster, of Wilson Avenue, Cleveland, were guests the latter part of the last week of Mr. & Mrs. A. N. Wood, of the East Side.

Mrs. Frank Blackmore and children, of the East Side, left on Friday for Marion, Ind., where they will visit Mrs. Blackmore's sister, Mrs. E. F. Johnson.

Mrs. M. Alvira Murray, of Concord, has issued cards for the marriage of her daughter, Eleanor Stuart, to Mr. Clark Henry Nye, June 6th.

Mrs. S. S. Osborn, of Chicago, spent Sunday in Painesville. Mr. Osborn has been called to Ohio by the serious illness of his brother who lives in Ashtabula.

Miss Ellen Flynn, of New York, is the guest of the family of her brother, Mr. James Flynn, Elm street. Miss Flynn went from Painesville twenty-five years ago to live in the family of the late Mrs. Lavinia L. Parmly and, for her faithful service, she was made one of the legatees of that good woman's will.

May 30, 1894

Two Italians Fight

Two Italians, named Giovanni Pasquale and Francesco Petroccia, had a serious fight near the nurseries of The Storrs & Harrison Co., Saturday night. It is said that there was bad blood between the two men and the fight was not the result of a sudden quarrel. Pasquale drew a knife with a four-inch-long blade and stabbed Petroccia in the abdomen inflicting a very dangerous wound. Pasquale also was stabbed in the left shoulder and breast. Dr. C. M. Hawley was called and dressed the wounds.

Death of James Davis

James Davis, a lifelong resident of Painesville, died at his home in Richmond May 24, age 66 yrs. Mr. Davis was born in Skeneatles, N.Y., April 13, 1828, and came with his parents in 1834. In 1853, he was married to Miss Leane Allen, also of Painesville, and who survives him. A card of thanks is printed by Mrs. Leane Davis and Mrs. F. F. Benson for the kind assistance of friends who assisted them at the time of the death of their husband and father.

June 6, 1894 Wednesday

p. 1 Suburban Chips

The relatives of Mrs. Francis Byrns Snell gathered at her home in Richmond May 26th, to celebrate her birthday.

Miss Lillian Smith went to the City last week to spend the summer.

Mr. & Mrs. Jesse Richardson visited Headlands friends, remaining over the night of the 27th.

Mr. & Mrs. Chas. Reel have had a son.

F. E. Ingraham of the Rhodes, made his parents a visit while in Fairport Harbor recently.

Mr. Mark Nye is in Buffalo, where he has employment as an engineer.

Mrs. Hattie Titus and children, who have spent the winter in this section, return to their home in Alpena, Mich., after the strawberry season.

Mrs. Hattie Courtney, of Findlay and Mrs. William Weeks, of Sutherland, Iowa, who were called to North Michigan a month since by the

severe illness of their father, Mr. T. H. Brooks, have returned to their homes.

Mr. Wm. Weeks, of Iowa, unexpectedly joined his wife here and accompanied her on the home trip, after spending a week visiting old friends.

Miss Louie Brooks accompanied her aunt to her home in Iowa.

Mentor Headlands

Baby Helen Brooks has the whooping cough.

Mr. Thadford Byrns Jr. is riding a Victor bicycle just purchased of Geo. W. Blackmore.

Hampden

The remains of M. D. Bacon, of Newton Falls, were brought here and placed in the vault May 28. Mr. Bacon was a resident of Hampden for several years.

Mrs. Lizzie Williams and daughter Mattie, spent a few days in Montville last week.

Among those visiting in town Decoration Day were Mr. & Mrs. Will Radcliffe, Painesville; Mr. & Mrs. Y. D. Worthington, of Troy; and Mrs. Addie Ballard, Wickliffe.

Kirtland

Miss Belle Morse has gone to Cleveland to receive medical treatment. She will remain some time.

Madison

Lloyd Gill, of Cleveland, was in town last week. His father is much out of health and is called to lie in bed a part of each day.

Mrs. G. S. Holliday, of Cleveland, has been visiting in town the past week.

Mr. S. A. Crane and Miss M. J. Martin were married May 23rd, at the residence of Mr. W. A. Corlett by Rev. W. H. Morton.

Born, a son to Mr. & Mrs. Jack Collister, May 31.

The funeral of Mr. James Warren was held at his late residence Sunday; he was 78 yrs old.

Robt. Morcy, of Saybrook, was calling on former school mates last week.

Mrs. S. Gale entertained her brother last week whose home is Chattanooga, Tenn.

June 6, 1894

Mrs. R. F. Couch and son were in Cleveland last week.

Daniel Lee is making daily trips to Geneva in the line of his business.

Mrs. Lucien Gerling and daughter were thrown from their carriage last Friday by their horse taking fright at meeting a team which had hogs aboard. Mrs. Gerling was rendered unconscious for three hours, but has so far recovered that it is hoped no permanent injury has resulted.

Unionville

W. H. Isham has returned from Adrian, Mich.

Mr. & Mrs. Nelson Westcott are in Cleveland.

Mr. & Mrs. A. J. Bancroft spent Decoration Day with Ashtabula friends.

Mr. & Mrs. E. Tillottson and daughters, of Thompson, were guests of Mrs. W. P. Church on Sunday.

Geneva

Gail Grant and family, of your city, visited relatives here last week.

Mrs. George A. Carter visited friends in Windsor last week.

Mr. W. W. Ford and family are visiting Mrs. Ford's parents, Mr. & Mrs. W. A. Hewins.

Mr. Henry Bedell, an old and highly respected citizen of Geneva, died suddenly at his home on west Main street; age 76 yrs. The funeral services were conducted by the Odd Fellows at the Congregational Church.

Mr. A. P. Fuller died Monday after a brief but painful illness. Funeral Wed. under the auspices of the Masonic Fraternity.

Perry

Mrs. Carrie Hurlbert McCrea and children, of Erie, are visiting her parents, Mr. & Mrs. Truman Hurlbert.

Mrs. Mary Harper, of Cleveland, spent Decoration Day in Perry.

G. M. Salkeld has returned from Danville, N.Y., where he has been receiving medical treatment the past month. He is somewhat improved.

Mrs. Phenor Lucas, of Painesville, was calling upon friends in town Friday.

Mrs. Laura Cowdery Goddard, of Geneva, with her son, Murray, and daughter, Mildred, were guests of her parents, Mr. & Mrs. L. H. Cowdery, last week.

Mr. & Mrs. Henry Tuttle spent Wed. with relatives in town.

Mrs. John Chapman was visiting her daughter at Conneaut several days last week.

Mr. F. Woodhead, an aged citizen of this place who has been seriously ill the past week, is improving.

Mrs. Ed Tucker, of West Painesville, was visiting in town last week.

p. 2 Mentor

Mr. Facht and family, of Washington, have arrived in town for the summer.

Mr. Ray Cone, of Unionville, spent Decoration Day with his brother of this place.

Mr. Jay Murray, of Cleveland, has been spending a few days with his grandparents, Mr. & Mrs. Robert Murray.

Mr. Stanley Blackmore, of the county seat, is visiting a few weeks with his uncle, F. W. Cone.

Mr. A. D. Duer, Miss Eliza Marshall, Mrs. Frank Baker and Mr. Charles Duer, of Cleveland, were the guests of Geo. Marsh and family a portion of last week.

The Knights of Pythias Lodge with a membership of from 35 to 40 will be instituted in this place on the 22nd of this month.

Mr. J. F. Stoll, proprietor of the old Whitney House, reopened the house to the public last Friday morning, June 1st. On the evening before the opening, a large number of villagers called to welcome his family and express their appreciation of his intention to conduct a first-class house for the accommodation of the public.

Dissolution Notice

The partnership between James Garrett and Louis Hasse under the firm name of Garrett & Hasse is dissolved by mutual consent. Painesville, Ohio.

June 6, 1894

p. 3 Twelve young ladies will graduate at the Seminary this year.

Personals

Mr. John Aubrey, of Youngstown, is visiting friends in town.

Mr. Mont McDonald, of Ashtabula, spent Sunday with friends in town.

Mr. George E. Paine, of Hudson, is spending a few days in town.

Mr. Fred Valentine, of Cleveland, is visiting his parents on South street.

Miss May Bush, of Erie, Pa., is the guest of Miss Dyer, of Liberty street.

Dr. H. C. Haydn, of Cleveland, was in town Monday.

Mr. R. M. Morley, of Cleveland, was a guest at the Morley place over Sunday.

Mrs. E. G. Wetherbee and son, Julian, went East Tuesday to visit Mrs. Sawyer in Boston.

Mr. S. T. Crapo, of Saginaw, Mich., was a guest at the Morley home, State street, on Sunday and Monday.

Mr. Bert Guild and Mr. Harry Doty, of Cleveland, came down Saturday to spend Sunday in Painesville.

Mrs. Lewis O. Brastow returned to New Haven Friday after a visit of several weeks with her sisters at Mrs. C. O. Higgins.

Mr. & Mrs. L. M. Dutton, of North St. Clair street, returned Sat. from a week's visit in New York state.

Mr. M. J. Swaine spent Sunday with his family at their Prospect street home. He left for Columbus Monday morning.

Mr. & Mrs. Charles Hall and daughter, Katie, of East Claridon, are guests of Mr. & Mrs. Major Leland, east Jackson street.

Mr. Frank F. King, of the United Salt Co., Cleveland, spent Sunday with his parents, Mr. & Mrs. Alexander King.

Mrs. Henry W. Oliver, Pittsburgh, arrived Saturday and is the guest of the family of Mr. Joseph Chapman, of the Park.

Mr. & Mrs. J. W. Reid, of Dunkirk, N.Y., arrived Sat. evening to be the guests of Mrs. Reid's sister, Mrs. J. P. Barden.

Mr. C. F. Ferris, Chardon's popular shoe dealer, was in town and other points in Lake Co. on business Thursday.

Mr. W. L. Prentice, the U. S. mail carrier, has a handsome new mail wagon. The wagon was built in the shops of E. Sherwood.

Mr. & Mrs. L. F. Griswold and daughters returned to Cleveland Monday morning after a week's visit with Mr. Griswold's parents.

Mr. & Mrs. Correll Merrill, of Cleveland, spent Sunday at the home of their parents in Concord returning to Cleveland Monday morning.

Mr. R. J. Kelley, who has been in the employ of Gould & Clark for the past three years, has resigned his position with that firm. He left for Dayton Monday morning to visit his brother, Mr. Manning Kelley.

Miss Myrtie Baker, of Saranac, Mich., who has been visiting her sister, Mrs. C. L. Paul, of East Jackson street, left for Cleveland Monday, where she will be the guest of her sister, Mrs. S. M. Coolidge, before returning to her home on the 9th.

Cards have been received for the marriage of Miss Edith May Bouton, of New Haven, Conn., to Mr. Claire F. Luther, formerly of this city, Thursday evening, June 14. Their home will be in Redding, Conn., where Mr. Luther is pastor of the Congregational Church.

Mr. John E. Lincoln, of Cleveland was in town Thursday and spent the evening with his parents in East Painesville. Mr. Lincoln is engaged in the manufacture of electric motors and dynamos of his own invention and is looking after the work of fitting up the power house of the street railway company with his machines.

Mr. Fred Orton, of Vinton, Ia., was calling on friends in town Friday. He resided in this vicinity for many years. He came to Lake Co. in 1826 and stayed until nineteen years ago when he moved to Iowa where he has since resided, with the exception of one year spent here about twelve

June 6, 1894

years ago. Mr. Orton is on his way to visit his brother, Mr. Wayne Orton, of Perry.

Balch-Bennett

The home of Mr. & Mrs. Walla Bennett on North Ridge, Madison, O., was the scene of a quiet and beautiful wedding May 23. Their only daughter, Dell, married Will Balch, only son of Mr. & Mrs. Geo. Balch, of Middle Ridge.

Mrs. Arter received a telegram Monday with the sad news of the death of her sister's husband, Mr. J. S. Everhart, which occurred at his home in La Porte City, Ia., Sunday night. The news of his death was a great shock to Mrs. Arter and her father, Mr. H. W. Payne. Mrs. Everhart was here only a few weeks ago to attend the funeral of her mother, Mrs. Payne.

A Centurion

Corinthia Lapham passed her one hundredth birthday May 20, 1894. She has been a resident of Lake Co., O., for the last 60 years. She was born in Sandisfield, Mass. May 20th, 1794, and hence was five years old at the time of the death of Geo. Washington. She was married to Duncan Lapham in 1834. At present, she is living with her son, Samuel Lapham, in Madison, O. Her physical health is in good condition.

Court House Items

Real Estate Transfers

Madison Township

George Fisher to Hattie White

H. M. Asbury to Hattie White

Painesville Lands

Laverne E. Amidon to Sarah J. Pond

Ella A. Phillips to A. G. Phillips

Willoughby Village

John Ball to Jesse Rutland

Alfred and Clara Wood to John K. Ohm

Perry

Deborah G. Axtell Wood and Eliza A. Axtell to Lucian V. Axtell

Willoughby Township

Margaret Corcoran to John T. Chambers

Probate Court

Estate of Patrick Morrison, C. J. Scott appointed administrator with the will annexed

Estate of Philip Brew, final account

Estate of Mary D. Morrison, will admitted to probate

Guardianship of Pearl E. and Arthur C. Bailey, sale bill filed. Resignation filed of Norah E. Chapman, guardian. Final account filed. C. J. Scott appointed guardian.

Estate of Edwin P. Hafner, hearing on sale of land Estate of Carlos Mason, election of widow filed.

Ann M. Mason appointed executrix.

Estate of Lysander C. Woodworth, hearing on probate of will continued.

Estate of Thomas Parsons, Josephine M. Parsons appointed executrix.

License issued for the marriage of Clark Henry Nye and Eleanor Stuart Murray.

License issued for the marriage of Robert W. Austin and Florence May Cramer.

Guardianship of Edward P. Hafner, sale of real estate. Hearing on petition; order to appraise.

Estate of Edward L. Hopkins, sale of real estate. Report of sale filed, and deed ordered.

License issued for the marriage of Franklin M. Frost and May J. Smith.

From Court of Common Pleas

New Cases:

Charles Coville vs Bessie Coville. Divorce.

Ann C. Wick vs unknown heirs of Nelson Hitchcock. Action to quiet title.

Helen M. French vs Henry B. French. Divorce and alimony.

James H. Avery vs Harriet Avery. Divorce.

June 13, 1894 Wednesday

p. 1 Indian Uprising

Port Townsend, Wash. June 12, 1894. Advices received from southern Alaska state that the settlers along the coast of North Prince of Wales Sound are alarmed over the Indian uprising. Two unknown white men, who were passing down the coast in an open boat, were killed by natives, since which time there have been several outbreaks.

June 13, 1894

Mentor

Raymond Carroll has been visiting a few days with his parents.

Miss Nellie King is visiting with the family of her sister in the city.

Master Ralph Hull is spending some time with his grandparents in Madison.

Albert Tanswell was spending Sunday with his cousin in Cleveland.

Hon. Maynard Murray, of Piqua, O., and son, Jay, of Cleveland, spent Sunday with Mr. & Mrs. Robt. Murray.

Chas. Rexford was spending Sunday with his parents. Miss Abbie Mayhew, of Willoughby, has also been a guest at the residence of N. C. Rexford for the past week.

Mrs. McArthur, of Canada, has been visiting at the residence of her uncle, Thos. Fitzpatrick.

Mrs. Horace Hovey is visiting relatives in Pennsylvania.

Miss Jessie Doty made a trip on her wheel to Ashtabula Co. visiting friends at Footville.

Mr. Chas. Cummings and daughter, of East Brady, Pa., were guests of Capt. E. Burrige and family over Sunday.

Henry Hammond had the misfortune while coupling cars to lose a part of his right arm.

LeRoy

Mr. & Mrs. J. T. Cowle, of Unionville, were shaking hands with old friends and neighbors at Brakeman Church last Sunday.

Mr. Frederick Orton, of Iowa, visited his sister, Mrs. Joel Crofoot last week.

Mr. Eugene Downing, of LeRoy and Mrs. Gertrude Heinze, of Cleveland, were married in Cleveland June 5th.

Married at the residence of the bride's parents, June 5th, Mr. D. H. Adolph Pritschau, of Cleveland, and Miss Gertrude Upson, eldest daughter of Mr. & Mrs. David Upson, of LeRoy.

Mrs. Melissa Donovan is spending the week in Concord with her daughter Mrs. Nellie Warren.

Mr. & Mrs. Hanson Basquin, of Thompson, spent last Sunday with their son, O. W. Basquin.

Mr. & Mrs. Stephen Nighman and family spent last Sunday in Perry.

R. J. Tew went to Cleveland last week with a car load of potatoes.

p. 2 Perry

Miss Madge Hartman, of Youngstown, has been the guest of Miss Alma Gibbs the past week.

Healey Manchester's spirited team had quite a runaway last week taking a run from the river road to the red mill in the north part of town.

Mrs. John Moore and little daughter, of Collinwood, were isiting the Brown family recently.

Miss Sadie Langshaw is spending some time at Willoughby with her grandmother.

William Blair, of your city, is in town, the guest of his daughter, Mrs. Jared Tyler.

Mrs. W. A. Wheeler with two children, left for a visit with relatives in Michigan on Tuesday.

Otis Durfee, who has recently graduated in dentistry at Cleveland, left for the city where he has opened an office.

L. V. Axtell and family spent the Sabbath at Oberlin with Mrs. Axtell's parents.

Real Estate Transfers

Madison Township

Will of Philip Brew to Catherine Quirk

Madison Village

Delos Bates to F. M. Bissell

Concord

Josephine M. Smith to Ida J. Smith

Fairport Village Lands

Geo. E. and Mary R. Paine to John J. Foster

Fairport Lots

Edwin P. Haffner to Albert Button

O. S. Hodges to George P. Steele

Kirtland Township

John H. Jacobs to James W. Jacobs

Painesville Village Lands

S. D. Barger, sheriff, to F. H. Murray

Mentor Township

Estate of Edw. L. Hopkins by L. G. Tuttle, administrator, to Lillian Hopkins

Willoughby Township

Jas. R. Ferguson to David Hurren

John Mosher to Eddie H. Mosher

June 13, 1894

D. G. and May Rockefeller to Margaret A. Adams

Pardon S. Allen to Emma Chase

Probate Court

Estate of Cornelia Johnson, will admitted to probate

Estate of John C. Francis, first account

Estate of Geo. W. D. Moore, will filed for probate

Estate of Margaret K. Parmele, inventory filed

Estate of Laurinda Whiting, will admitted to probate. Samuel Whiting appointed executor.

Estate of John Nichols, inventory and petition for sale of land filed

License issued for the marriage of E. H. Mosher and Maud Boyce

License issued for the marriage of D. H. Adolph Pritschau and Gertrude I. Upton

License issued for the marriage of Isaac Ruusi and Susanna C. Hietala

Estate of Lysander C. Woodworth, will admitted to probate. Election of widow filed.

Estate of Edwin P. Hafner, sale of land, sale confirmed and deed ordered.

Estate of James F. Smith, will admitted to probate.

Estate of Mary A. Dexter, final account

Estate of Elizabeth Barnes, final account filed. Petition for sale of real estate dismissed.

License issued for the marriage of Christoph Holf and Dora Peterson

License issued for the marriage of A. H. Van Gorder and Nancy Boyce

License issued for the marriage of James M. Grifflin and Margaret Davis

Estate of Patrick Morrison, inventory and appraisal filed. Complaint filed by M. A. Corlett against Peter H. Morrison for concealing property.

Estate of Bridget Riley, first account

From Court of Common Pleas

In the case of Frances E. Arter vs Alponso S. Arter. Plaintiff granted divorce, custody of minor child, and \$1,0000 alimony.

In the Case of Joseph Martin vs. Sarah Martin, the court granted plaintiff a divorce. The custody of the infant child was given to defendant.

Madison

Ralph Adams, of Erie, is visiting friends in town. Mrs. Newton Strong, of Geneva, was calling on friends in town last week.

Mrs. Reed and Miss Mason, of Chagrin Falls, are the guests of Mrs. H. J. Filden. Mrs. M. E. Galpin, of Kinsman, a former resident of Madison, is the guest of old neighbors and friends

Mrs. T. F. Pyle, of your city, is visiting Mrs. Will Cornelius on River street.

Mr. James Middleton, of west Main street, is enjoying a visit from his brother.

Kirtland

Mrs. King, of Madison, is a guest at Mr. Billings. Mr. Johnson, of London, England, a nephew of Mr. Sleemins, is visiting them.

Charles Pierson was home last Sabbath.

Newton Whitcomb made a quick trip home Saturday.

Mrs. Whitney, mother of Mr. S. M. Whitney, age 94 yrs., died the 7th. She was the mother of nine children, three of whom were at the burial.

Hampden

Miss Bickle, of Chardon, won the prize of a bed quilt for being the best speaker in a speaking contest at the Methodist Church last Wed. evening.

Mr. Arthur Johnson and Miss Mona Radcliffe, were married June 6th, both of Hampden.

Mr. & Mrs. A. J. Richards, were in Middlefield Sat.

Mrs. Warren Ballard has been spending a short time in New York state.

Owen Ray and wife have moved in Mrs. Hubbard's house.

p. 3 Mrs. Horace Allen, of East Painesville, who has just returned from a visit to her brother, Mr. John Churchward, in Tacoma, Wash., has leased a house on High street and will soon occupy the same with her family.

June 13, 1894

Personals

Mrs. Henry A. Warren is visiting relatives in Saginaw, Michigan.

Mr. Will Davies, of Youngstown is visiting his cousin, Mr. J. Powell Jones.

Mrs. John M. Hart is in town for a few days at her old home on South street.

Mr. L. L. Segar is confined to his bed with rheumatism.

Mr. & Mrs. M. J. Leland have gone to Montville to visit Geauga Co. relatives.

Mrs. A. N. Wood and Mrs. S. F. Young are visiting Mrs. G. C. Deming, of Rochester, Pa.

Messrs. C. E. and John Mullen of the Keystone Bridge Co., are home from Pittsburgh.

Mrs. J. F. Radcliffe, of Hersey, Mich., is visiting her sister, Mrs. S. C. Hickok, of South street.

Mr. C. F. Blackmon and son, Lansing, have gone to Mechanicsburg to spend a week in fishing.

Mrs. C. C. Finneran, of Erie street and Mrs. T. D. McCabe, of Elm street, are visiting friends in Springfield.

Miss Martha Mathews, of Hosmer Hall, St. Louis, Mo., is visiting her mother, Mrs. Samuel Mathews, of State Street.

Miss Grace Alma Ingram, of Cleveland, was visiting her grandmother, Mrs. F. Ingram, of Nebraska street last week.

Mr. Stanley Andrews arrived from Colorado Friday evening and is visiting his parents, Mr. & Mrs. Stephen Andrews.

Mr. & Mrs. John T. Abell arrived Sat. from New York to visit relatives in this city, Willoughby, and Kirtland.

Mr. Walter B. Green, of Cleveland, spent Sat. and Sunday with his mother, Mrs. H. B. Green, of Erie street.

Miss Annie Johns, of Cleveland, is visiting Mr. & Mrs. J. Powell Jones prior to her departure for Wales on a visit to her mother.

Miss Margaret Thomas, of West Springfield, a former teacher in the Jackson street school, was the guest of Miss Norris of the High School Sunday.

Mr. T. E. Durban arrived from the west Monday and will spend a day with his family who are

visiting Mrs. Durban's parents, Mr. & Mrs. John Malin.

Miss Katharyn King, daughter of Mr. & Mrs. A. P. King, invited her little classmates in Miss Malin's Kindergarten on a straw ride to the King farm Monday afternoon.

Mr. J. Clark Green, of Chicago, was in town visiting friends Saturday. Mr. Green was formerly clerk at the Cowles House.

Mr. A. B. Turney started for Chautauqua Thursday to complete arrangements for a boarding cottage for the summer. Mr. & Mrs. Turney, in company with Mrs. C. P. Card and daughter, Hattie, will leave for Chautauqua the last of the month.

Mr. & Mrs. Theodore L. Couch and daughter, of Des Moines, Ia., are guests at the home of Mr. William Clayton. Mrs. Couch is the daughter of Mr. & Mrs. Seymour T. Gill. Four generations are thus brought together in this happy family reunion.

A party of young people from Painesville were among the guests at the elegant wedding of Miss Blandin, daughter of Judge E. J. Blandin, and Mr. Geo. W. Chapman, in Cleveland last Wed. The party was composed of Mr. W. G. Lee, Miss Jessie Blackmon, Miss Phebie Tuttle, Miss Lizzie Lee and Miss Jessie Lee. The latter was one of the bridesmaids.

The Prouty Family Reunion

The annual reunion of the Prouty family was held at the home of Mrs. Susan Hodges (age 80), of Concord, last Thursday. About forty relatives and friends were present. Ed Robinson, Esq., of Middlefield, made a speech.

Temple Lodge prints a resolution of respect for their deceased member, Peter Kleeberger.

Death of Ex-Commissioner S. B. Baker

The death of S. B. Baker, ex-commissioner of Lake Co, occurred at his home in LeRoy Monday morning. He died of bronchial consumption. On Saturday, he suffered a relapse and his death was a then a question of hours. He was Commissioner of Lake Co. from Dec. 1, 1884 to Jan. 5, 1891. In his own township, he has been Justice of the Peace for many years. He leaves a

June 13, 1894

widow and three children: Mr. Will Baker and Mrs. Franklin Crofoot, of LeRoy, and Mrs. Goss, of Lafayette, Ind.

New Lawyers

Martin A. Tuttle, Harry Hammar, and Earl Brigdon, three well-known law students of Painesville have passed the examination given by the Supreme Court and admitted to practice at the bar. A class of six, of which Mr. Tuttle and Mr. Hammar were members, went down from the law department of Western Reserve University and all stood a good examination. Mr. Brigdon was formerly a law student in the office of Osborne & Breed.

A New Passenger Line

A new passenger steamship line has been established between Ashtabula and Cleveland. The steamer *Riverside*, Capt. J. P. Sullivan, will make trips daily between the points above mentioned, stopping regularly at Fairport. It will leave every morning at 7 o'clock and arrive in Cleveland at 11:30. It will then leave for Ashtabula at 4 p.m. It will also run Sunday excursions and can be chartered for private excursions. It can carry 600 people on an excursion.

Born to Mr. & Mrs. W. Laroe, of East Jackson street, a son June 9, 1894.

To Mr. & Mrs. Lyman Oliver, a daughter, June 8th, 1894.

Nye-Murray

A pretty home wedding occurred in Concord Wed. evening at the home of Mrs. M. Alvira Murray, who gave her daughter, Miss Eleanor Stuart Murray, in marriage to Mr. Clark Henry Nye.

A Western Trip

Dr. D. C. Wilson, who is well known as one of our leading dentists, arrived home Monday from three weeks in the far West. He left this city May 19 and arrived at San Francisco, Cal, May 27th.

He went to visit his daughter, Ettie, but upon his arrival found that she had left for Tacoma, Washington, the day before. The Doctor visited the Midwinter Fair. He then went to Portland, Oregon, and Tacoma. At Portland, he visited Mr. J. C. Flanders, who is a cousin of Mrs. M. A. Dayton, of Jackson street, this city, and was a brother of Mr. J. G. Flanders, late of this city and a cousin of Dr. Wilson's first wife. Dr. Wilson was in Portland during the great flood; the water was over 30 feet above low water mark and two feet higher than ever before. The railroad track was under water for a distance of fifty miles. Passengers were transferred to boats and taken up the river. At Tacoma, the doctor had a very pleasant visit with his daughter and Mr. & Mrs. J. S. Churchward, formerly of this city. Then he went to Seattle and visited one of his old schoolmates, Dr. Orlando Root, formerly of Mentor.

The first annual commencement of the Township Public Schools, under the Boxwell law will be held at Gage Hall, Painesville, June 22, 1894. In the program:

Mary Lincoln, Salutary
Willie Hadden, Oration
Mary McDonald, Recitation
Arthur Call, Oration
Minnie Creedon, Recitation
Ethel Mc Donald, Recitation
Ray Densmore, Oration
James Glynn, Oration
Edna McGynn, Valedictory

Letters uncalled for at the Painesville P.O. as of June 13th:

Ladies

Andrews, Mrs. B. W.
Brooks, Mary A.
Covell, May
Emmons, Lillie
Green, Sarah J.
Mooney, Ella
Riley, Mrs. R. J.

Gentlemen

Beck, Geo. R.
Ford, H. P.

June 13, 1894

Gibbs, W. S.
Green, Byron
Moore, C. A.
Moore, Claude
Roberts, Royal

June 20, 1894 Wednesday

p. 1 Death of a Noted Indian Chief

Southampton, N.Y., June 19, 1894

"King Pharaoh," or John Hanniba, as he was better known in private life, the last person known to have a right to the throne of the once mighty Montauk, nation of Indians, died at his home, by adoption in Franklinville, Suffolk Co., at the age of 87 years. His mother was a full-blood Indian and through her he derived his title of "King Pharaoh."

A Monster Logging Bee

Defiance, Ohio, June 19, 1894

Ten thousand people stood for two and a half hours and watched a parade of 380 loads of logs, donated by the farmers of Defiance Co. to be used in the reproduction of the old block-house and stockades of Fort Defiance, which was erected by "Mad" Anthony Wayne, August 8, 1774.

Banks Lined with Dead Fish

Toledo, June 19, 1894

Some mysterious cause is resulting in the death of the fish in many of the rivers in northwestern Ohio. Complaint comes from the villages and towns on the Sandusky that the banks of that stream are lined with dead fish, from minnows in size to pike and pickerel two feet long. The stench is terrible and the attention of the State Health Office has been called to the matter.

Linwood Park, Vermillion, O.

As a delightful summer resort located on the shore of Lake Erie. June 15 – Sept. 20, the Nickel Plate road offers reduced rates to that point.

Madison

Mr. Wright, of Saybrook, has moved his family into the Fleming house on Safford street.

Mrs. Edna Cutler, of Cleveland, is with her mother for a few days, Mrs. Samuel Stratton.

Thos. F. Foley has returned from the South and is taking his vacation.

Chas. Gunther has purchased the Hattie Kellogg residence on west Main street.

James Hubbard, of Geneva, is visiting his cousin, Glenn Cady.

Mrs. Keener has gone to Thompson to care for her sister, Mrs. Ernst, who is very sick.

A gentleman of extended travel visiting here goes on record as saying that the strawberries raised by Lucien Gerling, of east Main Street, are the best he has ever seen.

Geo. Woodworth, of Cleveland, was in town last week looking after his residence on Safford street. His daughter, Mamie, is to be married this week.

W. J. Ford, a traveling salesman, was at home over Sunday.

p. 2 South Kirtland

Mr. & Mrs. F. H. Morse are having a nice large house built on the lot of Mrs. Jennie Morse, of the Morse estate. Mr. Henry Pitcher is the master mechanic and Mr. Joseph Plaisted is doing the mason work.

D. K. Gilmore and family, of Cleveland, spent Sunday with Mrs. Gilmore's parents, Mr. & Mrs. Alex. Williams, on their return from the Williams reunion at Chardon the 16th.

Mr. & Mrs. E. L. Blake had a son on June 11. Sad to relate, the mother passed away in a few hours of convulsions.

The ninth annual reunion of the Williams family was held in Chardon at Mr. & Mrs. John Burr's Saturday, June 16. Officers elected: John Williams, of Chardon, President; Mrs. Caroline E. Roe, of Painesville, Secretary; Delos Weed, of LeRoy, treasurer. They will meet at W. A. Davis' in Perry, the first Sat. in June, 1895.

Court House Items

Real Estate Transfers

Richmond Village Lots

June 20, 1894

Charles C. and Geo. M. Riker to The Barnes Co. and C. J. Scott

LeRoy

A. D. Harroun, by sheriff, to Bertha Harroun

Concord

Seymour D. Trowbridge to Charles Gates

George M. Pease to Frank Pease

Painesville Township

Harriet H. Stevenson to Charles T. Radcliffe

Perry

Arthur and Luetta Beardsley to George Wilson

Painesville Village Lands

Heirs of Augustus Pepoon and A. C. Pepoon, adm. of the estate of L. Pepoon, to A. J. Brewer

Painesville Village Lots

Will of Sophie Rosa to Jane S. King, and to Mary E. Potter

Probate Court

Estate of Hattie Kellogg, sale confirmed and deed ordered

Adoption of Eliza Jane Notion

License issued for the marriage of Herbert L. Stanton and Nellie F. Kean

Estate of Carlos Mason, inventory and appraisal filed

Estate of Andrew C. Miller, final account filed.

Resignation of I. S. Childs, adm., filed

License issued for the marriage of Edward Austin and Louise Williams

Estate of Pelatiah Armstrong, second account

Estate of Maria Miller, notice filed

Estate of Thomas Jopliffe, election of widow to take under the will filed

Estate of George W. D. Moore, will admitted to probate

License issued for the marriage of Reinholt Hoffman and Anna Craft

Perry

Mrs. Emeline Bartholomew and daughter, Georgie, of Erie, are guests of Mr. & Mrs. Ernest Bartholomew, of the North Ridge.

Mrs. Fred Green is on the sick list and under the treatment of Dr. Hausch.

Miss Clara Wood, one of the graduates from Austinburgh Institute last week, is again at home where she will remain through the summer.

Mrs. Ruth Barrett, a lady well known and much respected in town, was recently stricken with paralysis and is now lying in a very critical condition.

Fred Hoose, of Cleveland, is spending his short vacation from business among his Perry relatives and friends.

Dr. F. H. Todd is turning his attention to farming at the present and his family will soon join him at the farm for the summer.

R. S. Belknap and his sister, Eliza, attended commencement exercises at Austinburg last week.

Miss Griswold, of South Madison, is the guest of her uncle, W. A. Wheeler, at present.

p. 3 Elijah Brown, of Concord, had a stroke of paralysis Monday and is in a critical condition.

In plowing State street Monday morning to make ready for the new pavement, remnants of the old Lake and Trumbull County plank road were dug up. A large number of planks more or less decayed were turned up by the plow after being buried nearly forty years.

Isaac Ruusi and Susanna C. Hiecaca were married in Fairport Friday.

Captain Andrew Graves, of Geneva, has retired; he is one of the oldest lake captains. He has a son, Captain Fred Graves, in command of one of the Minnesota boats.

Rev. Mr. Sinks has joined the great army of cyclists.

Deputy Mosher and his twenty-three U.S. deputies returned to this city Wed. Late in the afternoon, a dispatch was received in Cleveland saying that they would not be needed at present but to return home and be in readiness to move in case of a fresh outbreak of lawlessness.

Mr. & Mrs. W. B. Murray, of Murray, Ia., are visiting their father, Mr. Thomas Murray, of Concord.

Mr. A. H. Van Gorder, a well-known business man of Cleveland, was married in Willoughby Thursday to Miss Nancy Boyce, daughter of Mrs. Julia Boyce and niece of Mr. Julius French. The

June 20, 1894

wedding was a quiet one owing to the recent death of the bride's father.

M. A. Gill has purchased of James Garrett the harness shop of East Main street formerly owned by J. H. Taylor, which will be managed by Seymour T. Gill. Twenty-five years ago, the harness firm of Gill Bros, successors to Asa Childs, was noted in Lake county for its workmanship, and their shop was then in the Child's block.

Mrs. H. F. Bates, of Ashtabula, was in town Monday visiting relatives.

Mr. & Mrs. Newton Bond, of Chicago, are guests of Mr. Bond's sister, Mrs. Asa Childs, south St. Clair St.

Personals

Mrs. Eliza J. Field is visiting her daughter, Mrs. J. Q. Darrow.

Mr. S. W. Pierson, of Philadelphia, is renewing old acquaintances in town.

Mrs. Kate Clapsadel, of Jamestown, N.Y., is the guest of Miss Fenton, Mentor Avenue.

Miss Mae A. Ready arrived home from Wellesley College Thursday to spend her vacation.

Mrs. George C. Pease attended the Boyce-Van Gorder wedding in Willoughby Thursday.

Mr. F. F. King, of Cleveland, spent Sunday with his parents, Mr. & Mrs. Alexander King.

Mrs. H. W. Oliver and Mrs. C. D. Fraser, of Pittsburgh, Pa., were in town yesterday on business.

Mr. & Mrs. Sam Law, of Willoughby, spent Sunday with Mr. & Mrs. F. T. Pyle, of South street.

Mr. Charles Doolittle Jr., of Hamilton, Ont., is the guest of his grandmother, Mrs. A. M. Frisbie, of Bank street.

Miss Mathews, of Warren, spent Sunday with her parents, Mr. & Mrs. James Mathews, Washington street.

Miss Sadie E. Post, of Brooklyn, N.Y., is the guest of Mrs. F. C. Curtiss, Erie street.

Mrs. C. E. Russell and children, of LaPorte, Ind., are the guests of Mrs. J. H. Avery.

Miss R. S. Amidon, of Wichita, Kansas, is at the home of her parents on Mentor Ave. for her summer vacation.

Mrs. E. P. Keeler and daughters and Mrs. Geo. H. Shepherd left Saturday for a visit to Mrs. Keeler's home in Maumee, Ohio.

Mr. & Mrs. John Flinn, of Cleveland, but formerly residents of this city, were guests of Mayor Irwin and wife over Sunday.

Mr. Aaron M. Wilcox is spending a few days at the Wilcox place. Mr. Wilcox arrived Sunday from Europe where he has resided during the past year.

Prof. and Mrs. Cully, Mr. & Mrs. C. H. Laraway and niece Miss Pearl Scowls, of Burton, spent last Thursday with Mr. & Mrs. F. M. Wedge, east side.

Mr. & Mrs. C. C. Williams, of Erie street, moved to Cleveland Friday and make that city their home.

Mrs. Louise Porter Smith, of Elyria, arrived Friday to be present at the commencement at Lake Erie Seminary. Mrs. Smith is president of the Alumnae Association.

Col. & Mrs. Wm. Shaw, of Cincinnati; Mr. Broadbelt, of Chicago; and Mr. & Mrs. Charles W. Field, of Cleveland, were guests of Mr. & Mrs. J. Q. Darrow over Sunday.

Mrs. J. F. Barrows and children, and Mrs. Mary P. Wyman, of Saginaw, Mich., and Mr. Bayard Wyman, of Joliet, Ill, are expected at the Wyman residence in Perry this week.

Rev. Herbert D. Cone and wife, of Warren, were guests of Rev. F. B. Avery and family on Monday, while en route to the home of Mr. Cone's parents in North Madison.

Mrs. W. B. Walthour received a telegram Friday bringing the sad news of the death of her mother at Jamestown, Pa. The funeral will be held at Apollo, Pa., and Mr. & Mrs. Walthour left for that place Sat. morning.

Mr. Riley Brakeman and Miss Iowa Ross were married at the bride's home in Cleveland Sunday and came to Painesville on the evening train. They will be at home to friends in Mr. Brakeman's fine residence on West Jackson street.

Mrs. W. F. Smith and daughter, Miss Mae Smith, and Miss Louise Smith returned Sat. from

June 20, 1894

Austinburg where they attended the reunion of the alumni of Grand River Institute.

Bishop James M. Thoburn, of India, was the guest of his sister, Mrs. J. R. Mills, Washington street, during his stay in Painesville.

Mr. & Mrs. W. C. Austin rode to Geneva Sunday on their bicycles and attended the Children's Day services at the Baptist Church of that place.

Mr. Clifton B. Beach, of Cleveland, visited Fairport harbor on Friday for the first time in fifteen years and was greatly surprised by all the changes.

Mr. & Mrs. H. V. Shulters, of Toledo, are guests of Dr. & Mrs. E. B. Root. Mrs. Shulters will attend the fifth anniversary of her class at the seminary; Mr. Shulters will visit his home in Chautauqua Co., N.Y.

Mr. Roy A. Tuttle, of Adelbert College is one of the six seniors whose orations were accepted by the faculty for commencement honors next Thursday. Mr. Tuttle is the son of Mr. F. W. Tuttle, of this place, and received his preparation for college in our High School.

This is the 25th anniversary of the Lake Erie Seminary Class of 1869. Eight members of the class will be present out of the twelve now living. The original number was fifteen. Mrs. Louise Porter Smith, Mrs. Laura Ladd Shaw, Mrs. Rebecca Kinsman Christy, Mrs. W. J. Wales, and Mrs. N. C. Frost.

Miss Randolph, of the Seminary, will sail Sat. for Europe and will spend the summer in London and Paris. Her sister, Mrs. Ransom, of Toledo, is her guest.

Murder – Of a Former Resident of Lake County in the West

Mr. Edwin O. Whitmore, a former resident of this county and lately, a merchant in Ransom, Ill., was brutally murdered in his store in the presence of his wife on June 4th. Mr. Whitmore was a cousin of Lloyd Wyman, of Perry, and W. C. Tisdell, of Painesville, and Newton and Oscar Cady, of Madison, and of S. W. Shankland, of Willoughby. Mr. Whitmore was born and raised

on the farm now owned by John Fowler in Madison.

Messrs. Duff Bros & Osborn, the well-known gas well drillers, are putting down a well for Capt. Babcock at Fairport. Their wells have been generally successful. They have drilled forty wells since Jan. 1st and expect to do considerable work in this vicinity in the summer. They have a contract to begin a well for ex-sheriff Albert Button on Jackson street.

Letters uncalled for at the Painesville P.O. as of June 20th:

Ladies

Hollis, Miss Florence
Hamilton, Miss Julia
Wheeler, Mrs. Julia

Gentlemen

Bole, B. P.
Brown, J. W.
Boyce, E. L.
Bond, Theopholns
Cook, Rev. E. J.
Cowles, Geo.
Hutson, N. L.
Knott, Thos.
Morrell, A. S.
Parish, Nathan
Rees, K. E.
Remington, James
Woodworth, Elmer

June 27, 1894 Wednesday

p. 1 Geneva

Mr. N. C. Hawley and family are spending the summer in Harpersfield.

Miss Mina Bowe left last Wed. for Chautauqua to spend the summer. Mrs. H. H. Clark, of Harpersfield, accompanied her.

Mrs. Libbie McBride is convalescing after a long and severe illness.

Miss Jennie Bliss, of Ganville, will spend her vacation with her mother at the Blinn homestead, on Eagle street.

Miss Ella Kingsley, of Jamestown, is the guest of Mrs. Viola Wheaton.

June 27, 1894

Mr. Orville P. Holden died Wed. at the family residence on South Broadway. Mr. Holden was a carpenter by trade, a skilled workman, honest and respected by all. He leaves a large circle of relatives and friends to mourn his loss.

S. F. Higley was in Pittsburgh last week.

LeRoy

Mrs. Albert Turner and Miss Lizzie Turner, of Youngstown, are the guests of their aunt, Mrs. John Harrison.

Mrs. T. H. Wright spent a few days last week in Cherry Valley.

Mr. & Mrs. Olney Bates, of Cleveland, are spending a week or town with relatives in this vicinity.

Mr. & Mrs. William Stocking, of Newton Falls, visited at J. W. Doncaster's one-day last week.

Miss Rose Donovan spent last week at her uncle's in Madison.

Mr. & Mrs. George Loveridge, of Ashtabula, were the guests of her mother, Mrs. Jane Wilson, a few days last week.

Mr. & Mrs. E. B. Bartlett, of Painesville, and Mrs. Lida Wade, of Collinwood, spent Sunday with relatives in this town.

Mr. A. E. Callow and his sister, Mrs. Louisa Wedge started last Thursday for Pontiac, Mich., expecting to be gone a week or ten days.

Mrs. Sylvia Teare, wife of William Teare, died at her home at Breakman last Saturday.

Mr. & Mrs. Phillips, of Brakeman, returned home Thursday from a five week visit in Cleveland.

Madison

Philo Smith has gone to Andover to spend a few days with his daughter.

William Stocking, of your city, is visiting friends in town.

Mrs. Charles Moss, of Minneapolis, is the guest of H. J. Saxton and John D. Bates.

Mrs. John Cottam has been sick the past week.

Fred Hicks, of Cleveland, was in town last week.

Mr. J. Osborn, of Corry, Pa., was on a business trip in Madison last week.

Norvil Woodworth in getting off a train at Ashtabula broke his leg

Mr. Adolph Hettinger has gone to Chicago.

Geo. Shoop was called to Ashtabula last week.

Asa Stratton has gone to Grand Rapids, Mich.

Mrs. Frank Howard and daughter and Miss N. S. Allen, of Ashtabula, are the guests of Mr. O. F. Loveridge.

The funeral of Rev. Horatio N. Stearns was held in the M. E. Church Monday. He was in active service since 1832 and died at the age of 84 years.

Mentor

Mrs. T. P. Barber, of Wahpeton, Dak., is visiting her many friends and old neighbors in town.

Geo. Cone was spending Sunday with his parents in Unionville.

Miss Nettie Gibson, of Cleveland, has been visiting her sister, Mrs. Ceylon Rexford.

George Putts, of Cleveland, is the guest for a few weeks of his friend, Roger Hull.

Miss Ethel Steinhoff, of Willoughby, has been visiting with her friend, Rena Johnson.

Mrs. G. Rose, of Sharon, Pa., spent part of last week with her friend, Mrs. E. Cone.

Mrs. H. C. King is entertaining her sister, Mrs. Lake.

Mrs. Fred Howard, and children, of Tennessee, are the guests of her father and friends in town.

Mr. S. Remington was in Milwaukee, Wis., the past week having been a pall bearer of the late C. P. Leland, auditor of the Lake Shore road.

Mr. H. Patchin, of Chardon, has been engaged as principal for Mentor High School.

Joseph Holmes, who was accidentally run over by a large wagon a few days ago and of whom it was reported that his ribs were all broken on one side, is doing well.

Mr. Barber, wife and daughter, are visiting at the old homestead. The grandparents, Mr. E. T. C. Aldrich and wife, are much delighted with this first visit from their new granddaughter who arrived last Monday morning.

A Knights of Pythias lodge was instituted at this place last Thursday. The new lodge starts off with a membership of about thirty-five.

June 27, 1894

p. 2 Kirtland

Mrs. Emma Kitchen passed away the 14th and the funeral services were on the 17th. She leaves an only son and his family.

Last Friday, Mrs. Cassius Harris was badly hurt by falling from a buggy on account of the seat not being firmly fastened.

Waste of Water

The City of Cleveland has the Same Trouble as the Local Company

Every summer the waterworks department of the city of Cleveland has trouble with consumers who waste the water. Every year notices are sent out restricting the use of water for sprinkling purposes to certain hours. Cleveland will begin to enforce the rule by turning off the water of any consumer who is found sprinkling between the hours of 8 in the morning and 5 in the evening, and will not turn it on again until the consumer pays a \$1. fine. They propose to stop the waste of water, not alone because of the present scarcity and uncertainty of obtaining coal, but because it is detrimental to the interests of the department.

Violently Insane

Walter Harvey a week ago, had an attack of insanity at his home in Harpersfield, but recovered almost immediately and on Thursday went to Collinwood to trade some of his farm property for village property. While in Collinwood, Harvey became sick and a friend started to take him home when he became violent. He was handed over to Officer May who took him to the city prison. He was quiet during the night and was given the freedom of the hallway in the morning. About 7 a.m., janitor Adler found Harvey to be violently insane and armed with a knife and a heavy poker and smashing everything smashable. He broke all the panes of glass, tore down incandescent globes and wires, etc. They succeeded in subduing him. Frank Harvey, brother of the insane man, and Mr. Spencer arrived from Harpersfield Tuesday and took the unfortunate home.

Court House Items

Real Estate Transfers

Fairport Village Lands

Herman Freidman to I. D. Freidman

Fairport Lots

Herman Freidman to I. D. Freidman

Madison Township

S. Lee Colby and Orville Lee Colby to the National Woman's Relief Corps

Will of John E. Tallman to Rachel B. Tallman

Painesville Township

Cleveland Leather and Manufacturing Co, by sheriff, to James R. McDonald

Probate Court

Assignment of Aaron Wilcox & Co. application filed for sale of land; granted.

Estate of James Warren, will admitted to probate.

Assignment of F. E. Gill & son, first account

License issued for the marriage of G. W. Johnson and Vilura E. Balster

Estate of Stephen B. Baker, will filed for probate

Perry

Miss Maud Norton entertained her friend, Grace Barrows, of Saginaw, Mich., and cousin, Grace Graves, of Lane, at tea on Monday; the occasion being a birthday.

Mr. Jefferson Moore is improving after a serious illness.

Miss Mary Collins, of Ashtabula, is spending a few days with her grandparents, Mr. & Mrs. H. N. Carter.

Mrs. A. O. Shepard and Mrs. James McVitty left for Hydetown, Pa., on Sat., where they will remain several weeks.

Mrs. J. F. Barrows, and family, of Saginaw, Mich, are guests of her sister, Mrs. Sarah Sinclair.

Mrs. Mary P. Wyman, who has spent the past year with their daughter at Saginaw, Mich., returned home on Thursday.

Letters uncalled for at the Painesville P.O. as of June 27:

Ladies

Gifford, Mrs. Horace

Kerper, Mrs. Lizzie

June 27, 1894

Nummery, Miss Flora

Tinker, Mrs. A. J.

Gentlemen

Bartley, Frank

Bartow, J. C.

Boyce, E.

Cadwell, W. H.

Gridley, S.

Horton, A. M.

Huston, Clark

King, C.

Pierce, M. M.

Scholz, B. O.

Titus, M. L.

Mentor Headlands

Mr. Adams, of Missouri, has bought the eleven acres formerly owned by Mr. Westly Brooks, deceased.

Mr. L. S. Simmons and daughters, Mabel and Jennie, of Chardon, were spending a few days last week with Headland's relatives.

p. 3 Born to Mr. & Mrs. A. L. Davidson, the 22nd inst., of Chardon, a son. Mrs. Davison is a niece of Mr. & Mrs. J. J. Harrison of this place, for a number of years being auditor at Storrs & Harrison's Nursery.

James E. Johnson was arrested Monday on an affidavit sworn to by Ben Wilkinson, charging him with a violation of the Sunday barbering law.

On June 20, 1865, just twenty-nine years ago, the old Painesville band returned home from the war. They were with Gen. Sherman's army at Raleigh, N.C., when the war closed. There are now but four of the "boys" left in Painesville. These are N. H. Coe, Henry Holcomb, Thomas Radcliffe, and Daniel Thompson.

Mr. J. B. Vrooman has sold his farm on the South Ridge east of this village to Mr. John Thompson, of Cleveland, who takes possession at once. Mr. Vrooman has lived on this farm all his life.

The dedication of the soldiers' and sailors' monument in Cleveland on July 4th promises to be one of the greatest patriotic events in the

history of the city. One of the chief attractions for visitors from Northern Ohio will be the cyclorama of the "Battle of Gettysburg," on exhibition at the corner of Euclid Avenue and Erie street.

Born - June 20, 1894, a son to Mr. & Mrs. Kehres, West Jackson street.

Personals

Mr. & Mrs. Asa Case, of Ashtabula, are visiting their nephew, Mr. C. J. Scott, and his family.

Mr. John Malin has accepted a position in Erie, Pa., and left for that place Tuesday.

Mr. & Mrs. M. E. Ellis, of Erie, spent Sunday as the guests of Mrs. Margaret Alvord, Richmond street.

Mr. Paul Didier, of Pittsburgh, Pa., chief engineer of the P. & W. railway system, was in town Tuesday on business.

Mrs. H. A. Warren returned home Sat. from Saginaw, Mich., where she has been visiting relatives.

Mr. C. M. Carson, of Omaha, who has spent a couple of weeks with his mother, Mrs. M. A. Carson, of Erie street, returned Monday.

Mr. & Mrs. A. B. Turney, in company with Mrs. E. P. Card and daughter, Hattie, of St. Clair street, left Tuesday for Chautauqua, N.Y.

Mrs. Geo. A. Bates, of Liberty street, went to Chardon Thursday to attend the funeral of her cousin, Miss Emma Smith, who died Tuesday night.

Mr. L. G. Miller Sr., of south State street is reported as being dangerously ill, so ill that during the past few days, his life has been despaired of.

Mr. & Mrs. W. C. Austin have planned a pleasant trip to Niagara Falls this week on their wheels and will leave as soon as the weather appears favorable.

Hon. C. H. Moore and his son-in-law, Mr. Warner, are registered at the Parmly.

Mr. Thomas Bushnell, a successful lawyer, of Wisconsin, attended the Seminary Commencement. He married Miss Sophie Ballard of the class of 1884.

June 27, 1894

Miss Ray Myers, of Cleveland, is the guest of her aunt, Mrs. M. J. Lowman, State street. Miss Myers is a student of the Cleveland College for Women.

Mrs. A. W. Davies, of Cleveland, spent several days with her cousin, Mrs. Cook Mathews, of Cortland street. Miss Kittie Mathews accompanied her home Monday.

Mrs. A. D. Barrett, of Chicago, wife of the late Ex-Sheriff Barrett, has been called here by the serious illness of her father, Mr. Ephraim Stockwell, who lives on Mentor Plains.

Miss Sadie Mather, daughter of ex-Treasurer W. D. Mather, will be married at the Mather homestead in Mentor Wed. to Mr. H. R. Carlton, of Willoughby.

Mrs. L. E. Judson, left Tuesday for Duluth to spend a month with her son, Mr. L. E. Judson Jr. Mr. Judson and Clyde will follow on Friday.

Mr. Arthur W. Colby carried off the prizes offered his class at Adelbert in Latin and German. Mr. Colby got his start in both these languages in the Painesville High School.

Mr. George P. Merrill, second son of Rev. Geo. R. Merrill, of Minneapolis, arrived from the East Monday and will spend part of his vacation in Painesville. Mr. Merrill attends Brown Univ. where he is taking a three years' post-graduate course in sociology prior to the beginning of his study for the ministry.

Miss Mary Chesney Hover graduated from the Cleveland College for Women last week, receiving the bachelor of arts and bachelor of letters degrees. She graduated magna cum laude.

Mr. P. P. Shelby and daughter, Miss Rose Shelby, of Seattle, Wash., are visiting the family of Mr. Shelby's brother, Mr. James Shelby, of State street. Mr. Shelby is vice-president and general manager of the Great Northern railway system. Mr. Shelby and Miss Shelby and Miss Helen Shelby, will leave for Duluth by the steamer *Northwest* on Wed. They young ladies expect to spend some time on a ranch in Idaho.

Mr. George M. Fisher, of Chicago, spent Sunday with his mother, Mrs. R. W. Fisher, of Mentor

Ave. Mr. Fisher is general manager for the western states of the Palatine Insurance Co., of London, England.

Members of the graduating class of Lake Erie Seminary for 1894:

Grace E. Crane, of Toledo
Anna E. Dodge, of Twinsburgh
Minta M. Fitch, of Youngstown
Grace F. Gates, Bay City, Mich.
Hettie A. George, of Painesville
Elizabeth D. Hurst, of Kingston
Elizabeth A. Kendrick, of Wooster
Carrie B. Smith, of Cleveland
Ruth Steele, of Chicago
Fannie P. Treat, of Tallmadge
Georgia Laura White, of Ithaca, N.Y.
Abbie Z. Webb, of Cleveland

James W. Hamlin Injured

Mr. James W. Hamlin, of Nebraska street, was injured by the cars in the P. & W. yards Friday night. His right foot was caught between the draw head and the frame of a gondola car and severely bruised. He was wearing very heavily soled shoes which prevented his foot from being crushed.

Painesville High School Commencement

Seventeen graduates:
Blanche Belle Murray, salutatorian
Evah May Manchester
Jessie Louise Wakelee
Frances George
Emma Celia Roachat
Jessie Elizabeth Hopkins
Florence House
Mary Agnes Merrill
J. Wiley Powers
Hattie Pearl Card
Annie Murray
Maude Harrington
Mary E. Stewart
Mirza Emma French
Jesse May Wheeler
Alice Mae Whelpley
Eva Mae Cone

June 27, 1894

Painesville Township School Commencement

Nine graduates:

Mary Lincoln, salutatory

Willie Hadden

Mary McDonald

Arthur Call

Minnie Creedon

Ethel McDonald

Ray Densmore

James Gwinn

Edna McGwinn

Fairport High School Commencement

Nine students graduated Thursday - four boys and five girls

Oscar Barkinen, salutatorian

Eugenie Espy, essay

May McCrone, recitation

Frank Simmons, oration

Elizabeth Koss, recitation

Catherine McCrone, recitation

David Babcock, oration

Lulu Irwin, recitation

Geo. Fredibaugh, valedictorian

Death of Mrs. George F. Babcock

The sad news of the death of Mrs. Babcock, wife of Capt. George F. Babcock of the Life Saving Station, was made known Tuesday morning. Mrs. Babcock had been in poor health all summer, but the immediate cause of her death was due to a fall down the stairway which she had last Friday night. Besides her husband, Mrs. Babcock leaves a daughter and two sons.

July 4, 1894

Wednesday

p. 2 Madison

Mr. & Mrs. J. H. Guest, of New York, arrived Sat. at the home of J. S. Taylor where they will spend the summer.

Russell Bailey and bride are at the home of his father.

Mrs. Thomas goes to Eastern New York this week to visit her cousin, Mrs. Emmons.

Thos. Thompson and son have gone to Cleveland to assist in celebrating the dedication.

Mr. & Mrs. M. B. Cook give greetings to their daughter, Mrs. F. B. Serage, of Wellington, Ohio.

H. J. Saxton and son-in-law, Prof. Thomas, are building a house on their farm near the lake shore.

Mrs. J. S. Taylor was taken seriously ill on Sat. but is now much improved.

Mrs. Frank Howard and daughter and Miss N. S. Allen will leave for Boston this week.

Charles Taylor, of Cincinnati, is at the home of his parents.

Concord

Miss Margaret Murray is sick at her aunt's, Mrs. Woodbury, in Chardon. Her physician thinks there is some symptoms of a typhoid nature.

Mrs. John Roberts and Mrs. Harry Myers, of Cleveland, spent a few days last week with Mrs. H. B. Drake.

Mr. Webb Alderman has the finest piece of corn and potatoes in this section.

Mrs. M. R. Doolittle Jr. is visiting friends in this section.

Surburban Chips

Mr. & Mrs. G. G. Wells, of Cleveland, are expected at the Carlton farm this p.m.

Mr. & Mrs. Benj. Shattuck, of Bank street, have been rustivating at their farm in North Mentor.

Life at the camp on Capt. Averill's beach has begun. About twenty-five persons are camping at the Byrns' beach.

Miss Carrie Wadleigh left for a protracted visit to her uncle, Dr. Meigs, of Boston.

Mrs. Guy Brooks is out after a light attack of scarlet fever.

Mentor

A son to Mr. & Mrs. Earl Cone.

Mrs. L. W. Monroe and family have left Mentor to join her husband in Boston.

A. H. Mead and wife are visiting at W. S. Ackley's. Mr. Mead has just graduated in pharmacy at Ann Arbor.

Mrs. Upson is enjoying a visit from her sister, Mrs. Upson, of Conneaut.

Mr. & Mrs. Shelby Luse, of Chagrin Falls, and Mrs. M. Haven, of Granville, Mich., are visiting their relatives, Dr. L. H. Luse and family.

July 4, 1894

Mrs. E. W. Hull has been visiting with her parents in the eastern part of the county.

Miss Mattie Consaul, en route from Boston Mass., to her home in Adrian, Mich., is visiting her aunt, Mrs. T. C. Radcliffe.

Miss Mollie Titus, who has been living with Mr. & Mrs. P. Curtiss for the past few years, has returned to her home in Alpena, Mich.

The daughter of W. D. Mather (our township clerk), Sadie R., was married on Wed. to H. R. Carlton, of Willoughby. The bride and groom will live in Willoughby.

p. 3 A number of Indian relics are being found in the mound on the Burrige place, Erie street. An Indian jaw bone was unearthed Monday.

Mr. J. B. Vrooman has rented and moved into the Teachout place on South street.

Mr. Eugene H. Carroll has purchased the drug and grocery business of Mr. E. H. Gibbons. He took possession of the store this morning.

The condition of Hon. W. C. Howells, recently stricken with paralysis at Jefferson, is much improved although his left side is still paralyzed. His son, W. D. Howells, has been cabled not to return.

Mr. W. H. Lewis, of South street, had a house in South New Lyme, Ashtabula Co., struck by lightning and badly burned on Sat.

A bolt of lightning passed through the open doors of the barn on the old Wright place on Back street during the storm Sunday evening. The young son of Mr. Faulk, who occupies the place, and his grandfather, narrowly escaped being struck. Both received severe shocks.

Wm. R. Monroe, of Unionville, had experimented with spraying and can kill "rose bugs." He promises soon to make his discovery public.

Mr. W. H. Lansing, formerly of this place, who has been in the employ of the Tool company at Ashtabula for the last four years, has rented Mr. W. H. Corkins' place on Mentor avenue. On account of dull time, Mr. Lansing was compelled to give up his position in Ashtabula and hopes to find employment in this locality.

Mr. & Mrs. D. O. Carter were surprised by their son, Frank H. Carter, of Casselton, N. Dak., who arranged to have a telephone placed in their home.

Personals

Mrs. George W. Alvord returned from Castile, N.Y., on Friday.

Mrs. R. W. Spindler, of Cleveland, is the guest of Mrs. J. B. Burrows, of State street.

Miss Harriet Strong, of Austinburg, is the guest of Miss Markham, of State street.

Miss Mabel O. Brown, of Montpelier, O., is the guest of Mrs. F. C. Tucker, Washington street.

Mrs. Homer Harper and son, Clifford, of state street, are visiting friends and relatives in Conneaut.

Mr. Lucius F. Converse, of Springfield, Ill., is visiting his parents, Mr. & Mrs. G. B. Converse, on the Park.

Mrs. Lillian Frasier, of Jackson street, left on Tuesday for Chautauqua, N.Y., where she will spend some time.

Mr. Will Rogers is suffering from a broken leg at the home of his mother, Mrs. Frank Rogers, Jackson street.

Mr. & Mrs. H. H. Sanford are at the home of Mr. Sanford's parents, Mr. & Mrs. H. P. Sanford, of State street.

Mr. & Mrs. R. S. Warner and two sons, of Columbus, spent Sunday with Mrs. Stephen Warner, North St. Clair street.

Mrs. E. D. Doane, of El Paso, Texas, is visiting her sister, Mrs. D. J. Merriman, Erie street. She is accompanied by her grandson.

Mr. S. W. Richardson comes home this year with his diplomas from Brown University and will spend part of the summer in Painesville.

Mrs. N. Moak, of Bloomfield, N.Y., and her son, Dr. Charles Moak, of New York City, are guests of their relatives, Mr. & Mrs. C. M. Tyrell.

Master Willie Sanford, son of Mr. & Mrs. Phelps Sanford, of Cleveland, is visiting his grandparents, Mr. & Mrs. A. P. Sanford, of the Park.

Mrs. B. D. Mosher, of Nebraska street, left Thursday morning to visit relatives in Dennison,

July 4, 1894

Texas. Mr. Mosher accompanied Mrs. Mosher as far as Cleveland.

Dr. D. J. Merriman was called to Chicago Monday by the illness of his daughter, Mrs. Vanzwoll.

Mr. & Mrs. Fred C. Tisdell arrived home Sunday from the West. Mr. Tisdell is much improved in health by his stay in California.

Mr. Horace Wilcox of the University School Cleveland spent Sunday at the Wilcox place. He passed the examination for entrance to Yale College and will be in the same class with Lawrence and Reuben Hitchcock, who have prepared for Yale in St. Paul's School, Concord, N.H.

Mr. W. D. Swezey, of Marion, Ind., spent Sunday with Mr. & Mrs. J. Q. Darrow.

Mr. Pliny Pratt enjoyed a visit from his old-time friend, Andrew A. Peck. Forty years ago, these two men were clerks in a dry goods store in a Connecticut town and have ever since been fast friends. Both came to Ohio about the same time.

A Brutal Assault

A young man named Riley Brown, of Willoughby, brutally assaulted Mr. & Mrs. A. Webster, of Bank street on Sunday. The young man had been out all night and was lying in the grass at the side of the track east of Bank street waiting for the train. This land appeared to be the right of way of the railroad, but Mr. Webster has a reservation in his lease to the company by which the grass and the fruit grown on the strip belong to him. Mr. Webster ordered the young man off the land as he was tramping down the grass. Brown refused to leave. Mrs. Webster heard the altercation and threw part of a bucket of water on the young man. He resented this and struck Mrs. Webster on both sides of her head and knocking her down. Mr. Webster went to her rescue and received several blows in the face. Mr. Webster sent for Sheriff Barber, who arrested Brown, who plead guilty to the charge of assault the next morning. He was fined \$5 and costs and committed to jail until the fine and costs are paid.

The Body of an Unknown Man Found in the Huntington Woods

Henry Huntington and C. W. Bryant were working in the Huntington woods and found the badly decomposed body of a man. Coroner Winans was summoned from Fairport to take charge of the body. Investigation soon revealed the fact that it was a case of suicide. The man killed himself with a revolver. There was nothing to identify the stranger. Due to the condition of the body, the coroner ordered it buried at once.

Mr. & Mrs. C. H. Clapp print a card of thanks to their friends and neighbors for their help and assistance in their time of need.

Born- June 20th, to Mr. & Mrs. S. E. Cone, of Mentor, Ohio, a son.

L. S. Abbott, of West End, Va., June 17, 1894 corrects some information given in the obituary for Henry F. Canfield. R. Canfield served his apprenticeship in *The Telegraph* and boarded in my family during that time. He did not enlist in Capt. Dyer's company; he enlisted some time afterwards in Capt. John F. Morse's company, I think. *The Telegraph* contained the name of every man, who enlisted from Lake Co., while I was its owner.

Court House Items

Real Estate Transfers

Painesville Village Lands

Ellen A. Malin to Sarah F. Palmer

Willoughby Township

H. K. Squires to Leon Marsh

Perry

Joel B. Vrooman to Mary J. Thompson

Stella E. Sinclair to Truman Hurlburt

Painesville Township

Albert S. Wilson heir of Stephen Wilson, deceased to Alfred W. Newton

Frank Mather to Pliny F. Mather

Madison Township

N. S. Winchell to Dan Flowers

July 4, 1894

Probate Court

Estate of John P. Tallman, election of widow to take under the will filed. Rachel B. Tallman appointed administratrix with the will annexed.

License issued for the marriage of Herbert R. Carlton and Sadie Mather.

Lunacy – Inquest in lunacy on May Zielie. Found to be insane and ordered committed to the asylum.

Estate of Harmon Doty, will filed and admitted for probate. Election of widow filed to take under the will. Betsey E. Doty appointed executrix.

Estate of David Colby, election of widow filed.

License issued for the marriage of Wallace Hevendeen and Josephine Kibbie.

License issued for the marriage of Wm. E. Suhr and Carrie A. Warland.

Estate of Philip Brotzman, Catherine Burden appointed administratrix.

Guardianship of Flora Bond, application filed for the appointment of guardian.

Guardianship of Katie and John Jones, first and final account.

Guardianship of Bertha Armstrong. Martin Jones appointed guardian and petition filed for sale of real estate.

License issued for the marriage of M. D. Phelps and Sarah P. Walding

From Court of Common Pleas

Friday morning the court granted plaintiff a divorce and change of name in the case of Maggie Brown vs George R. Brown.

C. J. Scott is the administrator with the will annexed of the estate of Patrick Morrison, deceased, late of Painesville, Lake Co., Ohio.

July 11, 1894 Wednesday

p. 2 Geneva

Mrs. M. A. Williams died at the home of her daughter, Mrs. Mariette Ellis, in San Diego, Cal., June 21, age 74 years. Mrs. Williams was the beloved wife of Rev. Archibald Williams, who died in 1852. They were former residents of

Painesville where they were well and favorably known. She leaves four children to mourn the loss of a devoted mother - Mrs. Mariette Ellis, of San Diego, Cal.; Mr. Rodger Williams, of Escondido, Cal.; Charles F. Williams, of Cleveland, and Willie Williams, of Ogden, Utah.

Mrs. Hattie Dickinson, one of the popular teachers of Bay City, Mich., will spend her vacation with her parents, Mr. & Mrs. Fred Dickinson.

Charles Crain and family, and Eldon Wright and wife are camping at Cold Springs. Charles is famous for catching the largest muskellunge of the season.

Perry

Mr. Fred Orton of Cedar Rapids, Ia., is visiting with his brother, Wayne Orton and family of this place.

Mrs. Henry Lockwood, of Chicago, and daughter, Hazel, are spending the summer with her parents, Mr. & Mrs. J. W. Rowland.

Mr. Frank Brown and his sister, Belle, came through by wheel from the city and were guests of Eugene Norton and family the first of the week.

Mr. J. F. Barrows, of Saginaw, Mich., is expected this week for a short visit with his family and other relatives in this place.

Master Willie Harper, of Cleveland, is spending a few weeks in the country, the guest of his uncle, J. A. Harper and family.

Mentor

Miss Waltz, of Collamer, O., has been visiting her cousin, Mrs. E. Parker.

Mrs. A. E. Clark, of Akron, has been the guest of her friend, Emily Haskell, for a few days.

L. R. Loomis and wife were at the French residence over the 4th.

Mrs. E. Burrige is spending a few weeks with her daughter in Brady, Pa.

Mr. & Mrs. D. B. Sinclair have gone to Alpena, Mich., to reside.

Mr. & Mrs. Frank Consaul, of Toledo, have been visiting their aunt, Mrs. T. C. Radcliffe.

Mrs. E. Larned has returned after spending several months with her daughter in Bay City,

July 11, 1894

Mich. She was accompanied by her son, Irving, and wife, of Detroit, who visited here a few days.

Chas. Star, of Newton Falls, has been spending some time with his father.

Mentor was startled last Saturday morning at the sad and unexpected death of Mr. Will Filmer. He had been suffering from an attack of follicular tonsillitis of a septic variety for three or four days. On Friday afternoon, the abscess broke and appeared to relieve him. Saturday morning, he was much prostrated and a messenger was sent to Painesville to summon the attending physician, but the patient expired before his arrival. Mr. Filmer was a married man in the prime of life. He was an active member of the Disciple Church, a Free Mason and a Knight of Pythias, also a member of the newly organized bicycle club. He leaves a bereaved wife and parents.

Unionville

Miss Cone is visiting her brother, Earl Cone, of Mentor

E. Royer, of Cleveland, spent Sunday with his parents of this place.

Mrs. Burt Cobb and little daughter, of Perry are guests of H. Rowe and wife.

Miss Church, of Geneva, will spend her vacation at the home of her mother, Mrs. W. P. Church.

Mrs. L. E. Truax was recently a guest of Ashtabula friends.

Geo. H. Hopper and family are now elegantly located in their new summer home, Driftwood, on the lake shore. The house party which they had on the Fourth included Mr. & Mrs. J. G. Newcomes, Chas. Hopper, of New York City; Mr. & Mrs. F. M. Nicholas and Miss Marjorie Nicholas; Miss Short; Miss Higgins; Mr. Ford and Mr. Anderson, all of Cleveland and a number of local friends.

p. 3 Miss Maria Denton, an elderly maiden lady of Chardon, died Monday.

Mrs. Harriet Church died Sat. at her home on Fobes street of consumption. The body was taken to Girard, Pa., Sunday for burial.

Camp Lakeside opened Monday and Mrs. Geo. O. Wright will be in charge at the dining hall.

Mr. E. H. Gibbons, proprietor of The Parmly, received today three new billiard tables and one pool table for his new billiard room

John Shehan, of Erie, was arrested in a state of intoxication Monday afternoon by Officer Taylor.

Dr. H. W. Grauel and F. L. Kerr went to Mentor Monday to attend the funeral of Will Fillmer which was conducted by the Mentor lodge, K. of P. His death was sudden and unexpected.

Personals

Mr. L. A. Porter, of Elyria, is the guest of Mr. & Mrs. D. B. Clayton, Mentor Avenue.

Mrs. E. Turner, of Windsor, is visiting with Mrs. M. J. Leland, East Jackson street.

Mr. George King and son, of Marion, Ind., are guests of Mr. Alex. King, State street.

Mr. John D. Rockefeller, Jr., of Cleveland, was visiting Mr. S. W. Richardson Thursday.

Miss Emma Setzler, of Cleveland, is the guest of the family of Mrs. H. B. Green, Erie street.

Mrs. John Wells, of New York City, arrived Thursday to spend the summer in Painesville.

Miss Bessie Pinckney, of Jamestown, Pa., is the guest of Miss Kate Huntington, Jackson street.

Mrs. J. A. Armstrong and children, of Cincinnati, are guests of Mrs. S. K. Gray for the summer.

Mr. Walter B. Green has come down from Cleveland to spend his vacation at his home on Erie street.

Mr. C. W. Roe has accepted a position as engineer on the *City of Venice* and left for Buffalo last Tuesday.

Miss Malin and Mrs. Bannister arrived from Cleveland Thursday and are at the Malin place on the Park.

Mr. & Mrs. B. B. Seymour, of Ashtabula, were the guests of Mr. & Mrs. H. B. Gladwish over Sunday.

Miss Evans, of the Seminary, has gone to her cottage in Center Sandwich, N.H. to spend the summer vacation.

Mr. A. D. Sturges and two daughters arrived Monday night from Mansfield, O., and will be in town several days.

July 11, 1894

Mrs. J. P. Barden and children left for Westfield, N.Y., Monday and will spend two weeks with relatives there.

Mrs. D. C. Gray and Mr. Allen Gray arrived from Philadelphia Friday and are guests of Miss Gray, of State street.

Mr. Bert Abbey, of Rockland, Me., arrived today from the East and will spend his vacation with his parents in Northeast LeRoy.

Dr. R. C. Tenney arrived Sat. from Philadelphia, Pa., where he is now located. He will be in town a few days.

Mrs. Laura Hodge and her daughter, Mrs. Lillian Parmelee, of Mentor have taken rooms for the summer with Mrs. A. P. Sanford of the Park.

Mr. George Humburch, of Buffalo, N.Y., representing the firm of Humburch & Hodge, shirt manufacturers, is registered at the Cowels House.

Dr. & Mrs. George M. Marshall were called to Elyria Monday by the news of the sudden death of Hon. Heman Ely, the father of Mrs. Marshall.

Rev. E. C. Long, of Manchester, N.Y., is the guest of Mr. J. A. Babcock and family. Mr. Long was formerly pastor of the Baptist Church of Painesville.

Mrs. C. E. Russell and children, who have been visiting Mrs. Russell's mother, Mrs. J. H. Avery, of Erie street, returned to their home in LaPorte, Ind., Tuesday.

Mr. & Mrs. J. H. Kraemer, of Oak Harbor, are visiting relatives in town. Mr. Kramer is probate judge of Ottawa Co. and editor of the *Ottawa Co. Exponent*.

Mrs. L. D. Webster, of Northfield, Minn., wife of a former pastor of the Baptist Church of this place is visiting friends in town. Mrs. Webster is the sister of Mrs. Hyde.

Mrs. Andrew Murdock, of Toronto, Canada, is the guest of Mrs. J. A. Babcock. Mrs. Murdock will be remembered as the wife of a former pastor of the Baptist Church.

Mrs. Chauncey H. Stocking and children returned Thursday evening from a visit of two weeks in Plymouth, O. Mrs. Stocking was accompanied home by her sister, Miss Arthur.

Mrs. N. D. Warner returned Friday from the sanitarium at Hydetown, Pa. Mrs. Warner is much improved in health. Mrs. Z. S. Wilson went to Hydetown to accompany Mrs. Warner home.

Mr. S. W. Richardson left for Providence, R. I., Friday. On the 11th, Mr. Richardson will sail for Europe, where he will travel for a year as tutor of a young gentleman of Providence.

Mr. Geo. W. Baptiste, a former Painesville boy who is now a successful insurance man of New York City, was in town a few hours Sat. going to Cleveland at noon. He accompanied his mother and sister to Ashtabula where they have been spending a week with Mr. Herman Baptiste.

Mrs. W. H. Phillips of 2350 Broadway, Cleveland was in town to view the remains found in Huntington's woods on June 29. They visited the cemetery and the coffin was opened. Although she could not identify the remains as being those of her husband, she feels certain that he has taken his life. He was in very low spirits before he disappeared and the week before June 22nd attempted to take his life with a knife. At that time, he said he would be dead within a week.

Death of Mrs. Susan Hall

Mrs. Susan Hall, widow of Solon Hall, died Saturday after a long-continued illness. Mrs. Hall had been in poor health for about five years and for some time her mind had been affected as a result of her disease. She was the daughter of Mr. & Mrs. Elisha Rust and has always lived in Lake Co. At the close of the war of the rebellion, Mr. & Mrs. Hall moved to this city, and she has since resided here. The funeral services were at her late residence on Nebraska street.

Prize Winners on the Fourth, at the Fairgrounds

The afternoon sports commenced at 3 o'clock with climbing the greased pole, which was won by R. Bryant.

The 100-yard foot race: First prize, E. J. Lynch; Second prize, J. C. Murphy. Time 10 seconds

The 200-yard foot race: First prize, J. Lockwood; Second prize, E. J. Lynch.

Half-mile foot race: First prize, A. A. Carver; Second Prize, J. Connelly.

July 11, 1894

Boys' Race of 100 yards: Won by Tom Lynch, time 13 seconds

Old man's 100-yard race, age limit 50: Won by Mr. Dock, of Richmond, Time 12 seconds.

Ladies' race of 50 yards: First: Miss Nellie Mullen; Second, Miss Gussie Ferron, of Black Brook. Time 8 seconds.

Running high for a fine hat was won by Jenny Kilcawley, of Richmond; height 4 feet, 10 inches. The greased pig was captured promptly by Jennie Welsh, State street.

Putting the heavy weight: A meerschaum pipe was won by Mr. C. D. Barker.

Death Caused by Fright

Shortly after midnight of the 8th Flora A., wife of Mr. Albert L. Perry, of the Painesville Extract Co., died at her home on the Mentor Plains road. The story of her death is very sad. A week ago, burglars broke into their house. Mrs. Perry was awakened by the noise and woke her husband; he took his revolver and saw four men run out of the door. He gave chase and found his revolver did not work; the men disappeared in the woods. Mrs. Perry, was in a delicate condition, and her sudden death Saturday is attributed to the fright and excitement.

Obituary

Died in N. E. LeRoy, June 28, 1894, Willis E. Cowin. He was born at the old homestead in LeRoy in 1856 and always lived at that place. He was an invalid all his life. Since the death of his mother which occurred a short time ago, he has been anxious that death would bring to him a release. His last sickness was paralysis. He leaves a father, sister and brother to mourn his loss.

Mrs. Sylvia Teare

Died of cancer at her home in LeRoy, June 23, Mrs. Sylvia Teare age fifty. Sylvia Bates was the daughter of Austin and Dinah Bates, and was born in LeRoy, Lake Co., O., Aug. 5, 1844. She was married to William Teare, June 14th, 1866. They soon commenced housekeeping on the

Teare homestead near her father's home in LeRoy, where their whole married life was spent. The had a daughter and a son, who are now grown to man and womanhood. Her husband, also, survives her.

Neils Larson, a Swede living at Ashtabula harbor, had the first finger of his right hand blown off at the second joint, the thumb nearly severed and the middle finger blown open by trying to hold together a lighted cannon fire cracker the afternoon of the Fourth.

Court House Items

Reals Estate Transfers

Painesville Village Lands

Heirs of Peter Kleeberger to Susan Kleeberger
Harriet N. Church to Eva Church
Carlos O. Child and Frank J. Jerome to The Realty Title and Investment Co.

Willoughby Township

J. A. Beidler and Helen P. Blish to John Little

Concord

The Pine Crest Hotel Co. to Wm. Reynolds

Madison Township

Roxanna R. Stevens, widow of Henry F. Stevens, to Gertrude E., Gerald H., Florence and Lena Waterman

Painesville Township

John Coyle to The Township of Painesville

Fairport Village Lands

I. D. Friedman to Abraham Jacobs

Fairport Lots

I. D. Friedman to Abraham Jacobs

Painesville Village Lots

Frank C. Moodey to L. C. Seeley and F. C. Moodey

Probate Court

License issued for the marriage of William B. Dunlap and Mary Wilson

Estate of David Woodford, petition to rescind contract filed

Estate of Laura K. Axtell, third account

Estate of Wm. Duffee, final account

Estate Wm. N. Eggleston, final account

Estate of Martin Gray, final account

Estate of Almira M. Martin, final account

Estate of Diana Multer, first account

July 11, 1894

Estate of Willard D. Hardy, continued
Estate of Ellen O. Morse, final account
Estate of Darius Marsh, first account
Estate of Nathaniel Wilson, first account
Estate of Erastus Larned, final account
Estate of George Bishop, third account
Estate of C. L. McMurphy, first account
Estate of Truman Bill, motion filed to remove administrator
Guardianship of Flora Bond, motion to appoint guardian approved
License issued for the marriage of Lewis Halyday and Alice C. Bonner

From Court of Common Pleas

New case: George Smith Lawton vs Mary Lawton. Divorce.

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

Ladies

Hill, Mrs. Lizzie
Heckman, Miss Cora

Gentlemen

Barnes, W. W.
Burt, H. L.
Cerling, Frank
Deonschukoz, John
Dokersett, C. O.
Sours, David
Turner, Philo

Kirtland

Mr. Milton Olney, of Dayton, Tenn., is welcomed back to Kirtland again.

Mrs. & Mrs. Howard Clapp, returned missionaries from China, are visiting friends here.

Friends and neighbors of Mr. Badge Smith and family are pained to hear of their great affliction in the sad death of their eldest daughter which was caused by the accidental hitting of a piece of lead swung by a school mate.

Over one hundred people in East Kirtland celebrated the 4th on Daniel's Hill with a picnic

dinner, ice cream; and the younger ones, fire crackers, swings & c.

Madison

Mrs. Asa Stratton returned from Grand Rapids last week where she visited her sister.

Harry Fish, of Cleveland, was with us last week.

Mrs. Connel, of Saybrook, is the guest of her parents, Mr. & Mrs. John Cottam.

Mrs. Patrick Burke, of Lake street, died on Tuesday and the funeral was held Thursday. Several of her family are employed on the Lake Shore railroad.

Wallace Stocking was in Ashtabula on business Saturday.

Mrs. Lucien Gerling and daughter spent a part of last week in Cleveland.

Frank E. Dodge and bride of Denver are visiting at his former home in Madison.

Bryon Suderland, of Cleveland, is at the home of his parents.

Mrs. Hotchkiss, whose late residence was east Main street, died at the home of her daughter last Wednesday.

Miss Laura Gleason is visiting her sister, Mrs. Stratton, on River street.

L. Hines, of Gambier, Lewis Williams, of Monroeville, H. J. Erbeth, of Toledo, Mr. Kidney of Collinwood, were stopping at the Park Hotel last week.

Mr. Thomas Williams, a former Madison boy, who has been ill at the Charity Hospital, Cleveland, has started for Colorado.

Dr. Will Patch of Ellsworth, Ill., is the prospective guest of his parents.

A well has been put down on the Ingersol place, River street, 22 feet, which has ten feet of water.

July 18, 1894 Wednesday

p. 2 Mentor

Mrs. Rowland, of Oberlin, was the guest of Hon. T. G. Hart and wife while in town.

Miss Minnie Shearer, of Bay City, Mich., is spending some time with her relatives in this place.

Miss Mary Babbitt, of Spring Lake, Mich., is visiting at the residence of P. Curtiss.

July 18, 1894

Mr. Earl Cone and wife were entertaining his parents from Unionville, also J. Doolittle, of Cleveland, over Sunday.

Mr. & Mrs. Ned Rigley have moved back to town and are occupying the Rose place.

Mr. Eugene Herbert, of New York City, spent Sunday with his cousin, J. A. Doty and family.

Mrs. Geo. Wheeler, and her nephew, Oliver Loomis, left on Saturday for New Haven, Ct., where Mrs. W. will spend the summer. Mr. Loomis returning at the end of two weeks.

Hopkins Point is fast becoming an attractive summer resort. Applicants for building space for cottages are more numerous than the managers care to supply.

Madison

A son to Mr. & Mrs. Earl Woolever, July 13.

Miss Julia Dickinson, of Grand Rapids, Mich., is a guest at the home of Mr. & Mrs. A. S. Stratton.

Mr. & Mrs. Geo. Willis, of Elgin, Pa., are the guests of their nieces, Misses Ella and Lina Loveridge.

S. O. Sawdy and family are camping at the lake this week.

Miss Lizzie Strong, a teacher of North Carolina, arrived last week to spend the summer with her parents and brother.

Mrs. Dan Harrington and daughter returned to their home in Berea last Monday.

Prof. Thomas and son spent last Sunday with his brother in Conneaut.

W. J. Ford returned to Conneaut on Tuesday.

A number of relatives and friends attended the last sad rites of Harry Childs.

LeRoy

Mrs. Edna Goss and little daughter, Mary, are spending a few days in LeRoy on their way from Boston to their home in Lafayette, Ind.

A number of relatives and friends called at the residence of Mrs. Adelaide Hungerford, July 8th, to congratulate her mother, Mrs. Wetherell, on her 94th birthday. She is in good health for one of her advanced age. She is the oldest person in LeRoy.

Mr. & Mrs. Wm. Nelson, of Trumbull, spent last Sunday with their sister, Mrs. Jane Wilson.

Rev. Amos Crafts and family of Cleveland, are spending a few weeks at their country home in Paine Hollow.

Master Henry Paine, of Cleveland, is staying a few weeks at Mrs. T. H. Wright's.

There was a quiet wedding last Wed., July 11th, at the home of Mr. & Mrs. B. F. Bedell, when their daughter, Ida, married Mr. Henry Winchell, of Rock Creek. The couple went to their future home in Rock Creek the next day.

Willoughby Plains

On the 4th, the neighbors all went to the beautiful grounds of Mr. S. W. Brown and had a good sociable time.

Miss Ellen Abbott and Miss Lena Brennan are home from their school in Fairport.

Mrs. R. A. Park is enjoying a visit from her mother, Mrs. Long.

We were all shocked and pained at the death of Mrs. Flora, wife of Mr. A. Perry.

The Plains' people have been enjoying a visit from some old friends. Mrs. Helen Anderson, of Oakley, Mich., and Mrs. Carrie Merrill, of Merrills, Mich.—“the Childs girls” we used to call them. The came principally to Tiffin to attend the wedding of Miss Belle Allen.

p. 3 Byron P. Wakelee has been granted an increase of pension.

The Orwell Fair will be held this year on Sept. 4, 5, and 6. There will be horse races and two bicycle races.

Robert Munson, a Lake Shore yard conductor, shot and killed himself at his home in Ashtabula Thursday night.

The death of Henry Talcott, for many years a prominent contributor to agricultural papers and a lecturer at farmers' institutes, occurred at his home in Jefferson, Thursday.

News was received here Sat. morning that “Short” Traver, a young man whose parents live in Kirtland, was killed by a railroad accident on a western road Thursday and that his remains had been forwarded to this city.

July 18, 1894

Mr. A. A. Bishop, after a long illness, died Tuesday. He was 76 yrs. old and never recovered from an attack of the grippe which he had a year ago. The body will be taken to Madison for burial.

George A. Gardner made a good showing in the bicycle races at Cleveland Sat. taking into consideration that he has been training less than two weeks.

Mr. & Mrs. Knapp and wife, of Rochester, Minn., and two children arrived in Painesville Monday and are visiting their relatives, Mr. & Mrs. J. M. Benjamin, Liberty street. Mrs. Knapp is the daughter of Dr. & Mrs. E. H. Kelley, former residents of this town, and left Painesville when a small girl.

Personals

Miss Della Warren, of Chardon, is the guest of her friend, Miss Rose Gaffney.

Miss Susie Hotchkiss, of Burton, is the guest of Miss Tallman, of Jackson street.

Mr. B. F. Crofoot and family moved into their new cottage at the Headlands Friday.

Mr. J. L. Gault, of Wooster, is the guest of Mr. & Mrs. N. O. Lee, of Erie street.

Miss Kittie Morrison, of Cleveland, is the guest of her cousin, Miss Nellie Mullen.

Mrs. S. A. Williams, of Cleveland, is the guest of Mrs. Calvin Barnes, St. Clair street.

Mr. & Mrs. W. W. Tilley, of Ashtabula, are guests of Miss Tallman, of Jackson street.

Mrs. J. A. Rogers, of Washington street, left Monday to visit relatives in Brooklyn, N.Y.

The Misses Shauwk, of St. Louis, Mo., are guests of Mrs. A. P. King, of Mentor avenue.

Mr. C. H. Williams, clerk at the Cowles House, spent Sunday with his family in Cleveland.

Mrs. Metcalf and family, of Council Bluffs, are occupying their cottage at Camp Lakeside.

Mr. F. F. King, of Cleveland, spent Sunday with his parents, Mr. & Mrs. Alex King, of State street.

Miss Mayme A. Elder, of Johnsonville, Trumbull Co., is visiting at the home of F. T. Pyle, South street.

Mr. Nelson Rogers of Cleveland, spent Sunday with his parents, Mr. & Mrs. Geo. F. Rogers, of Nebraska street.

Miss Ellen Flynn, who has been visiting her brother on Elm street, returned to Bridgeport, Connecticut, Thursday.

Rev. & Mrs. George A. Smith and daughter, of Ada, are guests of Mr. & Mrs. Geo. C. Curtiss, of Erie street.

Mr. Henry McFarland, of New York City is the guest of his parents, Mr. & Mrs. J. H. McFarland, Richmond street.

Mrs. Thomas Kane, of Niles, spent several days of last week with her parents, Mr. & Mrs. T. O'Brien, of Henry street.

Mrs. T. B. Rowland, Miss Rowland and Mrs. Thad Rowland, of Oberlin are guests of the Hon. & Mrs. T. G. Hart, of Mentor.

Mr. F. K. Downer, of Auburn N.Y., who has been visiting friends and relatives in town, returned to New York Saturday.

Mrs. Malin and daughters, of the Park, accompanied by Mrs. Bannister, went to Camp Lakeside Sat. for a summer outing.

Mrs. Jennie W. Beck and Miss Frances M. Beck of Plattsville, Wis., are guests of Mrs. Beck's brother, Mr. Lloyd Wyman, of Perry.

Mrs. W. F. M. Goss and daughter, of Lafayette, Ind., arrived from the east Saturday morning and will visit relatives in LeRoy.

Mr. Dan D. Casement, of this city, accompanied the groom as best man at the Otis Edwards wedding in Cleveland last evening.

Albert R. Green, Arthur W. Green, Percy Sanford, Bert Steele and Ralph Rogers spent Sunday at Camp Lakeside.

Mrs. C. F. House returned Tuesday afternoon from Castile, N.Y., where she has spent two weeks with her sister, Mrs. R. C. Moodey.

Mrs. Forestin G. Sanford and daughter, have been the guests of Mrs. Isaac Reynolds, 936 Prospect street, Cleveland, this week.

Mrs. H. N. Stephenson, of Minneapolis, Minn., arrived from the west Thursday and is visiting her sister, Mrs. D. Conley, of Liberty street.

Mr. & Mrs. F. J. Harrison and children, of Chicago, arrived in town Thursday and are visiting Mr. & Mrs. J. J. Harrison, of the Nursery.

July 18, 1894

Mrs. I. P. Axtell and daughter, Laura, returned home Wed. from Titusville, Pa., where they have been visiting Mrs. Byles for the past month.

Dr. D. J. Merriman returned from Chicago Thursday. He brought his daughter, Mrs. Vanzwoll, home with him. Mrs. Vanzwoll is still quite ill.

Mrs. Edwin Ferris, of Pasadena, Cal., who has been visiting relatives in Philadelphia, Pa., is again the guest of her sister, Mrs. J. W. Sanborn, of State street.

Mr. & Mrs. W. C. Hecox and infant child arrived from Chicago Thursday morning and will spend some time with Mrs. Hecox's parents, Mr. & Mrs. A. W. Post.

Misses Florence and Eva Rich, of Fort Dodge, Iowa, arrived in Painesville Thursday morning and are visiting their grandparents, Mr. & Mrs. J. M. Benjamin, Liberty street.

Mr. Nelson Rogers, of Cleveland, who has been spending a part of his vacation from business with his parents, Mr. & Mrs. Geo. Rogers, of Nebraska street, was taken suddenly ill Tuesday morning.

Miss Luella Keyt, of Chardon is the guest of Mrs. C. E. Plaisted, of Watson street. Miss Keyt has just returned from Boston where she has taken a course of study in the Boston School of Oratory.

Mrs. Rodman and son, of Binghamton, N.Y., who have been spending a month with Mrs. Rodman's parents, Mr. & Mrs. L. B. Ricker, of St. Clair street, south, returned home Thursday. Miss Esther Riker accompanied her sister to Binghamton.

A Needle in his Foot

About a year ago, Willie Bailey, who lives with his grandmother, Mrs. Thayer, of South St. Clair street, stepped on a needle running part of it into his heel. The needle snapped in two and a piece about half an inch long remained in the foot until yesterday. Dr. Amidon has been treating the case for the removal of the broken needle and the heel has been poulticed daily for some time. Monday, the little boy who is only four years old,

complained of great pain in this foot. Dr. Amidon was sent for. He administered an anesthetic and after a short operation, removed the small piece of blackened steel.

Death of Harry M. Childs

Harry M. Childs, only son of Mr. & Mrs. I. S. Childs, passed away Sunday morning after an illness of three months. His death was not unexpected. He was born in Madison and died at the age of twenty-three. He came to this city with his parents several years ago and graduated at the Painesville High School. The burial will be in Madison.

Married - At the residence of Mr. G. B. Converse on the Park, July 11th, Lucius F. Converse, of Springfield, Ill., and Julia A. Card, of Painesville. Their future home will be in Springfield, Ill.

Westfield, N.Y., and Painesville are much alike in beauty. They have had some social and business relations. Dr. W. H. Fowler learned dentistry in Westfield and first practiced here. Mr. W. J. Shattuck, of Erie street, for some years after the close of the war was assistant postmaster of Westfield. On the other hand, Robert Thompson, once a prominent merchant of Painesville, was for many years afterward a citizen of Westfield and recently died there.

Death of Maria Denton

Miss Maria Denton died on Monday, the 9th, after an illness of about three weeks of bronchial pneumonia at age 75 yrs. The end came suddenly hastened by partial paralysis of the lungs. She was conscious when speech failed, and died surrounded by loved ones. She was a daughter of Evert and Elizabeth Denton, was born at Sacket's Harbor, N.Y., and came to Chardon when only a few weeks old. Here both of her parents died in her girlhood and here her mature life was spent. Her father was a learned and skillful physician. She was no ordinary woman as she was endowed by nature with a superior intellect, strong individuality of character, and an exquisite sense of the refined and beautiful. The funeral services were held

July 18, 1894

from the residence of her nephew, E. L. F. Phelps,
Thursday. *Geauga Republican*

Perry

Dr. R. L. Ashley was in the City on business
Thursday.

Miss Mary Collins, of Ashtabula, is spending a
few weeks with her grandparents, Mr. & Mrs. H.
N. Carter.

Miss Zaida Chambers, of your city, was the
guest of her cousin, Florence Tyler, several days
last week.

Mr. David Vesey is quite sick and under the
treatment of Dr. Hausch.

Mrs. Jay Goddard and children, of Geneva, are
visiting her parents, Mr. & Mrs. L. H. Cowdery.

Mrs. Jennie Wyman Beck and daughter,
Frances, of Platteville, Wis., arrived in town
Thursday for a two week visit among their
relatives here.

Mr. & Mrs. C. F. Wyman, of Connellsville, Pa.,
are spending a few days in town, the guests of
their mother, Mrs. Mary P. Wyman.

Mrs. W. A. Wheeler, with her daughters, Lizzie
and Helen, have returned from a month's visit
among relatives in Michigan.

Miss Agnes Shepard is spending the week with
relatives in Cleveland.

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

Ladies

Emmons, Miss S. L.
Emmington, Mrs. B. A.
House, Mrs. Alice W.
Kimbrough, Mrs. S. M.
Little, Mrs. W. J.
Nicholaus, Miss Annie
Parish, May C.
Rising Miss Tilly
Stockwell, Mrs. Jennie
Woodworth, Lillie

Gentlemen

Brookins, Capt. Jay
Gilbert, L. M.
Hazel, E. H.

Manley, Delos
Powers, Hiram H.
Thompson, Albert
Watterman, W. G.

Court House Items

Real Estate Transfers

Heirs of Henry F. Stevens to Roxana B. Stevens

Kirtland Township

Julia E. Daggett by sheriff to Frances E. McGary

Painesville Village Lots

Isabel House to Geo. W. Alvord

Geo. W. Alvord to Geo. Blackmore

The Barnes Co. to Chas. C. and Geo. M. Riker

Willoughby Village

S. T. Storm to Arthur E. Gibbons

J. S. Ellen to Arthur E. Gibbons

Mentor Village

Will of Mary Gray to Sophronia M. Nowlan

Probate Court

Estate of Eliza Ann Hotchkiss, application filed
for the appointment of administrator.

Lunacy – Inquest in lunacy on Flora Bond. Found
to be insane and ordered committed to the
asylum.

Estate of David Woodford, petition to rescind
contract heard and granted.

Guardianship of Susan Hall, final account.

Guardianship of A. Parmelee, Maggie Hoose
appointed guardian.

Estate of Philip Brotzman, inventory and
appraisal and petition to sell real estate filed.

Estate of Joseph S. King, will filed for probate.

License issued for the marriage of H. A. Winchell
and Ida M. Bedell

License issued for the marriage of Lucius F.
Converse and Julia A. Card.

Estate of Emma Kitchen, Samuel H. Kitchen
appointed administrator.

Lunacy – Inquest in lunacy on Sophronia Morgan.
Found to be insane and ordered committed to
the county Infirmary.

Guardianship of Mary Louise Bustrom, E. J.
Martindale appointed guardian.

License issued for the marriage of Oscar Bunjari
and Mary Wara.

July 18, 1894

License issued for the marriage of Geo. Jungmann and Jessie L. Brown.

Guardianship of Wilson Murray, ninth account.

Estate of Eunice R. Foster, executor's claim heard and allowed.

Estate of Eliza Ann Hotchkiss, hearing on application of appointment of administrator. C. F. Southwick appointed administrator.

Estate of Geo. W. Moore, election of widow filed

Estate of Mary E. Bacon, will filed for probate.

Estate of Daniel Alvord, will filed for probate.

From Court of Common Pleas

In the case of Mary Blood vs Albert Blood the plaintiff was granted a divorce Friday afternoon.

New case: Sarah Macksey vs Daniel Macksey.

Divorce and restoration of maiden name.

July 25, 1894 Wednesday

p. 1 Murdered Man Identified

Cleveland – July 24. The body of the old man found on the lake shore near Alabama street Friday, has been positively identified as that of Francis Truman, a farmer living near South Bend, Kan. He was 60 yrs. old and the father of Irwin and Thomas Truman, of Elmore, Ohio. The latter identified his body at Flynn & Abel's morgue Sat. night. The old man rode from his Kansas home to Elmore a distance of 1,500 miles, on horseback, a few months ago. The body was shipped to Elmore yesterday. There is no clue to the perpetrators of the murder and the detectives are puzzled.

Mentor

Nelson Kuder, of Cleveland, was spending Sunday at the residence of J. A. Doty.

Rev. Cramblet and wife, of Omaha, Neb., former pastor of the Disciple Church of this place, called on friends in town last week.

Mrs. Abram Rexford has been visiting with her mother in New London for several days.

Mr. & Mrs. B. A. Smith left last week for a two week visit with Mr. & Mrs. M. L. Parker in Fenton, Mich., and also, relatives in St. Johns and Detroit, Mich.

Miss Maggie Mackusker and May Consuol, of Adrian, Mich., are guests at the residence of T. C. Radcliffe.

Mrs. Forrest, of the County Seat, has been visiting the families of her brothers in town.

J. Irving P. Shearer, of Bay City, Mich., has been spending a few days in town and is now visiting his friend, Bert W. Smith, in the city.

Miss Edna Clapp, of Willoughby, was the guest of Mrs. A. H. Mead over Sunday.

Mr. David Robertson entertained his uncle, Mr. Robertson, of Cleveland, also, Mr. Forbes, the Lake Shore contractor for depots, one-day last week.

The fourth annual family reunion of the Curtiss-Warren genealogy, will be held on the grounds and at the residence of W. H. Shumaker on August 2nd.

Mr. A. Hurd and family have removed to Rupert, Vermont. Mr. Hurd served as principal of the special district while here.

A special meeting of the Board of Health was held in the Village Hall last Friday for the purpose of considering the sanitary condition of the town. An official analysis of the water was reported, showing that it was unfit for use. Analysis were made at Case School of Applied Sciences and, also, at Washington, D. C. Both agree it was largely attributable to animal deposits. An investigation of the cause pointed to the existence of a slaughter house located at a point where it was possible to contaminate the well water of the town to the north. An ordinance was passed to prohibit the slaughtering of animals at that point.

Kirtland

Miss Carrie Carmen, from Cleveland is visiting her cousin, Miss Ada Miller.

Miss Lydia Thompson died the 11th after a long and severe illness.

The remains of Mr. Short Traver, who was killed by a railroad accident in the west, were brought home the 15th. The event was rendered doubly sad by his being the second son brought home after a sudden death on the railroad.

Last Friday Mrs. Laura Booth and Miss Ella Lee were thrown out of their buggy when the horse

July 25, 1894

took fright. Mrs. Booth received severe injuries and Miss Lee was also somewhat hurt.

Hampden

Mrs. Jennie Kellogg, of Castile, N.Y., is visiting her mother, Mrs. Alonzo Searls.

Miss Mildred Chamberlain spent last week with her sister, Mrs. Will Radcliff, in your city.

Mistaken Identity

A few nights ago, a 14-year-old daughter of Byron Bovee, of New Lyme while staying at the residence of J. S. Lamont, whose wife is a relative, got up and was walking in her sleep. Mr. Lamont's was awakened and thinking it was a burglar struck her with an ax handle and knocked her down. She was severely injured but at last reports it is believed she will recover.

Obituary

Died at her home in Painesville, July 7, 1894, Harriet N. Church, widow of G. A. Church, age 60 yrs. The deceased has been a resident of Painesville for about thirty years. She was the mother of three children, two of whom survive her. These are Mrs. L. M. Brown, of Cleveland, and Miss Eva Church, of this place. Interment was in Girard, Pa.

Perry

Mrs. Lydia Wood McDonald, of Nova Scotia, is visiting her brother, Frank Wood and family, and sister, Miss Maria Wood.

Prof. and Mrs. West and little son, Paul, who have been abroad for the past two years, are visiting Mrs. West's sister, Mrs. Lucien Axtell.

Mr. Orlando Warner, of Madison, spent Thursday in town.

Mr. John Lewis Wood with his aunt, Mrs. Reno, of Hiram, has returned from a trip to the Pacific Coast and is spending some time at the Wood homestead near the lake.

Joe Norton took a trip by wheel to Michigan and returned recently.

Guy Wyman and his cousin, Don Wyman Barrows, visited Ashtabula by wheel on Monday.

Mr. & Mrs. Cottrell and children, of Willoughby, are guests of Mr. & Mrs. Hiram Lapham.

Prof. O. F. Barbour, of Rockford, Ill., who has been attending the National Teachers' Assoc. at Asbury Park, N.J., spent the Sabbath with his uncle, James Barbour and family, of this place.

Miss Maud Norton, is in your city, the guest of her grandparents, Mr. & Mrs. David Graves.

Mrs. Kat Norton Durfee and daughter are visiting her parents, Mr. & Mrs. Horace Norton.

Miss Nellie Langshaw and Miss Clara Wood left Monday for Andover, Ashtabula Co., where they will spend a month in study at the Christy school.

Madison

Mrs. Helen King, of Cleveland, was visiting Mrs. Hattie Smead last week.

Clark Sloan, of Ironton, O., is making his annual visit with relatives in Madison.

The remains of the youngest child of Mr. & Mrs. Chas. Cleveland, of Cleveland, were brought here for interment last week.

Arthur Dayton and family, of Buffalo, are the guests of their relatives in Madison and vicinity.

Mrs. Frank Gill, of Cleveland, has been the guest of old acquaintances the past two weeks.

Miss Mamie Chace, of Nevada, Mo., is visiting her sister, Miss Nellie Chace.

A reunion of the Stocking family was held at the home of Wallace Stocking on Safford street, Sat.

Mrs. Mary Wood Sloan, of Ironton, O., is expected to arrive this week to spend the rest of the summer with Madison friends.

Born to Mr. & Mrs. Patrick Clare, a daughter, July 20th.

Mr. & Mrs. Taylor (nee Ada Phillip) and infant daughter, are guests at the Hendry's.

Miss Geanelle Wilson, of Willoughby, is a guest of Miss Mame Domer.

The funeral of Mrs. Levi Benjamin was held at the family residence last Wed. afternoon.

The burial services of Mr. Bishop, of your city, were at the Madison Cemetery last Thursday.

Born

To Mr. & Mrs. S. A. Haskell, South St. Clair St., a son, July 19th.

July 25, 1894

To Mr. & Mrs. C. L. Paul, east Jackson street, a son, July 24th.

Court House Items

Real Estate Transfers

Painesville Township

Z. S. Wilson, trustee, to Ernest Joughin

Henrietta Cook to J. C. Thompson

Willoughby Township

Kezia Ferguson to John M. Page

Mentor Township

Henry Kliewer to David Arnold

D. L. Arnold to L. L. Leslie

Probate Court

License issued for the marriage of George Regner and Alice Murney

Estate of Abigail F. Rexford, application filed for the appointment of an administrator

Estate of Lydia J. Thompson, will admitted to probate and John Thompson appointed executor Guardianship of Bertha Armstrong. Hearing on sale of land and order to appraise issued.

Estate of Mary E. Bacon, will admitted to probate.

Estate of Eunice R. Foster, first account

Mentor Headlands

Mr. & Mrs. J. O. Teed, of Chardon, are at the camping ground, the guests of Mr. & Mrs. Anderson. Mr. Teed was until recently landlord of the hotel in Chardon.

Mrs. Carrie Merrill and Mrs. Helen Anderson, formerly known as the Misses Childs, were calling on Headland friends last week. They girls now live in Michigan and have returned to our county to see their relatives after an absence of nine years.

Mrs. Dr. Edwin Bennett, of Chicago is visiting her brothers and their families and other friends. Mrs. Bennett is remembered as Mrs. Edith Brooks.

Mr. Crofoot, of the Central Market visited his son, B. F. Crofoot, at the Headlands Sunday.

p. 3 Henry Lamar and Frank Henry are running the Lamar House at Fairport.

Fannie Colgrove, daughter of Mr. & Mrs. Wm. Colgrove, of the East Side died Sunday of heart failure. Aged twenty years.

Miss Annie Thomson Nettleton has resigned her position as instructor in English at Vassar College to become presiding officer at Guilford Cottage, at the Woman's College of the Western Reserve University.

Mrs. James Florence died at her home on Bank street Monday. She was seventy-two years of age and leaves a husband. They have been residents of this village forty years.

Personals

Mr. William C. Gray, of Piqua, spent Sunday with his father, Mr. H. C. Gray.

Mrs. C. E. Lester, of Cleveland, is the guest of her daughter, Mrs. F. B. Avery.

Mr. Earle Jenkins, of Cleveland, son of Mr. Ed. Jenkins is registered at The Parmley.

Mrs. F. G. Sanford and daughter, Forestine, have been ill for several days with tonsillitis.

Master Fred Jeannot, of Youngstown, is visiting with Travor and Will Jones on High street.

Mrs. M. J. Morrow, of New Brighton, Pa., was the guest of Mrs. George Mathews over Sunday.

Misses Edith Johnson and Cora Toop, of Chardon, are guests for a few days of Mr. Geo. A. Bates.

Mrs. E. T. Donaldson has gone to Auburn, N.Y., to visit her daughter, Mrs. F. K. Downer.

Mr. J. A. Spencer and daughter of St. Paul, Minn., were guests of Mr. & Mrs. Thorp Thursday.

Mr. W. A. Child, of Hamilton, Ont., spent Sunday with his parents, Mr. & Mrs. C. O. Child.

Mrs. Calvin Baker, of Saranac, Mich., is visiting her daughter, Mrs. C. L. Paul, East Jackson street.

Mr. Edward Gilmore, of Cleveland, is visiting his parents, Mr. & Mrs. J. T. Gilmore, of Erie street.

Mrs. E. P. Keeler and daughters returned Sat. from a visit of several weeks in Maumee, Ohio.

Mr. W. S. Dorsey, of Gainesville, Fla., cousin of Mrs. C. H. Baker, of Perry, visiting relatives in this vicinity.

July 25, 1894

Master John Riddle, son of Dr. Riddle, of Barnesville, is spending part of his vacation with his friend, Victor G. Mills.

Miss Sadie Robinson left Thursday for Brainard, Minn., where she will spend the summer with her sister, Mrs. Losey.

The friends of Mrs. W. H. Corkins will regret to learn that she is dangerously ill and all visitors have been excluded.

Mrs. George Mathews, with her son and daughter, attended the Sperry reunion at Woodland Beach Park, Ashtabula, Thursday.

Mrs. S. A. Tisdell, of South St. Clair street, returned Sat. from a month's visit to her daughter, Mrs. Straight, in Hudson.

Mrs. Albert Johnson gave a tea to a small company of ladies Monday evening in honor of Mrs. C. H. Warner, of Albany, N.Y., daughter of Mrs. J. B. Stubbs.

Mrs. Margaret Alvord, of Richmond street, has as her guests, her daughter, Mrs. F. C. Snell and son, Howard, of Tiffin, O., and her grandson, Mr. Jay Ellis, of Erie.

Edward E. Pratt, Arthur L. Pratt and Will J. Pratt, who have been visiting their parents on Bank street, left for their respective homes Tuesday.

Mr. & Mrs. John Teed, formerly of the Chardon House, Chardon, were in town last week. Mr. Teed has gone out of the hotel business.

Mr. H. L. Moodey and family, of Plainfield, N.J., arrived Friday and are guests of Mr. F. C. Moodey. Mrs. Moodey then went to Hudson to see her father, Capt. Geo. E. Paine.

Mr. & Mrs. Samuel McCaslin are guests of Mr. & Mrs. Pliny Mather. Mr. McCaslin is a prominent attorney, of Chicago, and a brother of Mrs. Mather. He returned to Chicago today, but his wife will remain for a longer visit.

Mr. Ed. S. Pratt came in from the East Monday and is the guest of his parents, Mr. & Mrs. Pliny Pratt. Mr. Pratt is on his way home to Atlanta, Ga., from Rhode Island, where his family is spending the summer at the seashore.

Mrs. R. S. Wood and Mrs. M. Frances Reed, of the Park, will spend the month of August with

Mrs. Wood's sister, Mrs. S. B. Lockwood, at Woodmont, Conn.

Mr. James H. Paine returned Monday morning from Hudson where he spent Sunday with his brother, Capt. Geo. E. Paine. The physician gives no hopes for his recovery.

Sudden Death

Mr. Andrew Duffy died suddenly from heart disease Sunday at his home on Owego street. Shortly after he went to bed, he was taken ill and expired in a few minutes. Mr. Duffy was twenty-eight years of age, was employed as a fireman on the P. & W. railway. He leaves a widow and three small children.

After a long and weary search, the brothers (George and Charles) of Howard E. Ogle found his body in Evergreen Cemetery and the mystery surrounding the unknown suicide in the Huntington woods is solved. The boy was discovered on June 29th. Two bottles were found with him bearing the names of two different pharmacists in Ann Arbor, Mich. Coroner Winans wrote to the pharmacist and requested them to have a description of the suicide published in Ann Arbor papers. This was done and in time was brought to the attention of the brothers in Chicago, who had been searching for him. The brothers said that about a year ago, Howard, who was twenty-four years old, had lost his wife. He never came out from the shadow of that affliction. He believed she was urging him to the better land until, it is presumed, he committed suicide.

Mr. Harry P. Bosworth and Mr. Harry E. Hammer formed a partnership for the general practice of law.

Boardman Lane Drowned

News has been received here that Mr. Boardman Lane drowned at Waterloo, N.Y. The details are not known except the body was found in the canal at that place last Monday. Mrs. Lane was notified Tuesday and left that evening for Waterloo. Mr. Lane had been living with one of his daughters for the last year. He had attended

July 25, 1894

the wedding for his son, Charles, and had written a letter to his wife Sat. giving an account of it. Mr. Lane was subject to epileptic fits, and it is presumed that he fell in one of these and was drowned in the canal.

Death of Capt. Geo. E. Paine

Capt. George E. Paine died in Hudson, Ohio, Tuesday afternoon. Mrs. H. L. Moodey, who has been her father's constant attendant since Friday, returned to Painesville Tuesday noon for rest. It was apparent when she left Hudson that the end was approaching. His brothers, Gen. Hurlburt E. Paine, of Washington, D. C., and J. H. Paine, of this city, will meet in Hudson today and arrange for the funeral. Capt. Paine was married Oct. 3, 1893 to Miss Mary Pierce, of Hudson, granddaughter of ex-President Pierce, of Western Reserve College. Since then, his home has been in Hudson.

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

Ladies

Brewer, Mrs. Lydia
Craft, Miss Eliza
Evans, Miss Bertha
Hockett, Miss Mary
Johnson, Mrs. B. J.
Johnston, Mrs. Electa

Gentlemen

Genzen, Bernhart
Gridley, Leo
Schaefer, Dr. J. A.

August 1, 1894 Wednesday

p. 2 LeRoy

Mr. & Mrs. James Wedge returned home recently from a long visit to Mrs. Wedge's parents in Minnesota.

John Bedell, of Perry, spent Sunday with relatives in LeRoy.

Miss Cora Bedell started last Monday, July 23, for Andover, to attend the Christie School of Methods.

South Concord

Mrs. John Bickle and daughter, of Chardon, called on friends here last week.

Mrs. Samantha Parker and Mrs. Homer Mathews, of Chardon, spent last Wednesday with Mrs. J. A. Scott.

Mr. Hart Mynderse, of Mentor, is very sick with pneumonia.

Miss Daisy Sealand has been spending a few days with friends in Cleveland.

Kirtland

Mrs. Maggie Wells Abel, of New York, and Miss Belle Whelpley, of your city, are visiting relatives here.

The Misses Ruth and Jennie Haskell, of Geneva, are visiting at Mrs. Pierson's and Mrs. G. H. Morse's.

Mrs. Jessie Kingsley is quite sick.

Mrs. Booth is slowly recovering, not being able yet to be taken to her home. Mrs. D. Banning is in attendance.

Mentor

Mrs. Stearns, of Monroe, Wis., is the guest of Mr. Gillett and family.

Miss Nettie Munson is visiting friends and relatives at Schenectady, New York.

Capt. Drake, of Cleveland, spent Sunday with his cousin, E. T. C. Aldrich.

Mrs. Hattie Seymour, of Grand Rapids, Mich., has been visiting her nephew, Dr. L. H. Luse and his family.

Rev. J. M. Keck is in East Liverpool, called by the sickness of his father, Dr. John R. Johnson.

Dr. L. H. Luse has opened ice cream parlors at West Mentor. The Doctor is, also, out looking for delinquent tax payers.

The Disciple Church Lawn Fete which was postponed on account of Mr. W. Filmore's death will be given Wed. evening Aug. 15, 1894, on the grounds of W. H. Johnson.

Madison

Mark Vanderlip's barn on Union street, was burned by lightning the morning of the 24th instant.

August 1, 1894

Miss Allie Hayden is the guest of friends in Thompson for a few days.

Mrs. Ada Manchester, a music teacher of Pittsburgh, is taking her customary vacation at the home of her parents, Mr. & Mrs. Daniel Lee.

George Bates and family, of Saybrook, have taken up their abode in the residence of J. S. Taylor. Mr. Bates is in the business of baskets.

Miss Grace Fay, of Chicago, is expected this week to spend time with relatives.

Mr. & Mrs. D. A. Strong will leave this week for Olivet, Mich., to visit friends and to have a vacation in camping out.

Jay Cottan and Carl Wright spent Sunday in Saybrook.

Mrs. James Cammel, of Conneautville, Pa., is a guest of Dr. & Mrs. Wilkinson.

Mrs. Samuel Stratton has returned from her visit with her daughter at Oakfield, N.Y.

p. 3 The Ohio penitentiary has 2,150 inmates.

Osborn & Duff are putting down a gas well for Albert Button on Jackson street.

The first use to which the new hydrant on Richmond street was put, was in stopping Jesse Richardson's span of Texas ponies which got away from him last Saturday. The hydrant came out of it better than Mr. Richardson, who was considerably injured in the collision.

A shocking fatality occurred at Girard, Ohio, Sat. night. Thomas Downs, who was employed at the rolling mill, started to drive home two miles from town when his horse took fright at an engine and ran away. Downs was thrown from his road cart and his feet were caught in the wheel. He was dragged over a mile by the frightened horse and was dead when picked up. Downs was 35 years old and leaves a wife and three children.

S. P. Churchill, whose sudden death was announced in the Cleveland papers Monday, was a cousin of Rev. F. B. Avery, rector of St. James. He was one of the best-known businessmen in Cleveland.

Family Reunion

There was a reunion of the family of William H. Stocking in Madison on Saturday. There were present:

Rev. & Mrs. Amer M. Stocking, of Illinois
Mr. & Mrs. Albert M. Stocking, of Cleveland
Mr. & Mrs. C. H. Stocking, of Painesville
Mr. & Mrs. D. H. West, of Madison
Mrs. A. M. Stocking, of Thompson and five grandchildren

Two sons in Illinois were not able to be present. Sunday afternoon after church, a visit was made to the Middle Ridge Cemetery where rests the remains of a loving wife and mother.

Personals

Miss Vernie Fenton, of Mentor Avenue, is visiting friends in Bristol.

Mrs. J. W. Rice left Tuesday for Chattanooga to visit friends.

Mr. N. R. Bill, of Montville, was registered at the Parmlly Monday.

Miss Maye Sawyer, of Geneva, is visiting Miss Anna Sherwood, of Erie street.

Mr. C. W. Hadden, of Richmond, has accepted a position at the Central Market.

J. A. Hunter and E. H. Martin, of Pittsburgh, Pa., spent Sunday with John Mullen.

Miss Mabel Wright, of Cleveland, is visiting her grandmother, Mrs. Frank Rogers, Jackson street.

Mr. & Mrs. Elmer E. Kintner have gone to Akron to spend the week with Mr. Kintner's parents.

Mr. Wilber T. Mills, of Columbus, is spending his vacation with his parents, Dr. and Mrs. J. R. Mills.

Mr. H. Marshall Doolittle, of Cleveland, spent Sunday with his mother, Mrs. A. M. Frisbie, Bank street.

Mrs. Jennie Wyman Beck and Miss Frances Beck, of Platteville, Wis., are visiting friends in town.

Miss Frances M. Wratten, of Westfield, N.Y., is the guest of her aunt, Mrs. J. P. Barden, this week.

Mrs. Frank Hills, of Cleveland, is the guest of her parents, Mr. & Mrs. Aaron Bartholomew, St. Clair street.

Mr. W. H. Lewis, of South street, have returned from an extended visit to relatives in Andover.

August 1, 1894

Mr. & Mrs. C. L. Archard, of Cleveland, were guests of Mr. & Mrs. Geo. H. Shepherd, Mentor Ave., over Sunday.

Mrs. J. H. Avery left Monday for LaPorte, Ind. Where she spent some time with her daughter, Mrs. C. E. Russell.

Mr. & Mrs. Field W. Swezey, of Marion, Ind., are the guests of Mr. & Mrs. J. Q. Darrow, the Park, this week.

Miss Fannie W. Curtiss, Miss Alice H. Curtiss and Miss Daisy Perkins, of Buffalo, are guests of Mrs. F. C. Curtiss, Erie street.

Mrs. C. F. Blackmon left Wed. for Green, N.Y., where she goes to visit her mother and sister and will be absent some two weeks.

Mr. & Mrs. Stanley P. Bosworth, of Cleveland, spent Sunday with Mr. Bostworth's mother, Mrs. M. M. Bosworth, of Jackson street.

Mr. & Mrs. F. E. Sawdey and son, of Cleveland, are spending a few days with their parents, Mr. & Mrs. H. R. Thayer, of the Middle Ridge.

Mrs. M. E. Cook and daughter, Lila, accompanied by Mrs. Cook's brother, Mr. E. S. Bail, left for an extended tour through the East.

Mrs. J. B. Stubbs returned to Chicago Thursday evening accompanied by her daughter, Mrs. Warner, who will remain for several weeks.

Mr. Henry McFarland returned to New York City Sat. after a ten day visit her parents, Mr. & Mrs. H. J. McFarland, of Richmond street.

Mrs. J. J. Mahony, of Chardon, has been visiting her daughter, Mrs. C. E. Plaisted, of Watson street, since Saturday. She returned home this morning.

Mrs. L. C. Pease and daughter, Miss Pease, have gone to Little Mountain to spend the week as guests of their cousin, Mr. J. H. Card, of Cleveland.

Mr. E. B. Rich and sisters, Misses Florence and Eva, who have been visiting their grandparents, Mr. & Mrs. J. M. Benjamin, for the last four weeks, left for their home, Tuesday morning at Fort Dodge, Iowa.

Mrs. George W. Alvord went to London, Ont., Monday to arrange for placing the Misses Morse in Helmut College next year. From there, she will

go to Castile, N.Y., to spend a week with her mother, who will remain at the Cure until the fall.

Mr. & Mrs. C. W. Durance, of 407 High street, who came to Warren in the spring, have decided to return to Painesville, their former home, and will move there next week. Mr. Durand is engaged in the real estate business and change in location is made because of a more lucrative field in Painesville.

Capt. George E. Paine – Gone to His Rest

July 26th, the last rites were solemnized over the mortal remains of the late Capt. George. E. Paine. He was born in Chardon in 1827 and died at Hudson July 24, 1894. He died of a severe attack of pneumonia. He was the son of Eleazer Paine who died many years ago in Chardon. He graduated from Western Reserve College in 1847. Twice married, his first wife died Sept. 29, 1867, leaving three children- George, Tracy and Nellie (wife of H. L. Moodey), who are all married and settled in life. Oct. 3rd, last, Capt. Paine married Miss Mary Pierce, of Hudson, granddaughter of ex-President Pierce of Western Reserve College. He leaves two brothers, Gen. Halbert E. Paine, of Washington, D. C., and James H. Paine of this town.

Suburban Chips

John Mohir caught on his night line Sat. night a sturgeon weighing about 100 pounds, an unusual occurrence here.

Seymour Shurtleffe, of Cleveland, is visiting at Mr. Schwind's.

Death of Mrs. M. Follett

A message announcing the death of Mrs. Malvina Follett, of Fremont, Ind., was received Thursday by her sister, Mrs. H. N. Amidon. Mrs. Follett, was the widow the Almeson Follett, and in the early life of a resident of Painesville.

List of Letters

Letters uncalled for at the Painesville P.O. August 1st.

Ladies

Blacer, Miss Lizzie

August 1, 1894

Bracken, Miss A.
Craver, Miss Mary
Hubbard, Mrs. Mary

Gentlemen

Bower, R.
McGreggoe Bros.
Millice, Geo.

Court House Items – Real Estate Transfers

LeRoy

Heirs of Elizabeth Graham, deceased to Hiram Woodin

Painesville Village Lots

The Home Savings Co. to Everett J. House

Willoughby Township

James Covert, by administrator, to F. E. Cooper

Probate Court

Estate of Daniel Alvord, hearing on probate of will continued

Estate of James Covert, hearing petition for sale of land

Guardianship of Flora Bond, Edward Hulburt appointed guardian

Estate of Willard D. Hardy, motion to strike from files the final account of Hezekiah Cole, executor, by executrix, overruled

Notice of appeal given and leave given to file exception to account

Estate of Thos. St. John, first account

Estate of Joseph S. King, will admitted to probate. Thomas Dodd appointed executor.

Estate of Simeon Streater, final account filed

Estate of Lydia J. Thompson, inventory and appraisal filed.

Estate of Eliza J. Hotchkiss, inventory and appraisal filed

Estate of Laurine Roscoe, sale bill and notice filed
License issued for the marriage of John Burns and Bertha Scott

Estate of Laurine Roscoe, hearing on petition for sale of real estate; same granted

Estate of Fidelia Florence, will admitted to probate

Estate of James Covert, sale confirmed

Estate of Daniel Alvord, will admitted to probate

Estate of Truman Bill, hearing on motion to remove administrator

Estate of Nancy L. Paige, order issued to sell stock

Court of Common Pleas

The matter in relation to the appointment of a guardian of Ann Bunnell occupied the attention of the court last week.

Plaintiff granted a divorce in the case of J. H. Avery vs Harriet Avery

Perry

J. A. Harper visited Willoughby on Thursday

Mrs. Dora Nounse, of Cleveland, was a guest of the Boyd family recently.

Mr. James Quirk fell from a tree last week, causing injuries, from which it is feared he may not recover.

A party of twenty-one tramps was landed in Perry on Thursday evening which caused quite a loss of sleep among the residents of our quiet village.

Walter Morgan, of Geneva, was calling upon friends in town on Friday.

Mrs. Jennie Wyman Beck and daughter, Frances, of Platteville, Wis., who have spent the last two weeks with relatives in this place, left for the west last Monday.

p. 4 One form of amusement that children now have that they didn't use to have when we were boys, is inflating a paper bag and busting it. Nowadays many things come from the grocer and elsewhere in paper bags, and 'let me bust the bag' is a familiar household request. The modern small boy ought to be grateful for this continuous domestic Fourth of July.

August 8, 1894 Wednesday

p. 1 Mentor

John Shoemaker, of Chicago, and Fred Greer, of the City, are spending a month's vacation in town.

Mrs. Doolittle and Mrs. Brookins, of Cleveland, have been visiting their sister, Mrs. Earl Cone.

August 8, 1894

Rev. Amazi Atwater, of Bloomington, Ill., was in town calling on friends last week.

Mrs. J. A. Doty, and daughter, Jessie, are visiting for a few days with relatives in Batavia, N.Y.

Chas. Rexford, of Cleveland, visited his parents last week and attended the Curtiss-Warren reunion.

Mrs. Hattie Parshall and family, of Akron, are visiting her mother, Mrs. Geo. Blish.

Mr. & Mrs. G. A. Laubscher, of Cleveland, have been visiting their mother, Mrs. T. Parsons.

Will Murray and wife of the City were visiting with his parents over Sunday.

Miss Arthur, of Canada, is visiting her cousin, Thos. Fitzpatrick and wife for a few days.

Julius Hopkins and bride were spending the Sabbath with his mother at the Point.

Mrs. Dr. L. A. Gibson and daughter, of Chicara, Pa., and Miss Ella Emery, of Millsburg, Pa., are the guests of Mrs. Lizzie M. Gilbert this summer.

Mr. Geo. Mather, who has been making his home in Florida for some time past, has been visiting at his son's residence and calling upon friends in town, who are all glad to see him again.

Rev. Andrew Wilson, of Ravenna, O., will conduct an open-air service in Capt. E. Burriddle's maple grove Aug. 12. This is the Universalists annual reunion of Lake and Geauga counties.

Mr. Julius Hopkins, of this place, and Miss Kittie Davis, of Cleveland, were married last Wed. at the home of the bride.

Mr. C. W. Lamb has just about completed a large new barn on the farm of E. Dunham. This marked the third large barn built by Mr. Lamb for Mentor farms this season.

August 1st was the 50th wedding anniversary of Mr. George & Mrs. A. D. Marsh. Mr. & Mrs. George Marsh invited her brothers and sisters and their families to spend the day with her. Mrs. Marsh, although quite feeble, enjoyed the reunion of her near relatives, all but one brother being present. Those in attendance:

Mr. & Mrs. G. N. Parks, of Warren

Mr. & Mrs. C. A. Parks and daughter of Huntsburgh

Mr. & Mrs. O. R. Parks and family, of Chardon

Miss Hattie Tilden, of Chardon

Mr. & Mrs. J. K. Marsh, of Geneva

Mrs. Hannah Marsh and brother, of Painesville

Mrs. L. C. Stebbins and son, of Painesville

Mrs. Maria Ryder and family, of Mentor

Mr. & Mrs. Martin, of Pittsburgh, Pa., have been the guests of W. D. Mather and family for a few days past. Mrs. Martin is a niece of Mrs. Mather and the young couple are on their wedding trip. They were married at Pittsburgh last Thursday and are bound for Atlantic City. Mr. Martin is ticket agent for the Erie lines at Pittsburgh.

The fourth annual family reunion of the Curtiss and Warren families was held at the residence of W. H. Shumaker last Thursday. Sixty-six in all were present. The business meeting was opened by singing and a prayer by William Reynolds, of Little Mountain.

Election of officers for the new year:

President, N. C. Rexford

Vice Pres., W. H. Shumaker

Historian, Abram Warren, of Cleveland

Sec. and Treas., Mrs. W. H. Shumaker

Obituary, Mr. & Mrs. John Warren Sr. and Mr. & Mrs. Mathew Mayhew

Committee on Arrangements: Mr. & Mrs. Ceylon Rexford, Mr. & Mrs. C. A. Losey, Mr. & Mrs. P. H. Curtiss

Next year the reunion will be held at the residence of A. H. Rexford the first Thursday in August.

p. 2 Real Estate Transfers

Painesville Village Lands

Will of Fidelia Florence to James Florence

Caroline C. Raynolds to Cornelia E. Downs

Sam'l R. Morrison to Harry E. Hammer

Harry E. Hammer to Mary O. Morrison

Painesville Village Lots

Will of Fidelia Florence to James Florence

Martha L. Curtiss to Nellie L. Gibbons

Sam'l R. Morrison to Harry E. Hammer

Harry E. Hammer to Mary O. Morrison

Willoughby Township

Wm. R. Robinson to Ezra Roades

Only heir of Maria L. King to E. J. King

August 8, 1894

Will of Peter Taylor to Mary Taylor

Edwin M. Jones to trustees of Presbyterian Church, Wickliffe

Madison Township

N. S. Winchell to Henry Frank Jr.

Painesville Township

Helen M. Wilcox, by S. D. Barber, sheriff, to J. H. Morely

Probate Court

License issued for the marriage of William Campbell and Minnie Bascom

License issued for the marriage of Frank Thompson and Nettie Webster

Estate of Henrietta M. Ogborn, exemplified copy of will filed

Estate of Mary E. Bacon application filed for the appointment of administrator

Guardianship of Leo A. Moseley, third account

Estate of Mattie Littlejohn, F. S. Littlejohn appointed administrator

License issued for the marriage of Herbert E. Chamberlin and Sarah B. Vetter

Court of Common Pleas

New case: Lizzie M. Freeman vs Eugene D. Freeman. Divorce, alimony and custody of children

LeRoy

Mrs. Emory Sprague, who has been confined to the house for many months, was able to be at church last Sunday.

Mrs. Frank Maddox and daughter, Iva, of Collinwood, are visiting friends in this town.

Miss Jessie Withycombe, of Cleveland, is the guest of her friend, Miss Ellen Kewish.

Mr. Enoch Beardsley and family spent last Sunday with his parents in Huntsburgh.

There was a family gathering of Mr. Stephen Nighman's family at the home of his eldest son, Ed. Nighman, in Perry, last Sunday.

Perry

The Misses Lena and Lottie Marvin are visiting friends at Warren.

Mr. & Mrs. O. H. Cady and daughter were calling upon relatives in town the first of the week.

J. A. Harper and family have been camping at Hemlock Grove, the past week.

Mr. & Mrs. David Boyd and aunt, Mrs. Cain, were guests of Charles Boyd and family last week.

Rev. Ira Durfee, of Hiram, is spending the week with Mr. & Mrs. Horace Norton.

Mr. Jefferson Moore has nearly recovered from his severe illness and will accept the position of janitor of the High School building for the coming year.

Mrs. John Chapman spent Sunday at Conneaut with her daughter, Mrs. Parsons.

Miss Lila Moses, of Cleveland, spent the Sabbath with her parents,

Master John Collins is visiting his grandparents, Mr. & Mrs. H. N. Carter.

Mrs. Fred Blair, of Trinidad, Col., is visiting her father, Mr. David Vesey.

Mr. & Mrs. Moses and daughter, Laura, of Conneaut, were guests of Mr. & Mrs. S. A. Moses over Sunday.

Madison

Mrs. W. J. Ford is visiting friends in Conneaut.

Frankie Hendry will leave this week for Colorado to test the effects of this climate upon his health.

Mr. D. C. Ransom was called to Chautauqua by the illness of his mother.

Dr. Stockham has sold his home and practice to Dr. Quayle, of Cleveland.

Mrs. Whitmore and son, Walter, of Cleveland, are the guests of Mr. & Mrs. Patch.

Mr. George Hardy and daughter, Nettie, returned from Sherman, N.Y., last Friday.

Charles Gunther has joined his brother in Topeka, Kan., where he has a position.

Dr. Stockham and son, Harry, leave this week for Colorado. The doctor goes for his health.

Rev. & Mrs. Merrill with the children are visiting at the home of Howard Wood. Rev. Merrill will retire from the ministry for one year due to ill health while his family will abide in Oberlin to reap the benefit of the schools.

August 8, 1894

Hampden

Mr. & Mrs. Alanson Knox, of Auburn, spent the Sabbath in town.

p. 3 Bert Paige recently made the run from Painesville to Akron, a distance of 63 miles on his wheel in five hours and a half.

Mr. Howard H. Stanton opened up The Parmly barber shop Thursday. Mr. Stanton has three chairs and will run, as always, a first-class shop.

Denver papers record the death of Edward W. Pike, once widely known in this county and a resident of Perry. He was 78 yrs. old and his death was the result of a runaway accident in Denver in which he was thrown from his buggy. He was the oldest brother of Eugene S. Pike, of Chicago, who founded the Lake County Bank.

Mr. James R. Garfield, of Mentor, has accepted an invitation to present to the Lake Co. teachers his views of the desirability of adopting in Ohio the Massachusetts plan of having one central township school and bringing all the pupils of the township to it at the public expense. The plan is similar to that now being tried in Thompson, Geauga Co.

The Duncan and Lapham reunion will be held August 25 at C. A. Wilcox's on the Black Brook road, two miles from Painesville.

Mr. J. C. Hubbard of the *Ashtabula Standard*, was in town over Sunday and spent some time getting points on the army of tramps which is journeying towards Ashtabula.

The body of Mrs. William Woolridge, who died suddenly of heart failure in Painesville Monday, was taken to Ashtabula yesterday. Mrs. Woolridge was an invalid and came to this city for medical treatment.

Mr. F. P. Miller has disposed of the *Madison Monitor* to Messrs. Swezey and Martin, and will retire to his farm in North Madison. The new proprietors are both Madison boys.

Mrs. Raphael C. Marshall leaves today for Atwood, Mich., to visit her daughter.

Mrs. Dr. E. B. Root and Mrs. N. Brink left yesterday for Lilydale, N.Y., for a summer outing.

Mr. C. C. Williams, wife and daughter, Miss Lida Fitzpatrick, formerly of Painesville, now of Wilson Ave., Cleveland, leave next Friday for a trip up the lake.

Personals

Mr. Will North, of Cleveland, spent Sunday in town.

Miss Ina Doolittle went to Cleveland Sunday to visit relatives.

Mr. & Mrs. P. M. Hitchcock, of Cleveland, spent Sunday at the Wilcox place.

Miss Charlotte F. Coe is at home from the University of Chicago for the summer vacation.

Mrs. M. E. Ellis, of Erie, is visiting her sisters, Miss Lucy Alvord and Mrs. S. T. Woodman.

Mr. H. E. Flavin and son, of Denver, Col., are visiting relatives and friends in this vicinity.

Mrs. Frank L. Kerr, of south State street has gone to Girard, Pa., to visit the family of her uncle.

Miss Ready gave a small dancing party Monday evening in honor of her cousin, Miss Appleby.

Miss Florence Appleby, of Meadville, Pa., is visiting her cousin, Miss Ready of north St. Clair street.

Mr. A. D. Alvord, of Flint, Mich. spent Sunday in town, the guest of Mr. & Mrs. S. T. Woodman.

Mrs. Mary G. Sears and daughter of Cleveland, are guests of Mrs. Sears' brother, Mr. L. P. Gage.

Mr. & Mrs. E. E. Kintner have returned from Akron, where they were visiting at Mr. Kintner's home.

Mr. & Mrs. J. C. Barto, Mr. & Mrs. Wynne S. Smith and Mrs. Craine have gone into camp at Lakeside.

Mrs. Edgar B. Wood and son, Walter, of Providence, R. I., are visiting Mr. & Mrs. A. N. Wood, Casement Ave.

Mrs. Hugh Christy and family and Miss May Dill, of Youngstown, are occupying their cottages at Camp Greenwood.

Mr. & Mrs. G. G. Grant and daughter have gone to Geneva to spend Mr. Grant's vacation from the store of two weeks.

Mr. B. F. Pratt and family, of Clarks, Nebraska, will return to Painesville soon and occupy their place on Bank street.

August 8, 1894

Mr. & Mrs. George W. Chapman and Mr. A. P. Kable, of Cleveland, were the guests of Miss Jessie Leo over Sunday.

Mrs. A. B. Gardner and granddaughter, Miss Kate Gardner, of Chagrin Falls, are visiting at the home of Dr. A. L. Gardner.

Mr. & Mrs. W. C. Austin wheeled up Monday morning from Geneva, where they spent a part of Sunday with their parents.

Mr. & Mrs. C. W. Durand have returned to this city. Mr. Durand has leased the Boyd place on Nebraska street and is moving in.

Miss Frances M. Wratten, who has been the guest of her aunt, Mrs. J. P. Barden, returned to Westfield, N.Y., Sat. afternoon.

Miss Maltbie, of Hartford, Conn., arrived this morning from the East and will be the guest of her cousins, the Misses Pratt, Bank street.

Dr. S. S. Burrows, superintendent of the State school for the blind at Columbus, is the guest of his brother, Mr. J. B. Burrows, of State street.

Mrs. L. B. Riker went to Cleveland Sat. to visit her son, Henry, and from there will go to Canton to visit her daughter, Mrs. Lola Shaw.

Mrs. G. D. Deming and daughter, Rochester, Pa., Mrs. J. F. Doolittle and Mrs. John Brookins, of Cleveland, visited Mrs. A. N. Wood last week.

Mrs. F. C. Snell and son, Howard, returned Thursday to Tiffin, O. Mrs. Snell was accompanied home by her mother, Mrs. Margaret Alvord.

Mr. William M. Reynolds, of Cleveland, spent Sunday with his parents, Mr. & Mrs. George K. Reynolds, at Oak Hill, Washington street.

Miss Adah Coates, who has been the guest of Mrs. H. P. Coe, of Nebraska street, for the past ten days, returned to her home in Cleveland Saturday.

Mrs. H. P. Sanford has issued cards for a reception Wed. afternoon in honor of her daughters, Mrs. Fred W. Tisdell and Mrs. Hugh H. Sanford.

H. D. Burnett and Mrs. Winnie Morrell, of Mahoning Ave., Warren, spent Monday with friends here and started for that city Tuesday morning on their bicycles.

Mr. & Mrs. F. W. Swezey and son, Burr, of Marion, Ind., who have been visiting Mr. & Mrs. J. Q. Darrow, of the Park, left for their home Thursday. Mr. Harry Swezey will remain for a longer visit.

Mr. & Mrs. B. B. Seymour, Mr. & Mrs. George C. Hubbard and son, Miss S. C. Hubbard, Miss Mosser, Mr. W. B. Hubbard, and Mrs. J. C. Hubbard, all of Ashtabula, formed a pleasant house party at Mrs. C. H. Greer's home over Sunday.

A Cave In

James Dayton was engaged in digging a trench to connect the residence of Mrs. S. A. Tisdell with the sewer. Two holes had been made in the yard and Jimmie was tunneling between them when the earth caved in and completely buried him. Charles Hardway heard his cries for help and summoned aid. Mr. Dayton was in the trench about five minutes in all. After being congratulated by scores of spectators, he went on with the work as though nothing had happened.

Death of a Former Lake County Man

The Seattle *Telegraph*, of July 26, brings intelligence of the death of Dr. Orlando G. Root, a native of this county and for many years a prominent physician of the Pacific Coast. Bright's disease was the immediate cause of his death. Orlando G. Root was born in Mentor, O., June 23, 1830. His father was one of the early settlers of this county. Orlando spend his early years on the farm in Mentor and at the age of 18 he started out to earn his own livelihood. He practiced in Michigan and Illinois for several years and then moved to Seattle in 1878. He served one year as health officer and four years as coroner of the county. He was a half-brother of Mrs. L. E. Amidon, of South State street, and has many relatives in this county.

Barton Residence Burned

The house owned by G. W. Barton on Mentor Ave. near the city limits was totally destroyed by fire Monday afternoon. The fire originated from a defective flue. The eastern half of the house

August 8, 1894

was unoccupied. Mr. Joseph Colby occupied the western half. The barns and out buildings were saved.

Death of Mrs. M. Littlejohn

Mrs. M. Littlejohn, wife of Frank S. Littlejohn, occurred Friday. The cause of death was puerperal fever. Mrs. Littlejohn has been actively engaged in the millinery business for the last five years or more. Mrs. Littlejohn was 28 yrs. old and the mother of three children, the youngest but ten days old. She was the youngest daughter of Mr. & Mrs. B. F. Post and leaves a mother, two sisters and two brothers: Mrs. Ryal, of Bristol, Conn.; Mrs. F. H. Rogers, & Mr. W. F. Post, of Painesville; Mr. Thomas Post, of N.Y.

Obituary

Mrs. Mary Caroline Schuyler, the oldest representative of the Schuyler family in this country, died early yesterday at the Schuyler homestead near Arlington, N.J., where she had lived for many years with her only son Henry Kingsland Schuyler. She was the widow of Arent Henry Schuyler, who died in 1878 shortly after celebrating their fiftieth wedding anniversary on April 25, 1878. Mrs. Schuyler was a daughter of Judge Henry W. Kingsland, of Bergen Co., and a granddaughter of Edmund William Kingsland. She had eleven children, three of whom are living. They are Henry Kingsland Schuyler, Mrs. Anthony P. Valentine, and Mrs. Van Courtland VanRensselaer. Her husband's father was a descendant of Philip Pietersie Schuyler, who came from Holland in 1650 and settled in Albany. Arent Henry Schuyler was born on the Schuyler estate, where he died. His grandfather, Arent, settled in Pompton, N.J., in 1697, and moved from there to the present Schuyler tract in 1710, where the famous Schuyler copper mines were later discovered there by a negro slave. The subject of the above sketch is a cousin of George Kingsland Reynolds, of this city.

Fairport

Mr. Strong and daughter, of Huntsburg, are visting friends here.

Born

To Mr. & Mrs. William Flavin, of Cortland street, August 5, 1894, a son.

Letters uncalled for at the Painesville P.O. as of August 8:

Ladies

Hoffman, Mrs. R. F.

Gentlemen

Hannar, Thos.

Hudson, N. G.

Howe, Vannie D.

Meade, Willard

Osborne, F. M.

Wilson & Son

Willoughby Plains

Mrs. Jim Campbell is making her parents, Mr. & Mrs. T. Lapham, a visit.

Mrs. Etta Heineman, of Valparaiso, Ind., is staying with her parents, Mr. S. W. Brown.

Mrs. Harriet Youmans is sick in bed.

Mrs. Hastings and daughter, Margaret, and Mr. & Mrs. Myers are rustivating in Mr. J. C. Campbell's house, that was the old-school house.

August 15, 1894 Wednesday

p. 1 Madison

Mrs. Hall of Union street left for Vermillion, O., on Friday, also, Jacob Heartwell and son.

Mrs. C. J. Forbes returned to her home in Cincinnati last Thursday.

Mrs. Shipley, of Cincinnati, is visiting her daughter, Mrs. Dr. Stockham.

Mrs. Mary Safford returned last week from a month's visit with her daughter in Salem, O.

Arthur Dayton and Cutler Kimball with their families are camping at Cold Spring on Grand River. A boat runs daily from Mechanicsville to the Spring except Sundays.

Mrs. Grace Sheldon, of Buffalo, is visiting her mother and friends, of Madison

August 15, 1894

Mr. & Mrs. John Blair will leave for Cassadaga, N.Y., with their daughter when she is able to stand the trip.

A daughter to Mr. & Mrs. Fred Walding, Aug. 12th.

Mrs. O. T. Mason, of Aurora, Ill., is expected the coming week to visit her mother, Mrs. Ingersoll.

Miss Edith and Helen Arundell, of Pittsburgh, have been spending a week with Allie Hayden.

Mr. R. Freeman is to build a house on his farm for his son, Frank.

Mentor Headlands

The wool industry of Mentor, that has proved so profitable for the farmer the past 40 years, is now destroyed by the agitators of free wool.

There was a small family reunion at the home of Mr. Chas. Brooks last Thursday.

LeRoy

Mr. & Mrs. E. B. Bartlett, of Painesville, spent last Sunday with the family of S. J. Potts.

Mrs. Duncan, of Cleveland, visited her niece, Mrs. E. A. Callow, last week.

Geneva

Robert Morgan, of the American Skewer Co., of Marion, Ind., is visiting relatives in town for several weeks, after which he will move to Jackson, Tenn., to engage in the skewer business.

Laura Rosamond White, Geneva's gifted poetess, has been writing songs to be used in Cleveland public schools.

p. 2 Court House Items

Real Estate Transfers

Painesville Township

Z. S. Wilson, trustee to Wm. G. Storrs

Painesville Village Lands

Eva Church to Martin Kohankie

Painesville Village Lots

F. T. Pyle to E. D. Keener

S. D. Barber, sheriff, to Harriet L. Ferguson

Probate Court

Guardian of John Harrison, final account filed
Estate of Mary E. Bacon, application filed for appointment of administrator

License issued for the marriage of Cullen Palmer and India Lace

Estate of Polly Gray, Eva Church appointed administrator

Estate of Emmett Gray, Eva Church, appointed administrator

Assignment of B. E. Chesney, statement of claims filed

The P.P. & F. Ry. Co. vs Julius Spiwok, petition to appropriate land

Estate of Joseph S. King, inventory and appraisal filed

License issued for the marriage of A. N. Benjamin and Nellie Cummings

Estate of Philip Brotzman, sale of real estate, petition heard and granted

Estate of Chester Palmer, will filed for probate

Estate of Lydia J. Thompson, final account filed

Court of Common Pleas

New case: Ida J. Parker vs Ira B. Parker. Divorce, alimony and custody of children

Perry

Miss Nellie Parmly, of Cleveland, has been the guest of Mr. & Mrs. Ira Durfee the past two weeks.

Mrs. Fred Green and little daughters, returned from Little Mountain on Tuesday.

Mrs. Frank Young was a guest of Madison relatives on Tuesday.

Mrs. Nettie Thorpe Thompson, of South Bend, Ind., is spending the summer with her parents, Mr. & Mrs. A. D. Thorpe.

Mrs. Charles Boyd and daughters spent Friday with relatives in Concord.

Prof. Newton Bacon and family, of Findlay, are guests of Mr. & Mrs. Lucien Axtell.

T. B. Wire has moved the St. John scales on to the lot near his house and has put them in perfect order, preparatory to doing the fall weighing.

Mr. A. D. Quimby is in poor health and unable, at present, to attend to business.

August 15, 1894

Mrs. James McVitty is enjoying a visit from her brother, Otis Kewley, wife and little daughter of Bad Axe, Mich.

Kirtland

Mr. Edwin Sanborn is quite sick.

Mr. Bert Booth had a minute foreign particle removed from his eyeball last week by Dr. Storm, of Willoughby.

Mr. Leon Hoose and wife of Willoughby, were the guests of Mr. & Mrs. Wright Pierson the 11th. Mr. H. Wells' house burned last Sunday night.

Mentor

W. L. Hopkins is visiting relatives in Bay City.

Mrs. John McTizan, of Cleveland, is visiting her sister, Mrs. C. A. Rexford, for a few days.

Miss Edna Winslow Rowley, of Silver Creek, New York state, is the guest of her relatives, B. A. Smith and family.

The Misses Hull are here from the east visiting their brother, E. W. Hull, and his family.

Mrs. W. Parshall, of Akron, is in Mentor with her family visiting with her mother, Mrs. Geo. Blish.

Miss Della Gilbert, of Moline, Michigan, is the guest of Mrs. Hayford and family. Miss Gilbert will remain in the state some time visiting relatives.

Mr. Otto Wallenhoff, of Hudson, Ohio, is visiting with H. N. Munson and family for a few days.

Mr. O. W. Hale and wife, of Akron, Mr. & Mrs. Coats, of Lake Weir, Florida, were the guests of W. D. Mather and family over Sunday.

Mr. H. J. Lewis and wife, Mr. F. M. Smith, Mr. H. C. King, Miss Nellie King, Miss S. Butler and Miss Abbie Rexford are camping at the lake shore.

Mr. Geo. Marsh, proprietor of Mentor tinning establishment, is contemplating the opening of a bicycle depot in compliance with the demands of the times.

Capt. E. Burr ridge and wife, Mrs. J. Ely and P. C. Rexford attended the Giddings' reunion at Akron.

The Hopkins families are preparing for their reunion which will occur next Wednesday, Aug. 22 and will be held this year on the camp

grounds at the "Point." It will be a picnic old-time style – potatoes roasted in the ashes and corn in the ear by the men, while the ladies attend to the baskets.

Little Mountain

Mrs. Lucy Hill, of Indianapolis, is visiting relatives and old friends here.

Mr. & Mrs. A. H. Sherman and Mrs. & Mrs. Fred Manchester attended the Winchell reunion last Wednesday.

Mrs. Ida Manley and little daughter, of Kansas, arrived Sat. to spend several weeks with relatives.

Mrs. E. A. Alderman, of Windsor, was visiting friends here recently.

Mrs. Fred Green and little daughter and Mrs. Lillian Hewitt, of Perry, spent several days with relatives here last week.

At this writing, Mrs. Eva Manchester is quite sick.

Suburban Chips

Mr. & Mrs. Alfred Ferry have the sympathy of all in the loss of their only child by cholera infantum.

p. 3 Willis Cay has purchased the S. L. Thompson cottage at Camp Lakeside and will fit it up for a summer home.

Henry F. Harris, for several years the manager and principal owner of the Warren *Tribune* has assumed charge of the Elyria *Republican*.

William Proctor, of Jackson street, has a curiosity in the form of a fig tree which bears fruit as regularly as if it had not been transplanted from its native clime.

The Shenango railroad has purchased 15 acres of land at the bend of the channel in Conneaut Harbor and will cut slips in it for dockage purposes.

Mrs. S. A. Tisdal has received news of the death of two cousins of her late husband, whose homes were formerly in Madison. Mrs. Lucien Tisdal died in Burr Oak, Mich., on July 31, aged 75 yrs., and Marvin Parker died in Roscoe, Ill., Aug. 1, age 88 yrs. Mrs. Lucien Tisdal was brought up in the family of S. A. Tisdal's father in Madison and was always regarded as one of its

August 15, 1894

members. Mr. Parker married a sister of Mrs. Hudson Wilson and the late Carlos Pease.

I. D. Friedman, who was arrested in Ashtabula for obtaining goods under false pretenses has been discharged, the evidence being insufficient to bind him over.

Relatives have been notified of the death of Arthur Havens Avery, the young son of the late Fred S. Avery, and grandson, of James H. Avery, of this place, which occurred at the family residence in Brooklyn, last Thursday.

Mr. Minor G. Norton, a prominent young lawyer of Cleveland, who is well known here from his marriage with Miss Agnes Hine will probably be selected as one of the five candidates for Common Pleas Judge at the Republican caucuses in Cleveland Thursday.

A Warren dispatch announces the death of Ephraim A. Brown, of Bloomfield, one of the wealthiest residents of Trumbull Co., who was found dead in bed about 7 o'clock Friday morning. Mr. Brown was about 88 years of age. His father was one of the first state senators from this district when Trumbull Co. included a large part of the Western Reserve. Mr. Brown never married. He was a brother of Fayette Brown, a prominent capitalist of Cleveland, and of the late Marvin H. Brown, of Painesville, who died suddenly at the same place two years ago.

Mr. Henry H. Cummings and Miss Alice Cummings have gone to North Madison today to attend the annual camp of the Cummings family at the home of Charles Cummings.

Dr. & Mrs. Charles F. House left Tuesday evening for Orient, Long Island, where they will remain ten days as the guests of Rev. John Henry House and family. Mrs. E. J. Baldwin accompanied them.

Personals

Mrs. Alice P. Axtel is visiting her cousin, Mrs. C. H. Frank.

Mr. John H. Sherwood, of Boston, is the guest of his uncle, Dr. Sherwood.

Miss Mabel Loomis, of Jefferson, is the guest of Miss Sherwood, State street.

Mr. Edward Alvree, of Boston, Mass. is the guest of his aunt, Mrs. John R. Morley, of State street.

Mr. Fred Wedge, of the City Mills, spent Sunday with his friend, Mr. John Malin Jr., in Erie, Pa.

Mrs. E. W. Lawrence, of Watertown, N.Y., is visiting Mrs. James Teachout, No. 115 Watson street.

Mrs. H. L. Foster, of Cleveland, and Mrs. Harrington, of Michigan, are guests of Mr. W. G. Storrs.

Mrs. W. H. Osborn, of Kansas City, is spending the summer at the Mansions, Manitou Springs, Col.

Mr. Charles Tallman and sister, Miss Tallman, left Saturday evening for a trip to Buffalo and Niagara Falls.

Dr. S. S. Burrows, who has been visiting his brother, Mr. J. B. Burrows, left for Columbus Wed.

Mr. H. H. Sanford spent Sunday with his wife at the home of his parents, Mr. & Mrs. H. P. Sanford, State street.

Mrs. George W. Alvord returned from Castile, N.Y., where she spent ten days with her mother.

The friends of Mrs. Tracy H. Paine, of Ashtabula, will regret to learn that she is confined to her room by malarial fever.

Mrs. Frank W. Gilbert, of Cleveland, and Mrs. Helen G. Tanner, of Rochester, N.Y., are guests of Mrs. L. A. Thorp this week.

Mr. George McLeod returned Sunday evening from Shelburn, Ont., where he has been spending a week at his former home.

Miss Davidson, of Titusville, Pa., who is visiting relatives in this vicinity, is the guest of Mrs. H. P. Coe, of Nebraska street.

Mrs. M. E. Hisey and son, Jay, of Grafton, are visiting Mrs. Hisey's sister, Mrs. M. R. Doolittle, Jr., North St Clair street.

Mr. & Mrs. John H. Curtiss returned Friday from their wedding trip and are domiciled at the family home on Erie street.

Mr. & Mrs. Hudson Wilson, after visiting relatives in Painesville and Concord for a week, left for Faribault, Minn., Monday.

August 15, 1894

Mrs. G. H. Higgins and her granddaughter, Miss Mattie Higgins, have gone to Cleveland to spend a week with Mrs. John W. Tyler.

Mr. Siegel Tear and family, of Cleveland, will shortly move to this place.

Dr. Lucy S. Hertzog, of Carrollton, O., has opened an office in the Gage Block and will engage in the practice of medicine in Painesville.

Mrs. Calvin Baker, who has been the guest of her daughter, Mrs. C. L. Paul, East Jackson street, left today to visit relatives in Geauga Co.

Mr. William Sanderson, a former resident of Painesville, is in town renewing old acquaintances. Mrs. Sanderson is spending the summer at Chautauqua.

Mr. Harry S. King, of Marion, Ind., is the guest of the family of his uncle, Mr. O. S. King. Mr. King is a graduate of Carlton College, Minnesota, and has adopted dentistry as his profession.

Mr. & Mrs. Charles B. McVay, of Pittsburgh, were the guests over Sunday of Mr. & Mrs. John R. Morley, State street. Mr. McVay left this morning. Mrs. McVay will remain for a few days.

Mr. S. P. Merrill is now in Salem, O., with a brother-in-law, having returned from a three-week trip in Detroit.

Mr. David Robinson and daughter, en route from the National Educational Assoc. at Asbury Park, N. J., are guests of their cousins, Mr. & Mrs. C. H. Frank.

Killed by the Cars

Joseph G. Pancost, son of the late S. G. Pancost, of Painesville was killed in the Toledo train yards. The accident occurred Saturday while he was making a coupling. He had his head crushed between two cars; he lived an hour after the accident. His brother, Albert Pancost, who is foreman of the Milburn wagon works in Toledo, took charge of the body which was brought to the Painesville Sunday. Interment was in the family lot in Evergreen Cemetery. Joseph G. Pancost was born in Madison, this county, in 1849. The family soon, afterwards, moved to Painesville. The father, S. G. Pancost, engaged in

the dry goods business under the firm name of Curtiss & Pancost. Joseph married Esther Bacon, daughter of the late D. N. Bacon. It has been nearly thirty years since he left Painesville. Mr. Pancost has been in the employ of the Wabash road a number of years. His family, consisting of a wife and one son, have been living in Ashtabula for some time. The deceased was a brother of Mrs. Geo. C. Curtiss, of Painesville and Mrs. W. H. Genung, of Madison. His brothers, Dr. Samuel Pancost, of Ashtabula, and Albert Pancost, of Toledo, were both present at the funeral. Mrs. S. G. Pancost, of Mentor Ave., is his stepmother.

Mr. Mathew Butler, an employee of the Pittsburgh & Western railway was struck by a locomotive on Sunday and had both legs broken. Mr. Butler runs a night shift engine at Fairport and was on his way to the harbor on foot when the accident occurred. He was taken to the residence of his brother, Mr. Andrew Butler, on Mentor Ave., with whom he has been residing.

They Need Restraining

Chester and Pearl Messer, whose ages are 8 and 5 years respectively, are two boys who need the restraining influence of a vigorous application of the parental slipper. They have a passion for stealing horses and going out for a pleasure rides at unseasonable hours and at times when their owners are in need of them.

Geneva is to have a bicycle plant. This announcement was made last week. The enterprise has been manipulated by J. A. Carter, of the Eagle Locke Co. of that place, whose plant has been purchased for the manufacture of bicycles.

Death of Mrs. E. E. Case

Mrs. E. E. Case, wife of our merchant and contractor, died Monday afternoon. She had just passed her 28th birthday, and was in her fourth year of married life. She died of puerperal eclampsia.

August 22, 1894 Wednesday

p. 1 Mentor

Mr. & Mrs. Chas. Randall, of Peoria, Ill., have been visiting with old friends in town.

Mrs. Sarah Greene, of the city has been spending a few days in town preparatory to leaving for Duluth, Minn.

Mrs. S. Cleveland and Miss Frankie, are visiting with their relatives in Canada for some time.

Mr. Albert Duer, of Cleveland, visited his sister, Mrs. G. P. Marsh last week.

Chas. Hull, of Cincinnati, O., is visiting the family of his brother.

Rev. J. M. Keck and wife have returned from attending the death and burial of her father, Dr. John R. Johnston.

New arrivals in town for the last week were Mrs. E. Swain, a daughter; Mrs. Geo. Mather, a son, and Mrs. Henning, a daughter.

Perry

Dr. G. O. Durfee, of Cleveland, was the guest of his parents over Sunday.

Miss Nellie Burrows, of Rochester, N.Y., is visiting her grandparents, Mr. & Mrs. L. H. Cowdery.

Miss Hattie Needham, who has been visiting her uncle, James Cook and Mrs. James Van Ness, the past month, left for the Sandwich Islands last Wednesday.

Mrs. Belle Vesey, of Chardon, was in town last week, the guest of her mother, Mrs. Marion Vesey.

Mrs. Jennie Allison Graves, of Cleveland, is spending some time with her parents, Mr. & Mrs. Rodney Allison.

Mrs. S. A. Haskell and son, Samuel, are guests of H. J. Manchester this week.

Mr. & Mrs. Joseph Ashley, of Oberlin, spent several days last week with their daughter, Mrs. L. V. Axtell.

Dan Belknap, Esq., of Austinburg, is the guest of his brother, E. S. Belknap.

Mr. Nelson Stearn, a former Madison boy, but late of Harvard, was calling upon friends in town Friday.

Little Mountain

Mrs. Stella Bartlett, of Cleveland, and Mrs. Brownell, of St. Louis, visited Mrs. F. W. Tuttle last week.

Mr. & Mrs. L. C. Nicholson, of Portage Co., spent last Sabbath with Mr. & Mrs. Albert Hoose.

The Reynolds reunion was held at the home of Charles Reynolds last Tuesday.

Mrs. Zelig and family were called to Mentor last Sunday to attend the funeral of the infant child of Geo. Zelig.

The families of Kilborn Way, William Neill and Martin Phelps, attended the Ellsworth reunion in Troy, Geauga Co., last Wednesday.

Mr. & Mrs. George Reynolds and son, of St. John's, Mich., are visiting at this place.

The sad news has just been received of the death of Mrs. Laura Woodruff, of the Ridge.

Madison

Mrs. Butler, of the Home, died Sunday morning of paralysis.

W. Gill, of Newark, N.J., was the guest of his father, H. C. Gill last week.

Mrs. Ralph Montgomery and children, of Newton Falls, are visiting Mrs. McKim.

Mrs. R. F. Couch is entertaining her sister from Cleveland.

Mr. & Mrs. Al Benjamin have returned from their bridal trip and will be at home to their friends on Factory street.

Mr. & Mrs. James Smead with Mr. & Mrs. L. H. Kimball and their son, Homer, and daughter Bessie, made a trip by carriage last week going to Chardon through Thompson, then to Bass Lake and home via Kirtland and Painesville. They recommend this enjoyable outing to their friends.

LeRoy

Mr. Arthur Weed, of Cleveland, spent Sunday with his parents, Mr. & Mrs. Delos Weed.

Mr. & Mrs. Charles O. Wright, of Mentor, are spending this week with relatives in LeRoy.

Miss Ellen Kewish is spending a few weeks with her cousin, Mrs. Amelia Cape, in Smithgald, Ohio.

August 22, 1894

Mr. & Mrs. Ira Bates, Mr. & Mrs. Fred Bates and Mr. & Mrs. T. A. Crellen attended the reunion of the Ellsworth family in Troy, Geauga Co., last Wednesday.

p. 3 Arthur Tisdell, aged 14 years, grandson of Mrs. Lucian Tisdell, died in Burr Oak Aug. 15.

Laura M., wife of Clinton D. Woodruff, who lives on Johnnycake Ridge, died Monday after an illness of several months. Burial was in Mentor. The deceased was a daughter of Cornelius Hoose of Waite Hill.

Miss Kate Huntington has just received an interesting letter from her cousin, O. B. French, who is the astronomical observer in the Wellman North Polar Expedition. The letter was written May 23, the day before the party left their ship which has since been wrecked, being crushed by floating ice. The letter was received at the Painesville office August 17.

Frank S. Littlejohn has leased the Rich house on South street, and his mother will come to live with him and assist in the care of his children. He will continue in the millinery business on State street.

The cemetery trustees have made a contract with the waterworks company to furnish water for Evergreen Cemetery. Hydrants will be placed in various parts of the Cemetery.

A Medal of Honor

Howell B. Treat received last week a testimonial to his gallantry in the battle of Buzzard's Roost, Georgia, which he prizes very highly. It is what is known as the "medal of honor" and it came in a registered package from the record and pension office of the War Department. The medal has engraved upon the back the following: The congress to Serg't. Howell B. Treat, Co. I, Ohio Volunteers for gallantry at Buzzards' Roost, Georgia." And the date of that battle which was fought May 11, 1864.

Mr. & Mrs. D. E. Batcheller, of Buffalo, N.Y., are guests of Mrs. Batcheller's sister, Mrs. J. P. Barden.

The family of Mrs. W. F. Smith enjoyed a home gathering in Austinburgh Sunday. Mrs. Smith and her daughter, Mae, accompanied by Mr. & Mrs. J. G. Standard, of Detroit, Mrs. Ruth Miller and daughters, of Oberlin, and Mr. L. M. Miller, of Chicago, left on Sat. for the old home, where all members of the family now living, will be gathered this week.

Personals

Miss Gussie Spencer left Sat. morning to visit relatives in Detroit.

Miss Ida Rider, of Farmington, Ill., is the guest of her aunt, Mrs. Frank Barnes, of Erie street.

Mr. W. B. Treat arrived Saturday from Omaha and will spend his vacation in Painesville.

Mrs. C. S. Cram, of Cleveland, is visiting her parents, Mr. & Mrs. David Hughes, East Main street.

Mrs. S. A. Haskell and infant son have gone to Perry to spend a week with Mrs. H. J. Manchester.

Miss Appleby, who has been the guest of her cousin, Miss Ready, returned to Meadville Monday morning.

Mrs. Edward J. Spencer, of Warren Mass., is visiting her mother Mrs. George Herrick on Mentor Ave.

Mr. & Mrs. Charles Sheldon, of Chardon, spent Sunday with Mr. & Mrs. Ernest Sheldon, Erie street.

Mrs. C. M. Hayes, of Detroit, daughter of Mr. H. W. Tibbals, is the guest of Mrs. H. B. Gladwish, Mentor Ave.

Mrs. J. A. Bartlett and mother, Mrs. Brunnell, of Cleveland, are guests at the home of Mr. & Mrs. G. W. Baker, Watson street.

Mr. William Merrill, of Leavenworth, Kan., a former resident of this county, is visiting friends and relatives in this vicinity.

Mrs. Almira O. Conner, of Burton; Miss Inez E. Rind, of Cleveland, and Mr. & Mrs. Willis Cay have gone into camp at Camp Lakeside.

Mr. Harry S. King, who has been a guest of the family of his uncle, Mr. O. S. King, of South street, started Friday on a trip up the lakes to Milwaukee.

August 22, 1894

Miss C. P. Everett, of Chicago, is visiting her parents, Mr. & Mrs. Isaac Everett, Wood Street.

Mr. A. B. Robinson, son of Mr. O. J. Robison, of Larrimore, North Dakota, is visiting relatives in Lake Co. and is the guest of Mr. Burr Belden.

Mrs. Henry Noble and little daughter, of Rockville, Conn., arrived in the city Friday for a week's visit with Mrs. Noble's sister, Mrs. D. B. Clayton Jr.

Mrs. J. M. Richards, of Jackson street and Mrs. F. Ingram, of Nebraska street, left Monday for a two week stay at the magnetic springs near Chardon.

Mrs. Couch and daughter, who have been spending the summer with Mrs. Couch's parents, Mr. & Mrs. Seymour T. Gill, left Monday for their home at Des Moines, Ia.

Miss Sadie Cone, of east Main street, left Friday for Boston, Mass., where she will be the guest of her sister, Mrs. W. G. Lotze, during the coming fall and winter.

Mrs. Frank Hill returned to her home in Cleveland Sunday evening after spending a month with her parents, Mr. & Mrs. Aaron Bartholomew, north St. Clair street.

Miss Emma V. Shattuck, principal of Bryant public school of Plainfield, New Jersey, is visiting her cousins, W. J. Shattuck Erie street, and Mrs. E. D. Shepard, Perry.

Mrs. H. L. Moodey and children, who have been guests of Mrs. F. C. Moodey, of Mentor Ave, went to Ashtabula Monday afternoon to visit Mrs. Moodey's brothers, Mr. George B. and T. H. Paine.

Miss McCaslin and her cousin, Miss Hubbard left Thursday for Chicago. They were joined by Mr. & Mrs. S. W. McCaslin in Cleveland, with whom Mrs. McCaslin will visit for a month in Chicago.

Mrs. T. E. Durban and daughter, of Erie, Pa., are visiting Mrs. Durban's parents, Mr. & Mrs. John Malin, of Cortland street. Mr. Durban accompanied them from Erie and left Tuesday for Atlanta, Ga., where he was called last week by the serious illness of his daughter.

Mr. A. D. Weed, who was for nine years with J. M. Chandler & Co. of Cleveland, accepted a position last week with L. M. Sigler & Co., wholesale jewelers of that city.

Family Reunion

The tenth family reunion of the Crofoot family was held at the residence of Nelson Baker, in Orange Township, Cuyahoga Co., Ohio, on Monday. There were 66 present.

From Painesville:

Mr. & Mrs. I. W. Crofoot

Mr. & Mrs. B. F. Crofoot

Mr. & Mrs. M. E. Crofoot

From Grayling, Mich.:

Miss Josie Jones

Of Leroy:

Mr. & Mrs. B. F. Crofoot and family

Mrs. Pike and daughter

Mrs. Aaron Tanswell

Mrs. John M. Crofoot

Of Perry:

Mr. H. M. Manchester and daughter, May

Next year the reunion will be held at Camp Greenwood, at the cottage of B. F. Crofoot.

A Pleasant Surprise

Friday was the seventy-fifth anniversary of Abraham Teachout's birthday and his niece, Mrs. J. B. Vrooman, planned a surprise party for him. About seventy-five people participated in the surprise.

Born - To Mr. & Mrs. Will C. Gray, Piqua, O., a son Aug. 19, 1894.

Court House Items

Real Estate Transfers

Painesville Township

Adelaide M. Wetherbee to John Joughin

George E. Paine to Mary R. Pierce

Painesville Village Lands

Jas. Florence to Ernestine Joughin

George E. Paine to Mary R. Pierce

Painesville Village Lots

James Florence to Ernestine Joughin

Everett J. House to Elizabeth J. Baldwin

Madison Township

August 22, 1894

W. W. Branch, John L. Branch, et al. heirs of W. W. Branch, to Cornelia Branch, M. Alma Branch and H. Ella Branch

Heirs of Cornelia Branch to H. Ella and M. Alma Branch

Trustee First Congregational Church to Geo. Lott Catherine Bruden, administratrix of the estate of Philip Brotzman to Dora Brotzman

Cornelius Newkirk to P. C. Adlard

Mentor Special District

Sophie A. Pierson to Lucinda Bishop

Willoughby Village

F. Frank Upham to John C. Sperry

Madison Village

J. T. and Jessie V. Collister to S. B. Strong

Mentor Township

Emeline Wheeler to Walter T. Wheeler

Probate Court

Estate of Mattie Littlejohn, inventory and appraisal filed

P., P. & F. Ry. Co. vs John J. Spiwok, continued

License issued for the marriage of Jason O. Waite and Ellen E. Gilson

License issued for the marriage of Grant Graham and Lillie Thompson

Estate of Philip Brotzman, report of sale filed

Estate of James Warren, Willman H. Bliss appointed administrator

Estate of Hezekiah Cole, petition filed for sale of land

Estate of Chester Palmer, last will admitted to probate

Guardianship of Mary J. Duffy, Ellen Duffy, appointed guardian

Estate of Stephen B. Baker, will admitted to probate

Estate of Carlos Mason, final account

Willoughby Plains

Mrs. & Mrs. E. M. Hyde and son went to Cleveland last week to attend the wedding of her niece, Miss Grace McVeigh.

Mrs. Belle Tanning, of Lapere, Mich., is visiting her uncles and cousins.

Hampden

Mr. C. L. Stebbins and daughter, Emma, of Claridon, were guests of Mr. Coon's family last Wednesday.

Claude White has gone to Pennsylvania to visit his mother, Mrs. Stewart.

Mrs. Mary Sheldon has gone to her parents in Lenox.

Henry Cobb has moved to Montville

Mrs. Harriet Thayer is visiting her daughter, Mrs. C. W. Hathaway, of Painesville.

Letters uncalled for at the Painesville P.O. as of August 22:

Ladies

Austin, Miss Lillie

Beach, Mrs. Jennie W.

Craft, Miss Eliza B.

Fowster, Mary W.

Johnson, Mrs. Emily

Judd, Mrs. Ida

Price, Mrs. J. R.

Smith, Mrs. A. C.

Walker, Miss Wilda

Gentlemen

Geddo, Geo.

Hall, Edgar

Thorpe, Prof. T. D.

Williams, C. H.

The annual Wheeler reunion is to be held this year on Sept. 12, 1894, at the residence of Mr. Seymour Burr's, Blackbrook, Mentor, Ohio.

Ira Parker prints a notice that he will not be responsible for any debts contracted by his wife, Ida J. Parker as she has left his house and they have agreed to live separate and apart. Ashtabula, Ohio

Frank S. Littlejohn is the administrator of Mattie Littlejohn, deceased, late of Painesville, Lake Co., Ohio.

August 29, 1894 Wednesday

p. 2 LeRoy

Don Williams has sold his LeRoy farm to a man in Cleveland and the new owner is moving on to the place.

Miss Dessie Basquin, of Chardon, was the guest of her aunt, Mrs. O. W. Basquin, last Sunday.

Messrs. David Cooper and family and E. A. Callow and family attended the Duncan reunion last Saturday.

Court House Items

Real Estate Transfers

Painesville Township

Mary A. Lowman to Phineas and Harriet Merrill

Madison Township

Marion C. North to William R. McCaskey

Heirs of Harriet Freeman to George Freeman

Painesville Village Lots

Mary A. Eskin to Louretta A. Avery

Willoughby Village

L. L. Cowles to Frank Ierlan

Painesville Village Lands

The Realty Title and Investment Co. to Earnest H. Cook

Probate Court

Estate of Electa Dayton, notice filed

Guardianship of Bertha Armstrong

Order of appraisal filed; order of sale confirmed

Estate of H. Cole, order of sale issued

Estate of W. H. Ford, W. J. Ford and Frank Dickinson appointed administrators

New Case: A. B. Taylor, executor of estate of Henry Ainsworth deceased vs James Gorey. Foreclosure.

Suburban Chips

Miss Rosalia Vroman, of Monroe, Mich., who has been visiting relatives in the western part of the county, returns to her home via Put-in-Bay, where she will spend several days.

Mr. Robert Young and sister, Miss Young, of East Cleveland, spent several days very pleasantly with the Schwind family, returning by steamer *Riverside* Thursday.

Mrs. M. R. Doolittle Jr. and children of St. Clair street and Mrs. Hisey, of Grafton, spent Tuesday night at the Snell farm, Headlands.

Mr. & Mrs. Henricle, Grand Rapids, Mich., will be moving to their Headlands farm.

Unionville

Mrs. Parker, of Terra Haute, Ind., is spending a few weeks at the home of her parents, Mr. & Mrs. I. W. Cone.

Mrs. Albert Pancost and three children spent last week with her sister, Mrs. A. B. Cleveland.

Mr. & Mrs. O. S. Hodges, of Painesville, spent last Wed. with Mrs. E. L. Hoag.

Geo. Cone, of Mentor, spent last Sunday with his parents.

Madison

Mrs. Kate Church of Solon, is visiting friends in town.

Mr. Galpin, a former resident of Madison, was in town last week; his home is in Kinsman, O.

Sanford Snell is slowly recovering from a long illness of typhoid fever.

Rev. & Mrs. D. A. Strong returned from Michigan last Tuesday.

E. W. Rush was at Burg Hill last week to attend the races.

Miss Myra Bowhall, of Ashtabula, is visiting friends in town.

Mrs. Stella Waite and son, of Collinwood, are seeking the beneficial effect of Madison air.

Mr. & Mrs. Daniel Lee availed themselves of excursion rates to Niagara to visit relatives in Canada and will return via Watkins glen.

Herbert Harris, of Cleveland, has joined his family at the homestead for a brief visit.

Mr. & Mrs. Jerome, of Jefferson, are guests at the home of Dr. Wilkinson. They report the drouth more severe whence they came than here.

Mrs. Elizabeth Preston is planning a visit accompanied by her son, George to her old home in Vermont.

H. J. Saxton with relatives and friends enjoyed a picnic on his farm near the lake last Wednesday.

Perry

August 29, 1894

Mrs. Anna Wood Carothers with her three children of Beaver, Pa., are visiting Mr. & Mrs. B. F. Wood.

Miss Lola Wire, of Glenville, spent a part of last week among her many friends in town.

Mrs. E. B. L. Tisdell, of your city is spending her week with her niece, Mrs. Lloyd Wyman.

Mr. L. L. Augustus one of our thrifty farmers, raised 142 bushels of wheat on two acres of ground.

Last Sat., S. A. Densmore and son threshed 514 bushels wheat and 630 bushels oats for the Reed brothers.

Mr. & Mrs. T. B. Wire and daughter attended the Rex reunion which was held at Bloomfield, Trumbull Co., last week.

Mr. & Mrs. Charles Boyd took a drive to the city last Friday.

Mrs. Henry Shepard is enjoying a visit from her son and daughter, Mr. & Mrs. Skinner, of Ashtabula.

Lloyd Marsh is spending a week with a sister at Lodi.

Mentor

Miss Lon Alexander, of Trumbull, was the guest of Miss Doty, for a day or two last week.

Miss Ruth Hull is visiting her uncle near Cincinnati.

Miss Henry, of Hiram, was the guest of N. C. Frost and wife over Sunday.

Miss Jessie Rexford, Miss Marie Lawton, and Mrs. Hodge took a trip to Put-in-Bay last week.

Mr. C. S. Johnson and Miss Aldee L. Hart, were married Aug. 21st, at the residence of D. A. Rose, Maxon, Grand County, Ill. They will shortly return to Mentor to live with us again.

p. 3 The town of Burton will incorporate and illuminate by electricity.

Mr. George Regg, who resides with Mr. John Wetzel, east of the furnace, was assaulted by two men near the cattle chutes of the Lake Shore Wednesday night. He was knocked down and robbed of everything of value.

The Painesville Water Works Co. has rented the residence portion of its property on Liberty street to Mr. Orlando Coons who will soon occupy the same.

Mr. B. W. Tinan received a message Monday announcing the death of his oldest brother, O. W. Tinan, whose home was in Newark, N. J. Mr. E. D. Keener left Monday for the body which will be brought to Painesville.

Personals

Mrs. Lola Riker Shaw returned to her home in Canton Saturday.

Mr. George W. Morley, of Saginaw, Mich., was the guest of his brother, Mr. John R. Morley, Sunday.

Mrs. R. P. Johnson and daughter, of Perrysburg, N.Y., are guests of Mrs. G. W. Crossette, of Washington street.

Miss Edith Smith left Tuesday morning to join her mother, Mrs. Alexander Smith, in Philadelphia, where they will reside.

Miss Bessie Downing, of Chardon, has been the guest of her friend, Miss Grace Adams, Liberty street, for a few days.

Mr. & Mrs. John L. Whetstone, of Cincinnati, are the guests of their sister, Miss Hattie Young, at 119 Park Place.

Mr. F. F. King, of Cleveland, was in town Friday visiting his parents, Mr. & Mrs. Alexander King, of State street.

Dr. Eby, son and daughter, are visiting at the home of Rev. Mr. Sinks. At present, they are occupying a cottage at the Camp Lakeside.

Mr. & Mrs. A. A. McDonald, of Fort Scott, Kan., are guests of Mr. & Mrs. H. H. Bates. Mrs. McDonald and Mrs. Bates are sisters.

Miss Burgess and Mrs. Solon Burgess, of Cleveland, and Mrs. Bean, of California were guests of Mr. & Mrs. F. J. Jerome over Sunday.

Mrs. Forestine G. Sanford and daughter went to Burton Saturday, where they will be the guests of the family of Mr. G. H. Ford and other relatives.

Mr. & Mrs. Pliny Pratt have issued cards for the marriage of their daughter, Bella, to H. Marshall Doolittle, Wed., Sept. 5, 1894.

August 29, 1894

Rev. F. B. Avery officiated at the wedding of Rev. Samuel S. Marquis, of Woburn, Mass. and Miss Gertrude Lee Snyder, of Warren, Thursday.

Dr. Charles F. House will return Wed. from Orient, Long Island, where he has been visiting his brother, Rev. J. H. House.

Mr. J. R. McDonald, superintendent of the Tannery, has leased the house owned by E. G. Wetherbee on Washington street and will move his family there at once.

Miss Irene Dickenson, of Grand Rapids, Mich., who has been spending some time with relatives in Madison, is the guest of the Misses Trumbull, Prospect street, this week.

James Pullman

The father of Geo. M. Pullman, of Chicago, was a former resident of these parts. It was he who moved the old Methodist church from Richmond to its present location on Liberty street in 1846. Little George was about seven years of age and drove the horse on the capstan. Such is the memory of Josiah Lowton, of Alton, N.Y., who is visiting his brother-in-law, Mr. E. Smith, of Hoyt street.

Duncan-Lapham Reunion

The annual reunion of the Duncan and Lapham families occurred at the residence of Mr. & Mrs. Chas. Wilcox on the Black Brook road, on Sat., Aug. 5th. One hundred were present. The following officers were elected: Mr. Warren Duncan, Cleveland, president; Mr. H. F. Lapham, North Mentor, secretary; Mrs. Kate Cooper, Leroy, historian. They will meet at the residence of Mr. & Mrs. H. F. Lapham, of North Mentor, the last Saturday in August, 1895.

Obituary

Col. Marvin Parker died at his home in Roscoe, Ill., Aug. 1st, 1894, at the age of 86 years. He was born in Connecticut and was one of ten brothers. He spent his younger days in Madison, O., and was Col. of the Ohio Militia for several years. When about 30 yrs., with his family, he went west. In the year of 1864, he went to the oil

region in Pennsylvania, where he was able to gain a competency sufficient for his old age. He leaves a wife and two children, Mrs. Berry of Minneapolis, and George Parker, of Portland, Ore.

Death of Robert H. Wheelock

It is a sad duty today to chronicle the death of Robert H. Wheelock, son of Mr. & Mrs. H. A. Wheelock, of Washington street. He died Tuesday morning at the family home. A year ago, last April, Mr. Wheelock contracted a severe cold while engaged on a tug in Cleveland harbor. During a severe storm, his tug went out for three tows and all on board were thoroughly drenched. Consumption claimed him as its victim before he had reached the twenty-fourth birthday. In April, 1892, Mr. Wheelock was married to Miss Annie Brennan, who is left to mourn, now a widow. Besides a bereaved father and mother, the deceased has a brother, Mr. Dan Wheelock, of Tarrytown, N.Y., and a sister, Miss Ella Wheelock of Painesville.

With the death of John Newell, President of the Lake Shore Railway Co., Sunday afternoon at Youngstown, Ashtabula, suffered a great personal loss. It was common expression among his under officials that "Ashtabula Harbor was President Newell's hobby." He did more to build up the city than any other one person has ever done.

Death of Mrs. F. G. Blythe

Mrs. Florida Geneva (Heard) Blythe well known to many of our citizens has died. She was a sister of Mrs. C. R. H. Stickney, of this city, Mrs. E. E. Woodbury, of Ormond, Fla., Mrs. M. I. Clark, of Boston, Mass., and Mrs. G. M. D. Heard, of New Orleans, La. Mrs. Blythe leaves an only daughter and granddaughter, Mrs. J. B. Parsons and Geneva Heard Parsons, of New York.

Death of L. B. Riker

Mr. Leander B. Riker died last Wednesday. Mr. Riker had been affected by heart disease for some time and a few months ago had a sinking spell from which he was rallied with difficulty.

August 29, 1894

Last week, he was in apparent good health and was working about his home. Sunday, he was quite weak and went to bed during the day and did not again leave it. His son, Walter, left him at 3 o'clock that morning when he seemed to be feeling better. Soon after, Mr. Riker passed away. He was fifty-seven years of age. He came to this city from Long Island when a boy and has resided in this city ever since. He leaves a widow and seven children: Mrs. C. A. Shaw, of Canton; Mrs. E. C. Rodman, of Binghamton, N.Y.; Mr. Henry Riker, of Cleveland; Mrs. James Hamlin, Mr. Walter Riker and Miss Alma and Ethel Riker. The funeral services were held from his late residence on south St. Clair, Friday.

Three barns on the farm of William Andrews in north Perry were totally destroyed by fire Friday afternoon. A steam thresher had been at work at the barns and had only left the place about an hour when the fire was discovered. There were four horses in the barns, two were gotten out and two burned. Wheat, oat, hay, straw and two mowing machines were, also, destroyed. The contents mostly belonged to John Dunkle.

Another Gate Case

A complaint was made by William Tear, of LeRoy, who charged that his neighbor, Ephraim Prentice, has been maliciously opening his gate, cutting the ropes that swung it, and otherwise unlawfully tampering with it which seems a fertile source of neighborhood quarrels. Mr. Prentice saved the county the costs of trying the case by pleading guilty and paying his little fine.

Born - To Mr. & Mrs. John Marklay, of North St. Clair street, a son, Aug. 26th.

Died - At her residence in Boston, Mass., Aug. 23, 1894, Mrs. Florida G. Blythe, daughter of the late C. W. Heard, of Cleveland, O. Private interment occurred at Lake View Cemetery, Cleveland, O., Aug. 26.

Sept. 5, 1894 Wednesday

p. 1 Duluth, Minn. Sept. 4 - Never in the history of Minnesota, and not at all in the life of the northwest except at the time of the fires in the Michigan pineries in Oct., 1871, twenty-three years ago, has there been such a terrible loss of life and such suffering as has been caused by the forest fires of the past two days in northern Minnesota. While the property loss has not been so great in the aggregate, the loss of life has been simply awful. It is estimated that between 800 and 1,500 people had been burned to death or suffocated, and the wide discrepancy in these figures is but proof of the utter impossibility of getting reliable information. Many are homeless.

Ironwood, Mich. Sept. 4 - Tremendous forest fires are prevailing throughout the upper peninsula of Michigan and northern Wisconsin. The district between Watersmeet and Bessemer, over fifty miles, is a mass of seething flames, and homesteaders are making desperate attempts to escape. There is very little water, and thousands of men are out with picks and shovels and succeed in keeping the flames back only by throwing dirt upon the burning stumps and brush.

Hampden

Mrs. N. Coons is in very poor health.

Mr. & Mrs. A. J. Richards have been spending a few days in Auburn, Ohio.

Elno Hubbard has purchased the David Brown property at the Center.

L. W. D. Brown and David Brown, of Cleveland, were in town recently.

Don Wedge is preparing to move his house opposite Mr. James Wedge's residence.

Mrs. Addie Ballard and little daughter, of Wickliffe, were in town recently.

Kirtland

Mrs. Davis and daughter, from Wisconsin, are visiting at Mr. Henry Booth's and other relatives.

Mr. & Mrs. G. H. Morse took a trip to Geneva last Saturday to spend a few days with friends.

Newton Whitcomb, from Dover, was here over the Sabbath.

Sept. 5, 1894

Mrs. Benjamin and two sons, from Bushville, N.Y., are visting at A. Phelps' and Wright Pierson's.

Mr. & Mrs. DeWitt Marshall are visting here. They are on their way from Iowa, where they have been to visit their son, to Salamanca, N.Y.

Willoughby Plains

Mr. & Mrs. Chas. Wright and boys are visiting her relatives on the Plains.

Mr. Charles Simons, an old resident of the Plains, died August 25th, at the home of N. P. Downing, where he has lived for some time, as he had no family, or brothers or sisters, only a few nephews and nieces. He was not sick very long and was laid to rest on the Plains.

Madison

Mrs. Sarah Brooks is visiting relatives in Perry. Susie Halsted is recovering from scarlet fever. Irwin Judd of Cleveland, is a guest of Wilber Parks.

Two of our village boys, Glen Hall and Sherman Parks, are students at the Norman Business College, Geneva.

Mrs. Herman Toby, of Cleveland, is seriously ill at the home of her father, L. H. Sunderland.

Mrs. Gracia Cooper, of Andover, is visiting relatives and friends in town.

Mrs. M. Pancost, of Toledo, is visiting at the home of her father, Raymond Freeman.

Miss Lizzie Lyman left for Saint Paul last Friday where she will spend some time with her sister, Mrs. Bigelow.

Mr. Daniel Connel and family, of Saybrook were visiting at J. Cottam's last week.

p. 2 Court House Items

Real Estate Transfers

Painesville Village Lands

Lucy Beardslee to Elizabeth C. Robertson

Lydia J. DeMerritt to Ella DeMerrit

Madison Township

Exchange Bank of Madison to M. C. Graham

M. C. Graham to William E. and Sarah M. Huggins

W. N. Stearns to Lula Warren

Jane Skinner to Joseph R. Slingerland

Perry

Jerome Houghton to Chas. Corkerton

Willoughby Township

J. A. Beidler and Helen P. Bliss to Maybelle Baldwin

Painesville Village Lots

Harley Barnes and C. J. Scott to J. F. Smith

Willoughby Village

C. Alvin Saxton to Dan G. Walker

Probate Court

License issued for the marriage of O. C. Carmen and S. E. Thomas

License issued for the marriage of Jack Nixon and Jennie Rutherford

Estate of Nancy I. Paige, report of stock filed
Trusteeship of The Paige Mfg. Co., petition to lease filed

Estate of William D. Hardy, final account and resignation of administrator filed

Estate of Chester Palmer, Lowell M. Palmer and Henry U. Palmer appointed executors

The P.P. & R. Ry. Co. vs J. J. Spiwok. Appropriation proceeding.

Estate of Henry H. Roe, W. H. Bliss appointed administrator

Estate of Michael Coleman, first account

License issued for the marriage of Andrew Pelear and Anna Sanocha

The P. P. & F. R'y. Co. vs J. J. Spiwok. Hearing.

License issued for the marriage of Herbert Marshall Doolittle and Bella Irene Pratt.

A Paralytic Stroke

Mr. D. W. Mead, of South St. Clair street, suffered a severe stroke of paralysis on Sunday and now lies in a critical condition at the home of his son-in-law, Mr. George Payne. He has had several slight attacks of paralysis during the past few years, but none as severe as the present one, which renders him utterly helpless. His recovery is doubtful.

Fingers Amputated

Mr. DeWitt Cadmus, an employee of Mr. L. M. Warn, had his right hand severely injured Sat. in a straw cutting machine. Dr. Amidon examined

Sept. 5, 1894

the injuries and the index finger was amputated below the second joint and the second finger between the first and second joints.

A Stray Bullet

A stray bullet passed through the front window of Mr. D. T. Davies' house on Jackson street Thursday morning. The bullet passed close to the head of a little girl who was sitting on the porch, broke a pane of glass, passed within two feet of Miss Henderson, of Youngstown, who is visiting Mr. Davies' family, and finally embedded itself in the wall. The bullet came from the Augustus Hine place which is occupied by Mr. H. Alvord. Mr. Ivor Davies went to the Hine place and Mr. Alvord said he had not been shooting but that his man had been shooting a revolver into the air. The bullet which went into Mr. Davies' house was shot on a line and not into the air.

A New Firm

The stock of books and stationary of the Dobbs brothers is now the property of Miss Adelaide and Miss Ardelia Button, daughters of ex-sheriff, Albert Button. The new firm will carry on business under the name of The Button Sisters and will have the assistance of Mr. Wylie Powers as chief clerk.

South Kirtland

Mrs. and Miss Wyncoop, of New York City, are spending a few weeks at the Williams homestead.

Alex Williams at an invitation of his son, Thomas H., of Jackson, Mich., went with him to his Regimental reunion, the 103rd O. V. I. to Lorain, Randall's grove, August 21st.

Mentor Headlands

Mr. James Wheeler and two other men were on the street with a steam thresher a part of last week.

Mr. E. W. Brooks is the possessor of a surrey. Mr. Charles and Edward Brooks have recently bought new carriage of Painesville dealers.

Perry

Miss Myrta Campbell, of Cleveland, is a guest at the Boyd homestead this week.

Mrs. William Wire, of Glenville, is in town the guest of Mrs. Giles Chapman and other relatives.

Mrs. Chapman and her granddaughter, Julia Manchester, who has been spending the summer with Mr. & Mrs. Lyman Manchester, returned to their home in Michigan on Thursday.

Mr. & Mrs. Herrick and little son, of Chester, were guests of their cousin, Eugene Norton over Sunday.

Miss Blanche Sawdey returned from a week's visit with her brother, Fred and family, of Cleveland, Friday evening.

Lute Barbour, who has been in Iowa for some weeks past, is again at home.

Horace Norton has so much improved in health as to be able to take a trip across the country to Rock Creek with his son, Joe, and daughter, Kate, to attend the Norton reunion which was held at that place last week.

Mrs. Eva Harrington was the guest of her sister, Mrs. H. F. Haskell, last week.

L. V. Axtell is enjoying a visit from his friend, Mr. Folger, of Akron.

Miss Grace Ashley, of Oberlin, is spending a few days with her sister, Mrs. Josephine Axtell.

Mentor

Mrs. George Haskell, of Bellevue, O., has been spending some time at Dog Farm.

Mrs. Evans and daughter, of West Liberty, Iowa, have been visiting Postmaster Hopkins and wife.

Mrs. Edmund Johnson and daughter, Anna, of Wisconsin, are in town for some time and occupying their home.

Mrs. Chas. Cummings and family, of Brady's Bend, Pa. are at the Capt. Burrige homestead for a visit.

Mr. Emery Harrington, of New York City, has joined his wife and son at the residence of his father for his annual visit.

Sept. 5, 1894

L. L. Cook and family this week removed to the city, much to the regret of their friends, after spending the summer in town.

Mrs. D. S. Wood has been spending a few days with her brother, Hon. O. J. Hodge, in Cleveland.

The enterprising proprietor of the Avenue House, appreciating the want of the young people in town, has opened a bicycle livery, having purchased a number of wheels.

p. 3 Dr. Atwood, of Chardon, created a scene in front of the Cowles House Tuesday afternoon. He was sitting in a chair and suddenly fell over, claiming that he had been poisoned. He was taken to the Engine House, where it was discovered that the poisonous drug was in the shape of alcohol which was prescribed and administered by himself.

Engineer Wesley Bartlett, of the Nickel Plate, lost an eye Sat. evening at Madison by the bursting of a lubricator on his engine. Fragments of glass flew in every direction, one of them penetrated the engineer's eye.

Miss Elmie Warner, of Chardon, will give an elocutionary entertainment at the town hall in Concord, Sept. 14th.

A Finn named Jacob Sippola was arrested Monday morning charged with cutting John Pritchard with the intent to kill. The warrant was issued on the affidavit of Emma Pritchard.

Mr. B. H. King, of Joliet, Ill., renewed his subscription to *The Telegraph*.

A fine ball ground has been made at the corner of Liberty street and Walnut Avenue. The diamond has been scraped and rolled and a large back stop erected.

Mr. C. T. Morley, of the Painesville Granite and Marble Works, was in town last week setting up a fine granite monument in memory of the late William Stansell. *Geauga Republican*

Mr. P. Pratt has rented his tenement house on Bank street to Mr. L. L. Griffin, of Cleveland, who will begin occupying the same with his family next week.

Three highwaymen held up George May late Thursday night on State street near Latimore, and demanded money. Mr. May succeeded in making his escape and the robbers failed to secure any booty.

H. C. Nye, of Concord, has sold his farm to a party from Cleveland.

Personals

Mr. B. G. Wilkerson, of Sedalia, Mo., is the guest of Mrs. A. M. Frisbie, Bank st.

Mrs. Harriet W. Axtell is gradually failing and her friends despair of her recovery.

Mrs. Jas. DeWolf, of Columbus is visiting her aunt, Mrs. Wm. A. Coleman, South street.

Mr. Jesse Richardson has moved his family into the Alvord place on Richmond street.

Mr. Walter W. Pratt, of Hartford, Conn., is a guest at the home of his parents on Bank street.

Mrs. W. W. Shoup, of Dayton, O., the aunt of Mrs. Sinks, has been visiting at the Congregational parsonage.

Mrs. L. A. M. Little has returned from Brooklyn, N.Y., where she has spent a year with her son, Dr. Frank Little.

Mr. Arthur D. Weed went to Cleveland Monday morning to enter upon his duties with the firm of L. M. Sigler & Co., wholesale jewelers of that city.

Capt. J. Green and wife and daughters, Mrs. Stover, of Willoughby, and Mrs. Fisher, of Cleveland, have been visiting at Mr. Hugh Brooks' on the Headlands.

Mrs. H. N. Stephenson and nephew, Hallie, who have been visiting relatives in Painesville and Geauga County, left for Minneapolis Sat.

Mrs. S. S. Burrows, of Columbus, who has been visiting Mrs. J. B. Burrows, of State street, left for Cleveland Sat. to visit her daughter, Mrs. Sanford Barstow.

Mr. & Mrs. E. G. Huntoon and daughter, Eva, and Mrs. H. A. Draper and W. E. Hitchcock, of Collinwood, came down to attend the Huntoon reunion of Wed. and were the guests of relatives here.

Mrs. E. H. Rich, Robert and Willis, of Fort Dodge, Ia., arrived in Painesville Thursday night. Mrs. Rich and children for the next three weeks will

Sept. 5, 1894

be the guests of her parents, Mr. & Mrs. J. M. Benjamin, Liberty street.

Rev. C. W. Carroll, pastor of the Hough Ave. Congregational Church of Cleveland, officiated Thursday at the funeral of Robert H. Wheelock, who was a pupil of Mr. Carroll when he was Principal of the Chardon schools.

Mr. J. W. Barrow, manager of the local telephone exchange, has been transferred to Newark, Ohio, and will shortly remove to that city. Mr. Barrow's promotion is the occasion of many congratulations from his friends.

Mr. M. R. Doolittle, ex-postmaster of Painesville, passed his seventieth birthday Thursday. A few of his old friends gathered at his residence on north St. Clair street to congratulate him upon the event. Refreshments were served by his daughter, Mrs. W. G. Hawkins. Mr. Doolittle has spent the most of these seventy years in this village.

Death of Harriet W. Axtell

The death of Mrs. Harriet W. Axtell occurred Sat. at the residence of Mr. D. M. Eddy, on Richmond street. Mrs. Axtell leaves four sisters and a brother: Mrs. F. C. Adams, of South Bend, Ind.; Mrs. Denny Loomis, of New Carlisle, Ind.; Mrs. Deidamia Shepard, of Barkhamsted, Conn.; Mrs. R. W. Fisher and Mr. G. N. Wilder, of Painesville.

Death of James Chapman

James Chapman Sr., of Fairport, who passed away Friday evening at the home of his son, Mr. William Chapman. He was seventy years of age. He leaves six children, three daughters and three sons, to mourn his loss, all of whom reside in Fairport. They are Mrs. Hart Pincus, Mrs. Joseph Babcock and Miss Emma Chapman, Mr. William Chapman, Mr. James Chapman Jr., and Mr. Frank Chapman.

The Huntoon Reunion

August 29th, the Huntoon family was held at the county fairgrounds. Over one hundred people were present. Mr. A. G. Smith made a brief statement in regard to the ancestry of the family,

dating back some two hundred and fifty and continued his remarks upon the value to be placed upon written history and family traditions.

Mr. H. A. Wheelock and family and Mrs. Anna B. Wheelock print a card of thanks to acknowledge the sympathy and assistance from neighbors and friends during the illness and funeral of their beloved Robert.

Born - To Mr. & Mrs. Fred Sargent, Richmond street, a daughter, August 20., 1894.

Died - At his home in Lincoln, Wayne Co., N.Y., P. H. Covey, Aug. 20. 1894, age 77 yrs. The deceased was for a long time a resident of Chardon and was the father of Mrs. H. A. Wheelock, of this city.

Pullman's Father

In the weekly edition of August 29 is an article stating that "James Pullman the father of George M. Pullman, of Chicago, was a resident of these parts" etc. These statements are in error. The name of George M. Pullman's father, was Lewis, not James, and in 1845, he moved from Portland, N.Y. to Albion, N.Y, where he died in 1853. George M. was born in Portland in 1831 and was fifteen years old at the date named in your article. My father, who came to Lake Co. in 1866, was a resident of Portland, 42 yrs. and was well acquainted with the Pullman family.

W. J. Shattuck

Sept. 12, 1894 Wednesday

p. 1-Wheeler

While Mr. Charles S. Day, of this place, was helping hitch a team to the separator, he was kicked by one of the horses and died about an hour afterwards. Mr. Day was born in Thompson Jan. 22nd, 1820, where he lived fifty-one years. From there he moved to Madison where he spent the remainder of his life. Nov. 2nd, 1844, he was married to Nancy C. Tidd, of Williamsfield. He leaves a wife and nine children, (six sons and three daughters) to mourn his loss.

Sept. 12, 1894

Hampden

Mr. E. Skinner has sold his farm to a man from Cleveland. Mr. Skinner will move his family to New York state in the near future.

Mr. J. C. Wemple and family from New York State, are visiting his mother and other relatives here.

Mr. Davenport from Missouri, is stopping with his daughter, Mrs. H. Barnum.

Mr. & Mrs. E. E. King are visiting in Defiance.

Madison

Elmer Bates, of the *Cleveland Press*, was at the home of his parents Sunday.

Mrs. Harriet Card, of Toledo, visited her sister, Mrs. Taylor, last week.

Benjamin Siddal, of Cleveland, was a guest of H. N. Kimball last week.

B. M. Preston left last week to establish a jewelry business at Poplar Bluff, Missouri.

Mrs. E. B. Fink and son, Charles, of Cumberland, W. Va., are visiting relatives and friends in town for a few days.

Mrs. Zeri Judd and son, of Cleveland, returned home Sunday evening.

Albert Preston and family, of Collinwood, are visiting at the home of his father, M. O. Preston.

Mrs. O. A. Carnahan has returned from a five week visit with her son in Cleveland.

Bashrod Phillips, of Ashtabula, who has been the guest of relatives for a few days, returned home Monday.

Mr. & Mrs. Taite, of Wellsville, are guests at the home of Frank Hendry.

Miss Clara Hetinger, of Saybrook is a guest of relatives in town.

Byron Sunderland, of Cleveland, is at the home of his father for a few days.

Wm. Rheina and family are guests at the Park Hotel.

Mentor

Miss Maud Purington, of Detroit, Mich., has been visiting her cousin Mrs. L. H. Luse.

Dr. Luse and family attended the Luse reunion held at Orange, Cuyahoga Co., last Wednesday.

Thos. Filmer has returned from Florida and will now make his home in Mentor with his uncle, Mr. R. Filmer.

Mr. H. D. Kingsbury and Mr. Corning are expected to arrive in Mentor this week to spend a short time with relatives.

Mr. & Mrs. Thompson, of Pennsylvania, has been visiting their daughter, Mrs. Hovey.

Mrs. Fred Howard is visiting friends in Erie, Pa.

Dr. Cullings, of Schenectady, N. Y., is visiting his sister, Mrs. H. N. Munson.

Mr. Warren Lawrence had a narrow escape last Thursday when he and his niece, Miss Viola Dickey were out driving with a young spirited horse, coming home from Willoughby, the horse became frightened and unmanageable. Miss Dickey jumped from the carriage and escaped injury. Mr. Lawrence was thrown into a barb wire fence, his head striking the sharp corner of a post inflicting a deep scalp wound. The doctors were able to stop the hemorrhage. Mr. Lawrence is doing well and will soon be out again.

E. W. Hull and family moved from Mentor to Cincinnati.

Unionville

Mr. Eugene Mead, of New Lyme, and daughter, spent a few days with his sister Miss Harrison last week.

Mr. Geo. Fisher died at his home on Thursday evening after a long illness. Mr. Fisher was one of the oldest residents of this place, being at the time of his death, eighty-six years of age.

Miss Hopper spent last week the guest of her sister, Mrs. F. M. Nicholas, Cleveland.

Prof. John Hall Sherwood, a rising young musician of Boston, son of Mr. Zalmon Sherwood of this place, and nephew of Dr. W. H. Sherwood, of Painesville, was married to Miss M. Lizzie Doggett at Trinity Cathedral, Cleveland, Sept. 5th at high noon. Their future home will be 815 Main street, Cambridge, Mass. Mrs. Clara Baker, aunt of Prof. Sherwood and Mrs. R. M. N. Taylor were present from this place.

p. 2 Suburban Chips

Mrs. Enoch Slitor is enjoying her yearly visit in Garrettsville.

Sept. 12, 1894

Alice is to be the name of the latest arrival at Mr. Peter Ferron's.

Rev. Ira Durfee and family, of Hiram, have been visiting at the Durfee homestead.

Miss Agatha Schwind came down from the city and spent Sunday with her parents.

Mrs. Corris and daughter, who have been rustivating at the pleasant home of Mr. & Mrs. Hugh Brooks, returned to their home in Cleveland on Friday. Dr. Norton and family returned to Columbus on the same day.

Two pioneers of the North Mentor M E. Church of forty years ago, gave brief addresses at the church after the sermon: Mr. Edward Lapham and Mrs. Lydia Lapham.

Court House Items

Real Estate Transfers

Perry

Arddissa Mennier to Luther Moses

Mentor Township

Laura Root and Loverne E. Amidon to Mattie E. Harris

Willoughby Township

Ezra Rhodes to Emanuel H. Strass

N.Y.C. & St. L. R.R. Co. to Lewis D. White

Mentor Village

Ellen Irwin to L. J. Mason

Willoughby Village

Heirs of Richard Yaxley

The Margaret M. St. John Andrews survey and addition to the village of Willoughby, consisting of 41 lots in lot 87, filed

Madison Township

Joshua Arnold to LaFayette Arnold

Madison Village

Anna H. Shipley to Nellie M. Quayle

LeRoy

Don E. Williams to Amelia West

Probate Court

Guardianship of George Griffin, final account and resignation of guardian filed

Estate of Margaret Francis, sale bill filed

License issued for the marriage of Willard C. Seeley and Anna Belle Brown

License issued for the marriage of Frank E. McCarthy and Adaline Wood

Guardianship of Daniel E. Woodruff, E. Huntington appointed guardian.

Estate of Joseph S. King, notice filed

Estate of Lydia J. Thompson, notice filed

Estate of Chas. J. Komar, will admitted to probate

The P. P. & F. R'y Co. vs. John J. Spiwok

Estate of Mary L. Nye, first account

Estate of Harriet W. Axtell, will filed for probate

License issued for the marriage of Sefania Peralabti to Maria Junnila

Estate of Willard D. Hardy, exceptions overruled and account approved

From Court of Common Pleas

New case: Mark L. Ernst, vs. Administrator of Rosetta C. Ernst, deceased vs The L. S. & M. S. Ry. Co. Money only

New case: Mary J. Brown vs William J. Brown. Divorce and alimony.

New case: Lydia B. Rice vs William P. Rice. Divorce.

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

Ladies

Champney, Miss Lizzie

Hayden, Miss Clara

Hulburt, Mrs. T. H.

Norton, Mrs. S. A.

Gentlemen

Anderson, Albert

Bolton, E. E.

Johnson, Alfred

Mansfield, D. A.

Raymond, Harry

Smith, C. O.

Thurston, L. P.

Perry

Mrs. Anna Wire is spending the week in Pittsburgh, purchasing her stock of fine millinery.

Mrs. Alice Shook and son, Raymond, who have spent the past year with friends in Iowa, returned home last week.

Frank Cowdery and son, of Cleveland, were the guests of Mr. & Mrs. L. H. Cowdery on Friday.

Sept. 12, 1894

Mrs. William DeCoursey, who has been in poor health for months past, is not better and plans soon to go to Cleveland for treatment.

Mr. & Mrs. August Atkins, of Missouri, are visiting Mrs. Atkins' brother, Mr. George Salkeld and family.

Bert Nichols, a former Perry boy, but at present a thrifty Illinois farmer, is shaking hands with old time friends.

Mr. William Hoskins formerly a resident of Perry, spent Sunday with the family of E. S. Belknap.

Newton Stephens went to Saybrook Sat. evening to visit his sister, Mrs. Rebecca Wyman.

LeRoy

Mrs. Arthur Wilson is on the sick list.

Miss Rose Donovan is spending a week or two in Concord, with her sister, Mrs. Wells Warren.

Miss Ellen J. Kewish returned home Friday from a month's visit with relatives in Smithfield, Jefferson County.

Mr. Olin Basquin has received a fellowship in the North-Western University, at Evanston, Illinois, and left here last week to enter upon his new duties.

Mrs. Etta Fobes and her mother-in-law, Mrs. Fobes, of Cherry Valley, were the guests of Mrs. T. H. Wright a few days last week.

Mrs. Delos Tew, of Minnesota, came last week to visit relatives and old friends in this vicinity.

p. 3 Charles Day, a farmer living in South Madison, was kicked by a horse Wednesday and only lived an hour.

Mrs. Margaret Buys, mother of Dr. Frank Buys died at her home on Jackson street Wed., age 73 yrs.

Mrs. Allwood, alias Grace June, was tried before Justice Tuttle Sat. on the charge of larceny preferred against her by Mr. E. D. Warren, who whom she has been working as a housekeeper. After a full trial, the defendant was discharged.

Jacob Sippola, who was charged with cutting with intent to kill the defendant proved an alibi and was discharged. There is no doubt an

offense was committed, but the wrong Finn was arrested.

The death of Dr. Chas. S. Pomeroy, for twenty-one years the pastor of the Second Presbyterian Church, of Cleveland, is announced in Tuesday's papers. He died of congestion of the lungs.

The granddaughter of Mr. Jesse Thompson, of Lane Station, age 15, who lives in New Rockford, North Dakota, wrote a poem as a school exercise. It is titled "Wrecked by the Social Wine Glass" and is on p. 1 of this issue.

Personals

Mr. W. W. Scott, of the Ashtabula *Daily Beacon*, was in town during the fair.

Mrs. E. S. Weaver, of Georgetown, Col., is visiting her niece, Mrs. C. E. Booth, of State street.

Mr. Richard B. Heard, of Franklin, Pa., is the guest of his aunt, Mrs. Stickney, of Mentor Ave.

Mrs. H. A. E. Coy, of Millersburg, Ind., is visiting the family of her brother, Mr. A. C. Miller, of South street.

Mrs. F. D. Janvier and children, Mrs. C. C. McFarland and Miss Julia Janvier arrived from Brooklyn Saturday.

Mrs. Emma Dayton has returned to Painesville from Cleveland and will make her home in this city for the future.

Mrs. W. B. Walthour and son returned home Thursday after a month's visit to relatives in Pennsylvania.

Miss Mary Mathews left Tuesday for Boston where she intends to pursue her studies in Technology the coming year.

Mrs. Geo. W. Alvord and the Misses Morse left Monday for London, Ont., where the latter will enter Helmuth College.

Mr. & Mrs. Harley Barnes and Mr. & Mrs. Thomas Linton returned home Monday after a visit to the Toronto exhibition.

Mrs. J. B. Parsons, of New York, was in town Friday on business. Mrs. Parsons is the daughter of the late Mrs. Florida G. Blythe.

Mrs. C. U. Dutton and son, and Miss Jennie Wilds, of Syracuse, N.Y., are the guests of Mrs. L. M. Dutton, 406 North St. Clair street.

Sept. 12, 1894

Mrs. A. Barnes Crane, who has been making a brief visit to the family of Walter C. Tisdell, left for her home in LaPorte, Ind., Sat. morning.

Miss Marion Bartholomew, of north St. Clair street, is the guest of her aunt, Mrs. Frank Hill, in Cleveland.

Mr. F. A. Clapsadel, formerly of this place, but now of Jamestown, N.Y., was in town for a day or two calling on his friends.

Mr. Charles E. Doolittle returned to Hamilton, Ont., Sunday. Mrs. Doolittle and daughter, Elsie, left Tuesday, and Miss Doolittle will remain for a longer visit.

Mr. J. P. McGaban, the successor to Mr. J. W. Barrow in the Telephone Exchange, is now in town. He was formerly stationed in Elyria, Ohio.

Mrs. N. S. McAbee and daughter, Mary, arrived from California, Sat. evening and spent Sunday at the Green home on Erie street. Little Mary will have her weak ankle treated in Cleveland.

Mr. Dyke Hawley, Painesville's brilliant young pitcher, has been engaged by the Boston Club, for the remainder of the season.

Miss Martha Mathews and Miss Lucy Mathews returned from their trip abroad Wed. noon They were in Europe three months most of the time in Italy and Switzerland. Miss Mathews left for Hosmer Hall, St. Louis, on Monday.

Injuries Probably Fatal

Frank Gridley, the Hambden, huckster, who was thrown from his wagon on St. Clair street a week ago, will probably die from the effects of the accident. When he fell, his head hit a stone. It developed later that he had received internal injuries from which he has since suffered great pain.

Doolittle – Pratt

The home of Mr. & Mrs. Pliny Pratt, on Bank street, was the scene of a brilliant wedding party last Wed. evening. Their eldest daughter, Bella Irene, married Mr. H. Marshall Doolittle, of Cleveland. One hundred and thirty guests enjoyed the festivities. The bride wore white

Ottoman silk en train, with veil of tulle, and a diamond pendant, the gift of the groom. Miss Grace Pratt was bridesmaid and wore an artistic pink gown and carried pink roses. The ushers were Mr. A. L. Pratt and Mr. W. W. Pratt, brothers of the bride, Mr. A. R. Green and Mr. F. M. Mather. The best man was Mr. H. Wayland Smith. As they left, the bride threw her bouquet of white roses from the stairway. They will take a trip through the East, and they will reside in Cleveland. Among the out of town guests were: Mr. & Mrs. Charles E. Doolittle and daughters from Hamilton, Ont.; Mr. Robert Doolittle and son, of Moon Run, Pa.; Mr. & Mrs. E. B. Pratt, Miss Candace Pratt and Miss Lena Pratt, of Chagrin Falls; Mr. & Mrs. Ira A. Mather and son, Mr. Frank M. Mather, of Cleveland; Miss Maltbie, of Hartford, Conn.; Miss Laura Jewett, of Cincinnati; Mr. & Mrs. W. J. Pratt, of Cleveland; Mr. A. L. Pratt, of St. Paul; Mr. W. W. Pratt, of Hartford, Conn.; Mr. Peter M. Hitchcock, Mr. Rockwell Morley, Miss Marghretta Morley and Mr. & Mrs. Lockwood, of Cleveland.

Mrs. Harriet Wilder Axtell

Mrs. Harriet Wilder Axtell was born at Barkhamsted, Conn., Feb. 14th, 1819. She was married to Mr. W. P. Carter Dec. 10, 1839. In 1847, she moved to Painesville. Three of her four children died young. Her only remaining child, a son, also dying a few years ago. Her first husband, Mr. Carter, dying in 1854, four years later she was married to Mr. A. P. Axtell. They lived in Perry the greater part of their married life, until the sudden death of Mr. Axtell in 1882. Since the death of Mr. Axtell, excepting the nearly three years she spent in California with the widow of her son and her grandchildren, she has lived in Painesville, where her death occurred Sept. 1st.

Death of C. J. Komar

C. J. Komar Esq., the well-known attorney, of Willoughby, died at his home in Willoughby Sept. 4th, after an illness of four weeks. The news came as a surprise to his associates at the Bar. Mr. Komar had been a resident of Lake Co. since

Sept. 12, 1894

1836 coming here as an exile from Poland, for participating in one of the famous Polish revolts. He served one term as Prosecuting Attorney for this county. Mr. Komar studied law with Judge Reuben Hitchcock in this village where he lived many years prior to removing to Willoughby. He, for a time, conducted a fencing school. His ambition was to someday return to his native land and help liberate it. His funeral was from his late residence in Willoughby.

Fairport

Mr. & Mrs. James Merrill left Tuesday for a visit with relatives in Kansas.

Pickings in Perry

James G. Southack, of Brooklyn, has been visiting his brothers, Arthur and Frank Southack.

Mr. William Hoskin, of Michigan, is visiting friends in this place. Mr. Hoskin was a resident of Perry fifty years ago.

Mrs. Alice M. Shook has returned from Iowa and will spend the winter with her mother, Mrs. C. C. St. John.

Willoughby's Sensation

Quite a sensation was produced in Willoughby Monday by the discovery of an infant child on the banks of the Chagrin River. The discovery was made by men who were fishing in the river about a quarter mile south of Willoughby bridge. The body was that of a fully developed male child which evidently had been thrown down the west embankment soon after its birth. If death resulted from the fall or had occurred previously, could not be determined. The matter was put into the hands of the Willoughby officers to investigate.

Sept. 19, 1894 Wednesday

p. 1 Madison

The friends of H. R. Snell will regret to learn that his second son, Judd Snell, has typhoid fever.

Carl Kimball leaves this week for Oberlin to begin a course of study.

Dr. Edgar Preston, of Warren Pa., was in town Thursday and Friday the guest of his mother, Mrs. Elizabeth Preston.

Mr. & Mrs. Will Dayton were visiting in Montville last week.

Mrs. Harriet Smead leaves this week for Hudson Mich., to visit her sister, Mrs. Dayton.

Mr. H. R. Snell has purchased the property known as the King place and taken possession.

Mrs. Fred Allen, of Painesville, is visiting relatives and friends.

Dr. George Preston, of Kane, Pa., was in town over Sunday at the home of his mother.

Mrs. Herman Tobey, daughter of S. A. Sunderland, died at her father's house Thursday morning after a lingering illness.

Geneva

Mrs. A. T. Tuttle and Mrs. C. Ecternach, of your city, visited Geneva friends last week.

Mrs. S. B. Pancost, of Mentor Ave., is the guest of relatives and friends of this place.

Mr. & Mrs. H. A. Brigden, of Mesopotamia, visited Mr. Brigden's sister, Mrs. S. P. Means.

Mr. Angel and daughter, Lelah, have returned from a long visit in the East.

A. M. Tyler, one of Geneva's leading grocerymen, has sold his business and goods to Mr. H. McGugan, of Madison. Mr. A. M. Miller has sold his residence on South Broadway to Cleveland parties. Mr. J. L'Hommedieu has bought the Omio house and is putting in extensive repairs.

Eldon Wright and family leave soon for Philadelphia and will make that their future home. Mrs. Viola Wheaton accompanies them.

Geneva Tool Works are running with a force of seventy men.

Mentor

Wallace Krieder, of Erie, was the guest of Squire Rexford over Sunday.

Mrs. Eugene Morse and family, of Kansas have been visiting her brothers, C. A. and A. M. Baxter.

Mr. & Mrs. Orrin Parks, of Chardon, visited their sister, Mrs. Marsh, last week.

Mrs. Alice Duer, of Cleveland, visited friends in town last week.

Sept. 19, 1894

Mr. A. Armstrong, of Claridon, visited at C. W. Lamb's last week.

Captain Gibson and family, of Buffalo, called on old friends at Mentor last Sunday.

Mr. Wrigley has been passing through a severe ordeal as it was necessary to have an operation performed Monday to remove fluid buildup from his chest due to pleuritic effusion. The patient is relieved and is now on the road to recovery.

Geneva Items

Mrs. Colwell, of Geneva, was thrown from a wagon near Unionville last Tuesday and one of her left ribs was broken from the vertebrae.

Suburban Chips

Miss Agatha Swind came down from the city on Saturday and spent Sunday at Karlton farm.

p. 2 Fairport

Charles G. Hilston, a prominent member of the Finn settlement and a leader among his people, is missing from town since Thursday. It is believed he absconded leaving numerous creditors. Hilston has been running a meat market in the Barkinen block and is said to be considerably in arrears for the meats he has purchased of the Presley Bros. The other day, he was in Painesville, and it is claimed, put his property out of his hands. In this way, some provision was made for his wife and four children before his departure.

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

Ladies

Arnold, Miss Linda L.
Brigham, Jennie
Bill, Agnes
Blaser, Miss Lizzie
Craig, Lizzie
Johnson, Miss Lou
Kemp, Miss Grace
Lennon, Miss Mary

Lennon, Miss Kate
Wright, Mrs. Ada

Gentlemen

Atwater, A. A.
Brooks, J. F.
Dunkel, John

Court House Items

Real Estate Transfers

Painesville Township

Frank Colwell to Edgar Webster
W. T. Cowles to the Barnes Co.

Willoughby Township

Henry Ainsworth to Jos. O. and Hurlburt S. Humphrey

Painesville Village Lands

W. T. Cowles and Harley Barnes to the Barnes Co.
The Barnes Co. to S. S. Bartlett

Painesville Village Lots

Charlotte J. Ingersoll to M. J. and Laura E. Swaine

Madison Township

Lyman Hill to Mrs. C. M. Hervey
H. M. Hervey to John W. Noyes

Madison Village

Will of Polly Wood to Moroe E. and Frank L. Wood

Will of Frank L. Wood to George W. Wood

Kirtland Township

Daniel E. Osborn to Annie R. Scarsbrook

Probate Court

Lunacy— Recurrence of lunacy in the case of Henry C. Hill

License issued for the marriage of J. C. Hyland and Mary A. Sullivan

Estate of Margaret A. Christy, final account

Estate of Hurlburt L. Humphrey, will filed for probate

Estate of James Warren, inventory and appraisal filed

License issued for the marriage of I. A. Wright and Allie L. Jenkins

Estate of Hezekiah Cole, sale confirmed

License issued for the marriage of S. B. Axtell and Cora M. Van Leaven

Sept. 19, 1894

Perry

Mrs. Reuben Bliss, of Madison, visited her sister, Mrs. Lucile Young on Monday.

Mr. Cobb, of Saybrook, was the guest of his son and family last week.

Mrs. Kincaid Young and daughter, Ruth, of Denver, Col., were guests of Rev. and Mrs. Frank Young recently.

Eben Streetor is a student at Hiram College.

Miss Sadie Manchester, a graduate from Perry High School, entered the Seminary last week.

Mr. & Mrs. L. M. Cowdery were visiting their children in Cleveland on Wed.

Mr. & Mrs. Newton Cady were calling upon relatives in town Sunday.

Miss Frankie Thayer, of Cleveland, spent Sunday with her parents.

Mrs. Mary P. Wyman and grandson, Bayard Wyman leave for Saginaw, Mich., the last of the week, where they will remain through the winter.

Mr. & Mrs. Myers, of Fort Wayne, Ind., are guests of Melvin Keener and family.

Mr. Aaron Harper, an aged gentleman from Conneaut, was visiting his nephew, John Harper, several days last week.

Mr. and Mrs. John Moore and little daughter, of Collinwood, visited their mother, Mrs. Moses Brown, and other relatives recently.

The marriage of Jared Cooledge and Miss Clarke took place last week.

p. 3 J. C. Hyland and Mary Sullivan were married this morning at St. Mary's Church.

The Karnes' farm in North Madison has been sold to Millard A. Shepard, of Cleveland.

Mr. J. H. Severance has sold his house and lot on Liberty street to Rev. S. S. Bartlett, of Chardon.

The poem "Jim Root's Ride" is sent to *The Telegraph* by Mrs. M. L. Saunders, whose son, Arthur, was on that ill-fated train. Mrs. E. A. Saunders and family were, also, passengers and escaped injury.

Dr. D. M. Young is putting down a gas well at his place, corner of Jackson and St. Clair street. L. J.

Hungerford in Fairport is to have one drilled next.

Personals

Mr. Junior Mills has gone to Columbus to engage in business.

Mr. & Mrs. C. J. Scott are spending the week with friends in Huntsburg.

Mr. V. C. Nims, of New York is spending a few days with relatives in town.

Miss Anna B. Carson, will enter Wilson College, Chambersburg, Pa., this fall.

Mrs. Tracey H. Paine, of Ashtabula was the guest of Mrs. Charles F. House, Tuesday.

Mrs. Eugene Adams, of South Bend, Ind., is the guest of the Misses Adams, south State street.

Mrs. & Mrs. E. M. Sheldon have returned from visiting relatives in Michigan.

Mrs. Geo. White, of Cleveland, is the guest for a week of Mrs. Geo. Mitchell, of Nebraska street.

Miss Alice J. Condon has gone to Oswego, N.Y., to pursue a course of study in the State Normal School.

Mrs. B. E. Helman and Mrs. Harmony Taylor, of Cleveland, have been guests of Mrs. W. J. Spaulding, Mentor Ave. this week.

Miss Helen Murray, daughter, of Mr. & Mrs. Maynard Murray of Piqua, is the guest of the family of ex-Postmaster M. R. Doolittle.

Miss Clara Averill, of Richmond, is very ill at Chardon. Dr. Atwood is attending her.

Mrs. Mary Luther, of Richmond, has returned from a pleasant visit with her son, Rev. Claire F. Luther, and wife in Redding, Conn.

Mr. C. W. Stage returned to Cleveland after spending a few days with his parents, Mr. & Mrs. S. K. Stage, of Mentor Ave.

Miss Ruby J. McFarland and her aunt, Mrs. Hazeltine, of Kirtland, attended the reunion of the Brindle and Colon families at Erie, Pa., last week.

Mrs. A. B. Gardner, Chagrin Falls, visited her son Dr. A. L. Gardner, North St. Clair street.

Mr. T. L. Perine and Mrs. Stanley Baldwin returned from Chatham, N.Y., Friday.

Mrs. S. F. Sabin and daughter, Miss Charlotte M. Sabin, of Tacoma, Wash., were registered at the

Sept. 19, 1894

Cowles House Tuesday morning. Miss Sabin is here to enter the Seminary.

Mr. Thomas Flynn, of Elm street, who was injured in an elevator accident at St. Paul, Minn., about two months ago, and has since been in this city, is in a very serious condition.

Mr. Harry Tuttle, of Grand Forks, North Dakota, is visiting his cousin, Mr. J. R. Tuttle. He is accompanied by Mr. A. E. Jones, of Grand Forks. Mr. Tuttle expects to enter Adelbert this fall.

Rodney Grant, one of W. C. Anderson's drivers, had been to Burton with a monument from C. T. Morley's marble works. About 9 o'clock at night with his team, he was stopped by a man who asked him the time, and then tried to rob him. Mr. Grant hit the robber over the head and got away.

Death of Charles Florus Stumm

The death of Charles Florus Stumm occurred Friday. This end, foreseen for days, was the result of nervous prostration, it is thought, by years of close application to telegraphy. Ten months ago, Mr. Stumm was compelled to give up a fine position as assistant building inspector of Cleveland on account of insomnia. He came to Painesville hoping to recover his health, but this affliction grew upon him. Before being a building inspector, for 28 yrs., he had been the chief operator of the Western Union offices in Cleveland. In Painesville, Mr. Stumm was well known from his marriage with Miss Delilah Morse, daughter, of Mr. & Mrs. Christopher Morse, of Mentor Ave. They were married March 25, 1862. Their home was in Cleveland where three sons have grown to manhood. Had he lived until this Wednesday, he would have been 56 yrs. old. He leaves a widow and three sons. The sons and brothers of the deceased and Geo. H. Shepherd acted as pall bearers. The remains were deposited in Evergreen Cemetery.

Shot Himself

Nelson Hoose, one of the best-known residents of Perry, shot himself early Tuesday morning

while in a state of mental unbalance. He was found lying in a pool of blood. He was in a semi-conscious state and at times could answer questions. When asked why he shot himself, he answered that he did not know. The ball was fired directly in the forehead between the eyes, fracturing the skull and exposing the brains. The wound is a terrible one and will probably prove fatal.

Wheeler Reunion

The Wheeler reunion held at the residence of Mr. Seymour Daniel Burr's last Wednesday, was a successful affair, at which a large number assembled at an early hour, and all both old and young, seemed to enjoy themselves. Election of officers: Rev. Ira Durfee, President
Mrs. Fred A. Williams, Secretary
Mrs. Jennie Brooks and Mrs. Jennie Zeeley as a Committee to Assist the Secretary

From out of town -

From Saybrook: Mrs. Janie Heath and son, George, Mrs. Ida Wilkinson and baby, Mr. & Mrs. Alva Brooks

From Hiram: Rev. Mr. & Mrs. Ira Durfee and daughter, Anna

Next year the reunion will be held at the residence of Mr. & Mrs. Tull Zeeley, Mentor on the second Wed. in September, 1895.

Isaac B. Seely

Died - In Thorold, Ont., Sept. 5, Isaac B. Seely, in the 51st year of his age. He was born in Mentor, O. When a boy, he moved to Painesville, O., with his mother, who was a widow. He enlisted in Co. D, 7th Ohio Volunteers, for three months. After this enlistment, he enlisted in the 54th Ohio Zouaves, where he served as a sergeant until the war ended. For the past nineteen years, he has run a barber shop in Thorold, Ont. *Conaract, Niagara Falls*

Obituary

Mr. John Howard, of New York City, eldest son of Peter Howard, of this city, died at his home Sept. 14th, of acute pneumonia. His remains were brought to this city for burial by his widow Sept. 17. He was laid to rest in Evergreen

Sept. 19, 1894

Cemetery. Mr. Howard left this city some eight years ago in the employment of David Paige, Carey & Co., where he acted as head blacksmith until about one year ago. He left Shadyside, N.J. and went back to New York City, where he found employment at what is known as the Speedway. He was ill five days. He leaves a wife and six small children, the eldest of which is 9 years.

Death of John Howard

John Howard, aged 28 years, eldest son of Peter Howard, of this city, died in New York City on Friday last of pneumonia after a brief illness. The remains were brought to this city Monday by his widow.

Married

Mr. J. A. Wright and Miss Allie L. Jenkins Sept. 15th.

Wed., Sept. 12, at the residence of the bride's parents, John Aylard, of Brunswick, O, and Maria E. Clark, of South Mentor.

At Grand River Institute, Austinburg, O., on Sept. 16th, at the former home of the bride in the family of Principal R. G. McClelland, Miss Cora M. Van Leuven and S. B. Axtell, M.D., of Painesville.

Died

In this city, Sept. 18th, 1894, Mrs. S. F. Colby, age 74 years.

Sept. 26, 1894 Wednesday

p. 1 Mentor

Mrs. Upson has been visiting with relatives in Geneva for a few days.

Mr. Charles Parks, of Claridon, was spending Sunday with his sister, Mrs. Marsh.

Mr. & Mrs. Stace Young, of the county seat spent Sunday at the residence of Earl Cone.

Mrs. Orlando Barber and Wm. Hanson, of Willoughby, were spending Sunday in town.

Mr. Earl Woodruff and Miss Mary Corning were united in matrimony by the Rev. J. M. Keck on Wed. of last week.

Another of the successful pioneers of Mentor has passed from earth's activities to the silent

beyond. Last Thursday morning, the death of David Beal, at the age of 77, was announced. He leaves a wife and daughter and four sons.

p. 2 Madison

Fred Basley, of Ashtabula, was in town over Sunday.

Mr. & Mrs. B. Parsons, of Conneaut, are the guests of their parents for a few days.

Mrs. Joseph Wood is visiting friends in Jefferson.

Miss Jessie and Florence Howells, former residents of this place, now of Washington, D. C., were guests of Madison friends last week.

Hal Denton, of the *Cleveland World*, was in town last week.

Miss Alma Little, of Akron, is a guest of Mrs. Newton Bailey.

Mrs. H. J. Green, of Hastings, Neb., a former resident, is visiting in town.

The long-distance telephone is being established from Norwalk to Erie; Madison will have a speaking acquaintance with it over a No. 8 copper wire of something more than 400 pounds per mile.

Geo. F. Hardy, a late resident of Lake street, died Wed. morning after a brief illness. He was a member of the Knights of Pythias.

p. 3 The death of Miss Clara Averill, of Richmond, occurred Wed. in Chardon where she had gone for treatment.

Mr. John Gillespie, formerly of Kirtland, is in town prepared to examine, inspect and clean furnaces and flues.

David Beale, a prominent farmer of South Mentor, died Thursday morning after an illness of six weeks. Cause kidney disease.

A Long Journey

Three small German children arrived in this city Sat. after a long journey. Their mother married a man named Downing about a year ago and resides near Brakeman. The children, offspring of a former marriage, had been left in Germany when the mother came to this country. Later the children were sent for and made the trip unaccompanied. They were checked through to

Sept. 26, 1894

this city, each child wearing a card bearing his name and age. Their names were Arthur, Paul and August Heinze and they were nine, eleven and thirteen years of age. They spent the night at the Lake Shore station.

Personals

Mrs. L. L. Boyle and daughter, of Chicago, are guests of Mrs. J. Q. Darrow.

Mr. M. L. Mossett, of New York, was the guest of the family of Joseph Chapman Sunday.

Mr. & Mrs. Harley Barnes are spending a few days with Mr. Barnes' parents in Chester.

Mr. A. D. Sturges spent Sunday with his family in Painesville, returning to Toledo Monday morning.

Mrs. M. E. Crofoot has gone to Norwalk to visit her parents. She was accompanied by her two children.

Miss Gertrude Mills returned Thursday evening from Pittsburgh where she has been visiting relatives.

Mr. O. Baker has returned from Grand Rapids, Mich., where he has spent two months with his daughter.

Hon. E. J. Clapp and wife, of Thompson, came in Monday to attend the funeral of their cousin, Mrs. Geo. W. Payne.

Mrs. H. R. Ayer and Mr. C. C. Ayer, who have been visiting Mr. A. H. Ayer returned Monday to their home in Vermont.

Mrs. A. F. Woolson, Mr. Clyde Woolson and Miss Carrie Woolson, of Philadelphia, are guests of the family of Mr. O. S. King.

Mr. Bayard Wyman left for Saginaw, Mich., where he will continue his law studies with Hon. G. K. Grout.

Mrs. D. Carroll Gray and Mr. Allen Gray returned to Philadelphia on Friday after spending the summer with Miss Gray, of State street.

Mr. W. T. Harrington, of Rock Creek, spent Sunday with his father, Mr. C. Harrington,

Mentor Ave., who is confined to his room by illness.

Miss Mary Malin, who has spent the summer with her mother, Mrs. Louise Malin, of the Park, went to Cleveland Sunday to resume her studio work.

Mrs. Minerva Rogers and daughter, Mrs. Lillian Frazier, go to Cleveland Tuesday to make that city their home.

Mrs. Charles Dutton with her son and daughter, who have been guests of Mrs. L. M. Dutton north, St. Clair street, left for their home in Syracuse, N.Y., Monday.

Mr. George W. Crossette will remove his family to Cleveland the last of this week. The family have been residents of Painesville for ten years.

Mr. & Mrs. T. E. Durban of Erie, Pa., left Thursday for a two months' trip through Texas. During their absence, their daughter will remain with her grandparents, Mr. & Mrs. John Malin, of Nebraska street.

Mrs. Ralph Weatherby, Utica, Mo., Mrs. Annie Merrill, Jamestown, N.Y., Mrs. R. J. Lee, of Ludlow, Mo., and Mrs. J. H. Merrill, of Willoughby, were visiting Friday the family of E. H. Merrill, Casement Ave.

Mr. F. S. Sargeant and his mother, Mrs. M. P. Sargeant, went to Ashtabula Friday to attend the funeral of Mrs. Salisbury. Mrs. Salisbury was the widow of Mrs. Sargent's brother.

Mrs. E. L. Fobes, of Sandy Lake, Pa., and Mrs. Dr. Pringle and daughter of Midland, Mich., who have been visiting their son and brother, H. W. Fobes, and family, for the past few days, left for their respective homes Tuesday.

Mr. Robert Jackson has moved his family to Erie, Pa., where he will enter the employment of Peter Minnigs' wholesale house. Mr. Jackson for the past seven years has been in the employ of Gen. J. S. Casement.

Dr. G. H. Preston, of Kane, Pa., was in town Tuesday calling upon former acquaintances. Dr. Preston was born and reared in Madison and in 1872 was a clerk in the store of G. H. Higgins in this place.

Tim O'Brien, a hired man on the farm of N. S. Keeler, east of Perry Township, had his hand

Sept. 26, 1894

caught in a large windmill on that place Thursday and was severely injured. Doctors Sherwood and Buys were called to examine the injured member and amputated the thumb. They dressed the hand and hope to save all the fingers.

Severance-Harkness

The marriage of Miss Florence Harkness and Mr. L. H. Severance took place in the village church of Willoughby, the home of the bride, Wednesday. The bridal party, which was confined to the families of the bride and groom, were taken from Cleveland to Willoughby by special train, and after the service, a wedding breakfast was served to them in their car. The couple will sail directly from New York to Italy.

A Sudden Death

Mrs. George W. Payne died very suddenly at her home corner of Walnut and St. Clair street. It appears that Mrs. Payne had become worn out by care of her father, D. W. Mead, who suffered a stroke of paralysis a month ago, and being subject to sudden fits of sickness, she was taken ill shortly after her arrival home Friday evening. When Mr. Payne, awakened in the morning, he found that his wife had expired. The deceased was about 50 years of age.

Court House Items

Real Estate Transfers

Painesville Village Lots

Waity Morse, widow of Christopher Morse, to Delilah Stumm

Delilah Stumm to Waity Morse

Madison Village

Hattie E. Kellogg, by administrator, to Elizabeth Gunther

Fairport Lots

Annie Collins to Sarah J. Scribner

Madison Township

Lizzie Newkirk to W. A. Hall

Margarett Cole, executrix of the estate of H. Cole to Walter L. and Libbie A. Green

Painesville Township

C. A. Moodey to Fannie F. Owen

Mentor Village

Eleazer Burrige to Stephen G. Remington

Painesville Village Lands

Thos. W. Lamunyon to Chas S. Underwood

Chas. S. Underwood to Milton W. Smith

Willoughby Township

Zopher Warner to James S. Stevens

Probate Court

License issued for the marriage of E. W. Woodruff and M. B. Corning.

License issued for the marriage of Louis H. Severance and Florence Harkness

License issued for the marriage of Herbert M. Pike and Sarah J. Gardner

Estate of Eliza Ann Hotchkiss, sale bill filed

Estate of Edward L. Paine, inventory and appraisal filed

Estate of Harriet W. Axtell, will admitted to probate

Estate of Hezekiah Cole, report of real estate filed

License issued for the marriage of James J. Feron and Mary Ellen Flanagan

In Memoriam

Mrs. Moses H. Colby died Sept. 18, 1894, aged 74 yrs. Shuah Fifield was born in Sutton New Hampshire, Sept. 28, 1820. Married M. H. Colby in 1836 and together they journeyed by wagon to the Western Reserve, then considered far west and settled in the Huntoon neighborhood. From there they moved to Michigan, but afterwards they returned to Concord Township, and later on settled in Painesville where they have since resided, having been identified with the town some 50 years. Five children were born to them, two of whom only are living, Mr. Geo. S. Colby and Mrs. Carrie Brown, both residents of this place. Mrs. Colby survived her husband less than 7 yrs., during which time and before, she had been a confirmed invalid.

Lost Girl Found

Wednesday's *Cleveland World* contained the story of a Swedish girl by the name of Mamie Tjernstrom, who left Painesville four weeks ago to find employment in Cleveland, and has since

Sept. 26, 1894

been missing. She is a pretty girl of twenty and has a sister working for the Misses Adams, a brother of Mrs. D. T. Casement's and a cousin at Dr. W. H. Fowler's. The girl was found to be comfortably located in the family of D. H. Berner, No. 2246 Euclid Ave., and apparently satisfied with her work. All's well, that ends so well.

Letters uncalled for at the Painesville P.O. as of Sept. 26th:

Ladies

Powell, Mrs. J.
McClary, Jennie
McClary, Mary

Gentlemen

Branch, E. P.
Bates & Co.
Langon, Robert
Ruple, Mr. Geo. C.

Perry

Mrs. Loraine Harper Church, of Woodstock, Ill., was the guest of her nephew, John Harper, last week.

Mr. & Mrs. E. S. Belknap and sons, John and Harry, spent Friday in the city.

Mrs. Jay Goddard and children, of Geneva, are spending a few days with her parents, Mr. & Mrs. L. H. Cowdery

Mr. & Mrs. Bert Parsons, of Conneaut, were guests of Mr. & Mrs. John Chapman last week.

Mrs. H. A. Tuttle and Mrs. George Orcutt and daughter, Hazel, spent last week with Mr. & Mrs. Thomas Thompson.

Mrs. Baker, of your city, was a visitor at the bedside of her uncle, Nelson Hoose, on Tuesday.

The arrival of a young son in the family of Rev. Mr. Dann is reported.

Oct. 3, 1894 Wednesday

p. 1 Mentor

Mr. & Mrs. Chester Brainard, of Chester, O., have been visiting at the residence of S. Justus.

Mrs. Ina Howard and children, and Mr. Wm. Delong, left for Tennessee.

Mr. & Mrs. Guy Tribey, of Middlefield, O., have been visiting with his parents and other friends.

Chas. Hart, of Mercer, Pa., has been visiting with his father for a few days having been called here by the illness of his brother.

Misses Sarah Teed and Lydia Bruce, of Chardon, were guests at the residence of G. P. Marsh over Sunday.

Mr. & Mrs. Gulliford have moved to the city and will make that their permanent home.

John Wheeler and wife, from the west, are at the residence of H. N. Munson where we learn Mr. Wheeler is quite ill.

Mr. L. W. Munroe, who is now located in Boston, has been in town a few days preparatory to moving there for the winter.

We are sorry to learn of the serious illness of Fred, son of Hon. T. G. Hart, at his home in Chardon, Ohio.

At the present writing, Mrs. Chas. Marsh is very low and her recovery is considered doubtful.

Dr. L. H. Luse and wife spent Sunday with his mother in Orange.

Dr. F. A. Coats had a pleasant visit from his brother last week.

Madison

H. J. Saxton and wife visited in Jefferson last week.

Albert Burke, of Cleveland, was in town over Sunday.

Mrs. Campbell, of Westpoint, N.Y., is visiting her sister, Mrs. Mary Safford.

Mrs. Custin, of Safford street, is quite ill. Her daughter from Cleveland is caring for her.

Mrs. Collister and son, of Richland, Ia., are guests of Mrs. S. B. Strong.

Mr. Gano, and son, Seth of Westerville, N.Y., are guests of H. J. Saxton.

Uly Lee and Glen Cady left Sat. morning on their wheels for Buffalo and will return on the yacht owned by Mr. Lee.

Mr. & Mrs. Manchester and son, of Little Mountain, are guests at the home of Henry Saxton.

Mr. O. W. Kneale, our postmaster and Miss Lillian Gunter, were married Wed. at the home of the bride.

Oct. 3, 1894

Mrs. R. S. Thomas, of Warren, is expected Thursday for a few days visit with her father.

Mrs. Erastus Harrington, after a long illness, died at the home of her sister in Berea, where she was visiting. The body was returned to her late residence on Sat. She was 71 years old.

Unionville

Mrs. Jane Canfield left on Monday for Ashtabula.

Mrs. J. G. Newcomb, of New York, is spending a few days at Elmwood Farm.

Mr. & Mrs. Zalmon Sherwood Jr., are guests at the home of Mr. Zalmon Sherwood.

Mr. & Mrs. Earl Cone spent Sunday last at the home of their parents, Mr. & Mrs. I. W. Cone.

Miss Morrison entertained her brother, Mr. Mead, of New Lyme, on Monday and Tuesday.

p. 2 Perry

C. H. McLean, of your city, was in town on Wednesday.

Mr. & Mrs. Lyman Manchester and little son are visiting relatives in Michigan.

Miss Bernice Tenney, of Austinburgh Institute was at home over Sunday.

Mrs. Wm. Roy visited her parents in Ashtabula Co. last week.

Mr. & Mr. Beidler, of Willoughby, were guests of Mr. & Mrs. Lucien Axtell on Sunday.

Mrs. Eugene Norton spent Thursday with her sister, Mrs. Ernest Sheldon, of Painesville.

Earl Morris, of Ashtabula, was visiting at the Orris homestead over Sunday.

Mrs. Minnie Reed, of your city, was in town on Saturday and Sunday, the guest of Miss May Sinclair.

Mr. & Mrs. James McVitty, who have spent the summer at their farm in Madison, have returned to their old home in Perry for the winter.

Mr. & Mrs. George Cook of Madison, spent a few hours with their cousin, E. S. Belknap, on Sunday.

Mr. Henry Bedell, who has spent the summer in Painesville, returned home on Saturday.

Court House Items

Probate Court

Estate of Herbert S. Humphrey, will admitted to probate. James O. and Helen E. Humphrey appointed executors.

Estate of James Warren, application filed by administrator for receiver in partnership
License issued for the marriage of William Camp and Addie Cooper

License issued for the marriage of Thomas A. Smith and Matilda F. Hacker

Estate of Chas. J. Komar, Adam Clark and Harvey H. Hall appointed executors

Estate of Harriet W. Axtell, William G. McCall appointed executor.

Estate of George I. Randell, will filed for probate
Estate of John Goss, Sarah A. Goss appointed executrix

Assignment of Aaron Wilcox & Co., order issued to sell stock

Estate of Julius U. Mixer, Miranda Arnold appointed administratrix

Estate of David Beall, will filed for probate

Estate of Amiel Weeks, Aaron Bartholomew appointed administrator

Estate of Harvey Sperry, Aaron Bartholomew appointed administrator

Guardianship of Mikkell and Mattie Herttua, final account

License issued for the marriage of John Katela and Susanna Ronn

License issued for the marriage of Samuel Wright and Anna Oliver

Real Estate Transfers

Fairport Lots

A. L. Sage to Henry Butler

Painesville Village Lands

Will of Patrick Morrison to Mary D. Morrison

Will of Mary D. Morrison to Mary Ann Morrison

John M. Gallager to Lynda M. Gallaher

Mentor Township

David and Deborah Beall to J. Vinton Beall

Mentor Special District

Green Parker to Edwin Parker

Susie Mead to Edwin Parker

Madison Township

Oct. 3, 1894

Morris Cook to John T. Shepherd and E. B. Stevens

Perry

Oris E. Brainard to Geo. N. Barkalow

Mentor Special District

James A. Doty to Margaret A. Parker

Painesville Village Lots

Geo. K. Reynolds to Catherine M. Reynolds

J. H. and W. Reynolds to Catherine M. Reynolds

Wheeler

Mr. Glen Griswold, at his place, has strawberry vines that have got ripe berries on, also green ones and some are in blossom now.

Joe Sparks has been using his grain reaper to cut up his field corn with. It cut, bound and set part of the corn up in pretty good shape.

Miss Mamie Griswold, of Madison, spent Sat. and Sun. with relatives in this section.

Lester Steven has been visiting friends in Painesville.

p. 3 Mr. & Mrs. C. W. LaMunyan were surprised Monday by thirty of their friends for their tenth wedding anniversary.

S. W. Smart's barn, at Willoughby, burned Wed. night with its contents.

Jesse Long, of Kirtland, was arrested Friday by Constable Mosher on a warrant charging him with chicken stealing.

A good flow of gas was struck Friday at depth of 475 feet in the well being drilled for Dr. Young by Messrs. Osborne and Duff.

Nelson Hoose, of Perry, is said to be improving. He can take nourishment and suffers very little pain.

Isaiah Phelps, of LeRoy, figured in a runaway accident Sat., but he was able to be on the streets Monday.

Mr. Horace Steele was fined \$3. and costs for driving on the St. Clair street viaduct on Sat. faster than a walk.

Women have the lawful right to vote for members of school boards or boards of education in seven states: Conn., Col., Wyoming, Kan., Minn., N. Y., and Ohio.

Patrick McCron appeared before Justice Ward and plead guilty to an assault on Mr. F. B. Tabor, assistant super. of the water works at Fairport on Saturday and was fined.

Mr. F. D. Gray has sold his house and lot on Bank street to Mr. W. H. Johnson, of Madison. Mr. & Mrs. Johnson are the parents of Mrs. Rodney Grant, of Watson street, and will become residents of this village in about a week.

LeRoy has triplets at the home of Eugene Downing. The triplets came from Germany and are the property of his wife by a former marriage. Their ages are nine, eleven, and thirteen. They made the long journey from Germany to Painesville alone.

The Willoughby Fair

All roads led to Willoughby Thursday. Judging from the deserted streets of Painesville, about one-half of this town was there. A conservative estimate would place the crowd at 7,000. The Main street from Gibbon's Hotel to the Park, was lined with pretty booths filled with merchants' and farmers' displays. The race course was around and alongside the park. The morning street parade at 10 o'clock was followed by a drill of forty cadets and a fireman's contest. There was fine weather and magnificent roads helping to make it a splendid success.

Burial of Mrs. Varian

Mrs. Mary Randall Varian, widow, of Rev. Alexander Varian, died Sept. 24, at the home of her son-in-law, Dr. Jerome Walker, in Brooklyn, N.Y. The remains were brought to this city for burial. Rev. Alexander Varian was one of the early rectors of St. James Church, having had charge of the parish from 1839 to 1844. Mrs. Varian was the widow of John W. Oakley, formerly a prominent citizen of Richmond, at the time she became the wife of Rev. Varian. Miss Sarah Vairan, Miss Eliza Varian, Miss Laura Varian and Miss Mary Varian, all of Cleveland were present at the funeral of their mother.

Personals

Miss Ruby Jenkins, of Cleveland, is the guest of Mrs. Stacey Young, of St. Clair street.

Oct. 3, 1894

Mr. Charles G. Boalt arrived from Chicago Tuesday night and will spend a month at home.

Miss Belle Ross, of Cleveland, is the guest of her sister, Mrs. Riley J. Brakeman, Jackson street.

Mr. & Mrs. S. A. Rand and Mr. Perry Rand arrived home from California Tuesday morning.

Mrs. F. F. Budd, of Ft. Wayne, Ind., is spending a few days with her father, Mr. H. W. Payne, of St. Clair street.

Miss Lina Keener, of Madison, was the guest of her sister, Mrs. E. D. Heartwell and Mrs. Albert Johnson this week.

Miss Mary Bell is confined to her room at D. J. Scott's by illness. Her sister, Mrs. J. L. Wood, of Chardon, is taking care of her.

Mrs. H. L. Griswold and Mrs. Loomis, of Liberty street, have returned home after visiting Mr. L. F. Griswold, of Cleveland, for two weeks.

Mrs. Sallie Dunham, of Winneconne, Wis., arrived in Painesville Wed. and is the guest of her niece, Mrs. A. A. Austin, west South street.

Mrs. Harry R. Ray and daughter, who have been guests at the Chapman home on the Park, returned to Pittsburgh Sat. accompanied by Miss Chapman.

Mr. O. G. Tuttle returned Sunday from Buffalo, where he was called ten days ago by the serious illness of his son, Russell. He was accompanied home by his son, who is convalescing.

Mr. C. H. Williams has returned home to Cleveland to live.

Miss Charlotte F. Coe, who has spent the summer with her parents, Mr. & Mrs. H. H. Coe, of St. Clair street, left for Chicago Friday morning to resume her studies at the Chicago University.

Mr. J. A. Brown, cashier of the New York *Herald*, is the guest of his sister, Mrs. C. H. Wheeler, Richmond street. Mr. Brown has been connected with the *Herald* twenty-one years.

Mr. J. J. Thomson, of Lane, and daughter, Mrs. W. J. Shattuck Erie street, left for New Rockford, North Dakota, Sat., where they will remain two weeks with Mr. Thomson's son, Ned. Returning, they will visit relatives in Milwaukee, Chicago, South Bend, and Detroit.

Mr. Frederick Wilkes has suffered an attack of pneumonia in Buffalo, where he, with his daughter, Miss Wilkes, has been visiting relatives.

Death of Dr. D. C. Wilson

Dr. D. C. Wilson, one of Painesville's oldest citizens, died Wed., after an illness of ten days. His health has not been good since his trip to the Pacific coast last spring. A hard cold developed into pneumonia and resulted in his death. Dr. Wilson was 64 years old and had resided in this city for 56 years.

Martin Kennedy and John McGee, both of Collinwood, were arrested Monday morning on the charge of overdriving and misusing a horse from the stable of Harrison & Stiverson. They, also, returned the rig and did not have the money to pay for it. They were fined \$5 and costs and taken to the workhouse until paid off.

Born - To Mr. & Mrs. C. E. Plaisted, a daughter, Sept. 28, 1894.

Married

At the Congregational parsonage, Painesville, Sept. 27th, Thomas S. Smith and Matilda F. Hacker, both of East Painesville.

Sept., 26, W. Kneal, postmaster, at Madison and Miss Mary E. Gunther.

In LeRoy, Sept. 23, Herbert M. Pike and Sarah J. Gardner, of Madison, Ohio.

Oct. 1, Mr. John Mathews William Walker, of Cleveland, and Miss Edith May Evans, of Mentor.

Hampden

Frank Gridley is not better

Mrs. N. Coons is some better.

Miss Cynthia Sheldon is visiting in Chester.

Mr. & Mrs. Spencer White, of Bolivar, N.Y, are in town.

Allie Stockham, of Hampden, and Miss Elsie Hathaway, of Claridon, were married recently.

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

Ladies

Bartlett, Miss Minnie

Oct. 3, 1894

Burns, Mrs. Dr.
 Lakey, Miss Liza
 Parmer, Mrs. Sarah E.
 Rimel, Miss Inez E.
 Thompson, Mrs. F.

Gentlemen

Brown, Mr. L.
 Goldsmith, Mr. Freddie H.
 Morris, Hon. Lewis L.
 Nelson, Yeppe
 Smith, Mr. F. F.
 Thomas, Mr. George

**p. 4 Premiums Awarded at the Lake Co.
 Agricultural Society Fair, 1894**

Horses**Class 1 – Standard bred Stallions**

J. C. Doolittle, 4 yrs. and over, 1st
 Wm. Gaffney, same, 2nd
 Plaisted, 3 yrs., 1st
 W. A. Goodrich, , same, 2nd
 S. Patchin, Yearlings, 1st
 J. C. Doolittle, mare with colt, 1st
 G. C. Mumford, 4 yrs. and over, 1st
 S. D. Hollenbeck, same, 2nd
 Wm. Gaffney, 3 yrs, old, 1st
 W. A. Goodrich, same 2nd
 A. Merrill, 2 yrs. old, 1st
 E. V. Sawyer, same, 2nd
 E. V. Sawyer, Yearlings, 1st
 A. Merrill, same, 2nd

Class 2, Roadsters**Stallions**

T. F. Sidley, 4 yrs. old, 1st
 A. Merrill, same 2nd
 H. Baldwin, 3 yrs. old, 1st
 W. A. Goodrich, same, 2nd
 B. Brooks, Yearlings, 1st
 L. V. Axtell, same, 2nd

Mares

H. M. Abel, colt, 1st
 E. T. Wilson, colt, 2nd
 A. Merrill, brood mare and colt, under 1 yr., 1st
 R. W. Crain, same, 2nd
 F. B. Allen, colt, 1st
 B. Brooks, same, 2nd

W. A. Goodrich, four years and over, 1st
 A. C. Woodard, same, 2nd
 Plaisted, 3 yrs. old, 1st
 E. T. Wilson 2 yrs. old, 1st
 F. V. Sawyer, same, 2nd
 A Merrill, Yearling, 1st
 M. E. Manley, same, 2nd

Geldings

Wm. Gaffney, 4 yrs., and over, 1st
 G. C. Mumford, 3 yrs., old, 1st
 W. S. Wait, 3 yrs. old, 2nd
 A. Merrill, 2 yrs. old, 1st
 Plaisted, 2 yrs. old, 2nd

Class 3, Drafts**Stallions**

Hine & Mixer, 4 yrs. and over, 1st
 Button & Johnson, same, 2nd
 Hine & Mixer, best 3 colts under 4 yrs., 1st

Mares

Thos. Stinchcomb, brood mare and colt, under 1 yr., 1st
 Same, 3 yrs old, 1st
 W. F. Mixer, 2 yrs. old, 1st
 O. A. Bartlett, same, 2nd
 Thos. Stinchcomb, Yearlings, 1st

Class 4, General Purpose**Stallions**

S. H. Johnson, 4 yrs. old and over, 1st
 John Butt, same, 2nd
 J. C. Doolittle, Yearling,s 1st

Mares

P. & A. Brown, colts, 1st
 .J C. Doolittle, best 3 colts under 4 yrs., 1st
 J. D. Thompson, same, 2nd
 Same, brood mare with colt, 1st
 P. & A. Brown, same, 2nd
 G. E. Mumford, 4 yrs and over, 1st
 A. C. Woodard, same, 2nd
 J. C. Doolittle, 3 yrs. old, 2st
 J. D. Thompson, same, 2nd
 R.E. Thompson, 2 yrs. old, 1st
 J. C. Doolittle, same, 2nd

Geldings

P. F. Mather, 4 yrs. and over, 1st
 F. B. Avery, 2nd
 C. A. Sylvester, 2 yrs. old, 1st
 P. & A. Brown, yearling, 2st
 B. Brooks, same, 2nd

Oct. 3, 1894

Class 6 – Single Horses

E. Rust, Gelding, 1st

E. V. Sawyer, Mare, 1st

Class 7 – Matched Horses

F. W. Hull, Span geldings 4 yrs. or over, 1st

G. E. Mumford, span mares 4 yrs. or over, 1st

J. W. McCormick, same, 2nd

W. C. Wait, pair for all work, 1st

W. E. Prouty, pair for draft, 1st

Mrs. Chas. Bates, same, 2nd

Cattle

Class 8 – Durham

Cows and Heifers

Albert Site, yearlings, 1st

Same, calf, 1st

Class 9 – Hereford

Cows and Heifers

G. Harmon, cow, 1st

G. Harmon, calf 2 yrs. old, 1st

Class 10 – Polled Angus

C. A. Hine, Bull, 1st

Albert Site, same, 2nd; bull calf, 1st

C. A. Hine, bull yearling, 1st; bull calf 2nd; Cow 1st and 2nd prizes; 2 yrs. old cow, 1st and 2nd; yearling, 2nd

Albert Site Yearling, 1st; Calf, 2nd

Class 11 – Red Polled

Thompson & Son, bull 3 yrs. and over, 1st

J. D. Thompson, bull 2 yrs., 1st; bull calf, 1st; cow 2nd

Thompson & Son, bull calf, 2nd; Cow 1st; 2 yrs old, 1st and 2nd; Yearling 1st and 2nd; Calf 1st and 2nd

Class 12 – Devons, Thoroughbred

R. K. Payne, bull, 2 yrs, 1st; bull calf 1st; Cows, 1st and 2nd; 2 yrs old 1st and 2nd; Yearlings 1st; Calf 1st and 2nd

E. H. Brewster, yearling, 1st

Class 14 – Jerseys

Bulls

O. A. Bartlett, 3 yrs. and over, 1st

Hill & Weber, same, 2nd; yearlings 1st; calf, 1st

Hotchkiss & Tuttle, 2 yrs. old, 1st; calf, 1st

W. S. Waite, same, 2nd

Cows and Heifers

Hill & Weber, Cow, 1st; Yearlings, 1st and 2nd; calf, 1st

W. S. Waite, same, 2nd

Will & Weber, 2 yrs. old, 1st

Hotchkiss & Tuttle, same, 2nd; calf, 2nd

Class 15 – Holsteins

Bulls

Short & Green, 2 yrs. old, 1st

L. V. Axtell, yearlings, 1st

L. V. Axtell, calf, 2st

Cows and Heifers

L. V. Axtell, cow, 1st

W. C. Waite, same, 2nd; calf, 1st

Short & Green 2 yrs. old, 1st; yearlings, 2st

L. V. Axtell, 2 yrs old, 2nd; yearlings, 2nd

Short & Green, calf, 2nd

Class 15 ½ - Swiss Thoroughbred

Bulls

F. W. Hull, yearlings, 1st; calf, 1st

Cows and Heifers

F. W. Hull, cow, 1st

F. W. Hull, 2 yrs. old, 1st; calf, 1st

Classes 16, 17, and 18 – Bulls, Milch Cows, and General Purpose Cows

Bulls

Bull with best three calves under two years for beef, Albert Site, 1st

C. A. Hine, same, 2nd

Hull & Weber, same for milk and butter, 1st

Short & Green, same, 2nd

Milch Cows

L.V. Axtell, cow for milk, 1st

Hull & Weber, same 2nd; and cow for butter, 1st

W. S. Waite, cow for butter, 2nd

General Purpose Cows

C. A. Hine, cow, 1st

L. V. Axtell, same 2nd

Classes 19 and 20 – Grade Cows and Heifers For Beef 10

C. A. Hine, Cow, 1st; Heifer 2 yrs., 1st; yearling, heifer, 1st; heifer calf, 1st

G. Harmon, same, 2nd

Short & Green, yearling heifer, 2nd

Milk and Butter 20

Albert Wass, cow, 1st; heifer 2 yrs. old 1st; heifer calf, 1st

C. A. Hine, heifer, 2 yrs.

Wm. Searl, yearling heifer, 1st

E. Wass, same, 2nd

J. D. Thompson, heifer calf, 2nd

Oct. 3, 1894

Class 21 – Herds of Five

C. A. Hine, polled angus, 1st
Thompson & Son, red polled, 1st
Hull & Weber, Jerseys, 1st
R. K. Payne, Devons, 1st

Class 22 – Sweepstakes

C. A. Hine, herd for beef, 1st
Hull & Weber, herd for milk and butter, 1st

Class 23 – Oxen and Steers in Yoke

Frank S. Trask, yoke oxen, 1st
Amos Breed, same, 2nd
R. K. Payne, pair calves, 1st
Short & Green, pair calves, 2nd

Class 25 – Fat Cattle

C. A. Hine, fat cow or heifer, 1st

Sheep

Classes 26 and 27 – Fine Wool Sheep. Registered

S. H. Sanders, ram 2 yrs. and over, 1st
S. D. Hollenbeck, same, 2nd
S. D. Hollenbeck, ram 1 yr. old, 1st and 2nd
S. H. Sanders, ram, 1 yr. old, 2nd
S. D. Hollenbeck, Lamb, 1st; pen ewes 2 yrs. and over 1st; same 2nd; pen ewes 1 yr., 1st
S. H. Sanders, lamb, 2nd; pen ewes, 2 yrs. old or over, 1st; pen ewes 2 yrs., 2nd.

Not Registered

S. H. Sanders, pen ewes, 2 yrs. or over, 2 yrs. or over and pen lambs, all 1st

Class 28 Cotswold

M. L. Reed, ram 2 yrs. and over and ram 1 yr. old, both 1st and 2nd
Lamb, B. E. Hotchkiss, 2nd

Class 29 – South Downs

C. E. White, ram, 2 yrs. and over, 1st and 2nd; ram 1 yr. 1st and 2nd; Lamb 1st and 2nd; pen ewes 2 yrs. or over, and 1 yr. both 1st; pen ewes 2 yrs., 2nd; pen ewe lambs 1st and 2nd

Class 30 – Oxford Down

Hungerford Bros., ram, 2 yrs and over, 1st; 1 yr. old, 1st and 2nd; pen ewes 1 yr. Hungerford Bros., 1st; and pen ewe lambs, 1st
A. C. Woodard, ram, 2 yrs. and over, 2nd; Lamb, 1st

Class 30 ½ - Medium Wool

C. E. White, pen ewes 2 yrs., 1st; pen ewe lambs, 2nd

A. C. Woodard pen ewes, 2 yrs, 2nd

C. H. Lyon & Son, 1 yr. 1st; pen ewes lambs, 1st

The above is a new class, as it was argued that Class 16 indicated registry in Class 30

Class 31 – Shropshire Down

C. E. White, Ram, 2 yrs. and over, 1st; ram 1 yr., 1st; Lamb, 2nd; pen ewes 2 yrs. and over, 2nd; pen lambs, 1st

C. H. Lyon & Son, ram 2 yrs. over, 2nd; ram 2 yrs., 2nd; ram 2 yr., 2nd, pen ewes 2 yrs. and over, 1st; pen ewes, 1 yr. 2nd; pen lambs 2nd

Classes 32 and 33- Coarse wool and Fat Sheep Unregistered.

Coarse Wool Sheep

B. E. Hotchkiss, pen ewes, 2 yrs., 1st

E. H. Brewster, pen ewes, 1 yr., 1st and 2nd

Fat Sheep

C. H. Lyon & Son, three fat sheep, 1st

C. W. White, same, 2nd

Class 32 ½ - Registered

C. H. Lyon & Son, ram, 2 yr., 1st; lamb, 1st

Swine

Classes 34 and 38 – Berkshire Registered and Unregistered Registered

O. A. Bartlett, boar, 2 yrs. old or over and boar under 1 yr. and sow 2 yrs. – all 1st; Sow over 1 yr. and under 2 yrs., 1st and 2nd; sow under 1 year, 1st

C. H. Lyon, over 1 and under 2 yrs., 2nd; boar and under 1 yr., 2nd; sow under 1 yr. old, 2nd

Classes 35 and 39 – Chester White, Registered and Unregistered Registered

Registered

W. C. Waite, boar over 1 yr., 1st; boar under 1 yr., 1st; sow 2 yrs. or over, 1st; sow under 1 yr. old 1st and 2nd; littler of pigs, 8 weeks or under, 1st

Wm. Winfield, boar over 1 yr. and under 2 yrs., 2nd; boar under 1 yr., 2nd

Unregistered

C. A. Hine, sow under 1 yr. old, 1st and 2nd

Classes 36 and 40 -Poland China, Registered and Unregistered Registered

Registered

H. A. Reed, Boar, over 1 yr. and under 2 yrs. 1st;; sow 2 yrs or over, 1st; sow over 1 yr. and under

Oct. 3, 1894

2 yrs. 1st and 2nd; sow under 1 yr., 1st; litter of pigs, 8 weeks or under, 1st

Classes 37 and 41 – Suffolk and Yorkshire, Registered and Unregistered

Albert Site, boar 2 yrs. and over, boar over 1 yr. and under 2 yrs. – all 1st; boar under 1 yr. – 1st and 2nd; sow, 2 yrs. old and over and 2 yrs. and under 2 yrs. – both 1st; sow under 1 yr. old, 1st and 2nd

Poultry and Pets

Classes 42 and 43

Hathaway Bros., pr. Light Brama fowls, 1st; Pr white Plymouth rock fowls; and all other prizes in this class for other fowls and ducks.

Fruit

Class 44 – Apples, Pears and Quinces, Apples

A. D. Carlton – display of 10 varieties and Genues Golden – both 1st

E. G. Hardy – display of 10 varieties, 2nd

Jesse Thomson – variety of all dessert; Northern Spy, Porter, Chenango Strawb’y – all 1st prizes

G. S. Hodges, Baltimore, King of Thompkins, Sweet Greening, all 1st

J. H. Britton Maiden Blush, 1st

E. H. Webb Jr., R. I. Greenling, Canada Red, all 1st

A. Hanson, Peck’s Pleasant, 1st

E. W. Taylor, Belmont, 1st

M. E. Sweet, Hub’ston, Nonesuch, Detroit Red, both 1st

H. Bowhall, Twenty Ounce, Ben Davis, both 1st

E. H. Webb, Winter Sweet, 1st

Ralph Gregory, Gilliflower, Rock Remain, both 1st
Isaac Williams, Queen Ann, Golded Sweet, Bk Tartarean, all 1st

Pears

A. D. Carlton, display 10 varieties, Clap’s Favorite, Winter Nellis, all 1st

C. E. Justus, display 10 varieties, 2nd; Flemish Beauty, Beurre d’ Anjou, Gray Doyenne – all 1st

M. E. Sweet – Bartlett, 1st

I. K. Pierson – Doyenne Boussock, Lawrence – both 1st

J. H. Britton, duchess d’ Angonleme, Howell, Swan’s Orange, Burr Changeam – all 1st

Jesse Thomson – Seckel, 1st

P. Williamson – Sheldon, 1st

Quinces

J. E. Cooledge, plate of quinces, 1st

J. H. Britton, Lecointpe, 1st

H. Bowhall, Belle Lueration, 1st

Peaches

H. F. Johnson, Crawford’s Early, 1st

Frank S. Trask, Crawford’s Late, 1st

Amos Breed, Scott’s Nonpariel, Marshall’s Late, Wheatland – all 1st

M. E. Sweet, Old Mixon, Salways, Hill’s Chill., Wager, Sweet Seedling, Gudgeon’s Late – all 1st prizes

E. H. Webb, Jr., Honest John, 1st

F. W. Hull, Stump the World, Smock, both 1st

Clara M. Phelps, Barnard’s, 1st

Plums

C. A. Hine, display in variety, Lombard, Pond’s Seedling – all 1st

Amos Breed, Green Age, Imperial, Magnum Bonum, all 1st

M. E. Sweet, Shropshire Dawson, German Prune, General Hand – all 1st

E. G. Hardy, Magnum Bonum, red, 1st

Grapes

C. E. Justus, New Seedling, Martha, Empire State, Garfield, all 1st

E. M. Woodard, varieties for dessert, Catawba, Lady, Walter, Brighton Pockington, Jefferson, Hartford, Worden, Diana, Ives, Elvira, Prentiss, Dutchess, Champion, Early Dawn, Early Victor August Giant, Eastern, Rogers No. 1, Oneida, Salem, Perkins, Vergennes, Massasoit, Lindley, Woodruff red, Wyoming red, to the – all 1st prizes

A. D. Carlton, Delaware, Concord 1st

A. Webster, Niagara, 1st

M. E. Sweet, Isabella, Clueton – both 1st

Class 45 – Canned Fruit and Pickles

Mrs. Mary E. Williams, Cu’ber pickles, peach pickles, tomato pickles, canned tomatoes, canned raspberries, canned cherries – all 1st prizes

A. Whipple, canned strawberries, canned peaches, both 1st

P. Williamson, canned pears, canned quinces, both 1st

Annie L. Gould, largest variety canned fruit, 1st

F. K. Webb, largest variety canned jellies, 1st

Segar, any other var. canned fruit, 1st

Oct. 3, 1894

A. Webster, same, 1st

Class 46 – Butter and Cheese

C. A. Kellogg - Ten lbs. butter, 1st

Class 47 – Bread, etc.

Letta Hodges, salt-rising bread, 1st

E. J. Allen, same, 2nd

E. W. Brooks, yeast rising bread, brown bread and corn bread, all 1st

W. J. Halyday, yeast rising bread, 2nd; variety of cake, 1st

W. C. Waite, maple sugar, 1st, maple syrup, 1st; box honey, 1st

Eph. T. Cope, maple syrup, 2nd

A. Webster, box honey, 2nd

Class 48 – Harness, leather and Merchants Display

S. T. Gill, set farm harness, carriage harness, single, harness, saddle and bridle, all 1st prizes

Class 49 – Boys and Girls under 16 yrs.

Ruth A. King – Best map of Lake Co., map of Western Reserve, original essay without mistakes in spelling or punctuation, specimen hem stitching – all 1st prizes

Frank Quirk, Best map of Ohio, Michigan or Indiana, 1st

A. D. Williams, specimen plain sewing, 1st

Jennie E. Wakely, specimen drawn work 1st

M. E. Harrington, specimen outlining, 1st

Mamie Post, specimen crazy quilt work, splasher, set table mats, all 1st

Jesse Post, crochet tidy, 1st

Nellie Densmore, pen wiper, 1st

Laura Benson toilet set, 1st

Catharine Dowling, rug, 1st

Anna Allen, needle book, 1st

Abraham Williams, pr. brown leghorns, 1st

Class 50 – Garden Vegetables, etc.

Isaac Williams, dis. of vegs., watermelons, Hubbard squash, peach tomatoes, Russian turnips – all 1st

C. A. Kellogg, dis. of vegs., 2nd; Early Bessan, Marblehead – all 1st

A. Anderson, beets in variety, Salsify, carrots, parsnips - all 1st

F. W. Hull, blood turnips, 1st, watermelons, 2nd; muskmelons green and muskmelons yellow flesh, all 1st

H. C. Clawson, display peppers, peck peppers, both 1st

B. P. Barber & Son, melons in variety, and display tomatoes, both 1st

P. & A. Brown, display squashes, 1st

I. W. Crofoot & Son, Boston Marrow, 1st

Class 51 – Vegetables

A. Kellogg, largest dis. Irish potatoes, 1st

F. A. Corlett, same, 2nd

Mrs. A. Church, lima beans, pods, 1st

B. P. Barber & Son, dis. beans in quarts, 1st

E. A. Webb Jr., small white beans, display peas in quarts, both 1st

Frank C. Moodey Jr., pumpkins, 1st

A. Anderson, Mangel Wurtzel

Class 52 – Seeds

R. K. Payne, white winter wheat, timothy seed, clover seed, all 1st

A. J. White, red winter wheat, white oats, both 1st

E. H. Webb Jr., spring wheat, barley, both 1st

A. J. White, white oats, 1st

J. W. Schupp, leaming corn in ear, 2st

Isaac Williams, any other distinct variety, 1st

G. S. Hodges, same, 2nd

Class 53 – Flour and Meal

B. D. Stafford, flat stone flour, graham flour, both 1st

Painesville Elevator Co., bolted meal, 1st

Class 54 – Stoves and Tinware

Blackmon & Son, display of stoves, ,etc., 1st

Geauga Foundry & Mfg. Co., same 2nd

Class 56 – Carriages and Wagons

Harrison & Stiverson – took 1st for all classes of wagon and buggy

Class 58 -Domestic Fabrics

F. H. Merrill, rag rug, wool socks, stocking yarn – all 1st

J. S. Stafford, cotton and wool 10 yards, woolen sheets, 1st

E. J. Allen, cotton and wool 10 yards, 2nd

Lizzie Johnson, silk quilt, 1st

Mrs. L. E. Turner, silk quilt, 2nd; fancy knit stockings, embroidered rug, both 1st

Clara M. Phelps, silk crazy quilt, 1st

Oct. 3, 1894

Mrs. D. Thompson, same, 2nd
Caroline Thompson, quilt any other variety, 1st
M. E. Woodard, knit bed spread, 1st
C. A. Sylvester, woolen stockings, woolen mittens, both 1st
Mrs. E. Benson, rag rug, 1st
Mrs. G. B. Turney, carpeting, 1st
Mrs. H. Gould, lady over 70, specimen of darning, 1st
Caroline Thompson, lady over 70, piece work, calico, 1st
Mrs. Lydia A. Noble, linen lace, by lady over 70, 1st
E. T. Cope, lady over 70, collection of household relics, 1st

Class 59 (Miscellaneous)

Mrs. L. E. Turner, Gent's shirt, Lady's embroidered skirt, lambrequin, foot rest, ottoman, applique work, embroidered bed spread, pillow sham, Queen Ann embroidery all 1st
F. N. Abrams, lady's underwear, splashier in outline work, both 1st
M. M. Adams, skirt, hand work bag, sofa pillow, drawn thread, toilet set, Kensington embroidery, all 1st
E. T. Cope, crochet cape, 1st
Anna L. Gould, crochet skirt, 1st; drawn thread, 2nd; table spread, and linen embroidery, doz. embroidered napkins, silk doilies, all 1st; sofa pillow, 2nd
Frances L. Whiting – child's afghan, 1st
Mrs. E. Benson, fancy knit wool mittens, 1st
Lottie Warren, slumber pillow, tidy in outline work, both 1st
Mrs. H. Gould, shoe bag, infant's robe, 1st
Helen Hubbard, scarf, best apron in outlining, wash stand cover, hairpin basket, all 1st
Mrs. Ira Durand, stand scarf, 1st
Ephraim T. Cope, tinsel work, 1st
Mrs. Mary A. D. Williams, large afghan, 1st
Mrs. E. S. Gregory, best apron, 1st
Caroline Thompson, bureau cover, table mats, specimen point lace, all 1st
Mrs. H. Gould, tidy in drawn work, 1st
Mrs. W. F. Pinney, tidy in crochet work, 1st

Clara M. Phelps, crocheted lace, 1st
Harlow, crochet fascinator, 1st
C. A. Sylvester, silk woven curtains, 1st

Class 59 ½ - Miscellaneous

Clara M. Phelps, child's crochet sack, 1st; child's crochet shoes, 2nd;
Mrs. L. E. Turner, child's crochet sack, stand spread, 2nd; ladies' dressing case, embroidered slippers, lunch cloth, stocking bag, duster and bag, pin cushion, chair tidy in crochet, 1st
Annie L. Gould, child's crochet shoes, toilet cushion, platter cloth, knit slippers, 1st; embroidered tray cloth, needle book, 2nd
M. M. Adams, center piece for table, stand spread 1st; toilet cushion, vase cloth, 2nd
Lizzie Johnson, center piece for table, 2nd; cut embroidery, vase cloth, 1st;
Mrs. E. S. Gregory, rope work basket, crochet cap, 1st
Mrs. E. Benson, platter cloth, crochet cap 2nd; crochet slippers, emery cushion, needle book, match receiver, 1st
S. D. Hollenbeck, outline pillow sham, 1st
Helen Hubbard, bangle board, celluloid blotter, 1st
Lottie Warren, bangle board, 2nd
Caroline Thompson, embroidered tray cloth, pin bulls, 1st
Mrs. Noble, lunch cloth, 2nd
Catharine Huntoon, darned lace, 1st
Miss Alta Wright, point lace, 1st

Class 60 – Flowers and Plants

Plants

W. C. Werner, Achania, Abusilon, Caladium, Canna Fern, Cigar plant, Hibiscus, Lantana, Maurandia, palm, 20 varieties or more collection of house plants, collection begonias, collection coleus, single specimen cactus, all 1st prizes; single specimen begonia; collection cactus, 2nd
Mrs. Cook, Abusilon, Pelargonum, 1st
Mrs. Mary E. Williams, amaryllis, geranium, single and double, ivy leaf geranium, lantana, lemon tree, oxalis, Smilax, Tradescantia, collection cactus, collection fuchsias, collection double geraniums, collection single geraniums, collection petunias, all 1st; geranium scented,

Oct. 3, 1894

heliotrope, collection of over 20 house plants, collection begonias, 2nd

Mrs. E. S. Gregory, geranium scented heliotrope, oleander, single speci. of begonia, single speci. of fuschia, 1st; geranium double, collection double geraniums, 2nd;

Ralph Gregory, hoyo or wax plant, 1st

Cut Flowers

Caroline Thompson, asters, marigolds, both 1st

Mrs. E. S. Gregory, Gladiolus, best and largest display, 1st; phlox Nasturtiums, 2nd,

Hattie Moore, zinnias, verbenas, bouquet 1st; astors, 2nd;

Mrs. M. E. Sweet, phlox, petunias, 1st

Class 61 – Pictures, etc.

Mrs. G. A. Martindale – best display oil painting, best landscape in oil, best fruit in oil best display penmanship, all 1st prizes

Anna Pierson, landscape in oil, 2nd

Caroline Thompson, best flowers in oil or watercolor, collection coins or other curiosities, hand painted china fruit platter, hand painted cups and saucers, hand painted ice cream set, 1st

Mrs. H. Gould, banner, silk or velvet, painting on bolting, both 1st

Ralph Gregory, display penmanship, 2nd

Oct. 10, 1894 Wednesday

p. 1 Madison

Clark Sloan has returned to Ironton last Monday.

Mr. & Mrs. O. T. Mason arrived from their eastern trip last Friday.

Mrs. R. A. Hoskin returned from Conneaut last week.

Mrs. Ellen Custer died Saturday night, funeral took place Tuesday afternoon. She was 49 yrs. old.

Mr. O. T. Mason returned to his home in Aurora, Ill., last Sunday evening. Mrs. Mason will remain for a longer visit with her mother.

Mrs. Edna Cutler, of Cleveland, was a recent guest of her mother, Mrs. Stratton.

Mr. Herman Tobey, of Cleveland, is in town for a few days on business.

Mrs. George Cottam, of Thompson, is a guest of Mrs. John Cottam for a few days.

Of the relatives from a distance, who attended the funeral of Mrs. Castin, were her sister, Mrs. Jennie Brunnell, of Chicago, and a son-in-law, Mr. George Halley, of Kingsville, Ohio.

Mrs. Betsey Judd an old resident of North Madison, died Sept. 1st, at Hopkinton near Boston, Mass., the home of her daughter.

Perry

Mr. Frank Brown, of Cleveland, spent several days last week with the Norton family.

Mrs. Fred Graves and daughter, of Geneva, were in town Sat. guests of Mr. & Mrs. Jacob Haywood.

Miss Carrie and Miss Alma Gibbs went to Austinburgh by wheel on Monday and returned Tuesday.

Lucien Axtell was in the city on Thursday.

On Sat., Mrs. B. F. Wood was helping her husband pick apples, and she fell out of the tree and was unconscious for a time and injured her shoulder.

Mr. Archie Chisholm had a pair of nice horse blankets taken from his horse barn one-night last week.

Mr. Nelson Hoose who has been confined to his bed for some time, remains in about the same condition.

Mentor

Mrs. Chas. Avery, of Milwaukee, Wis., is spending the week at the residence of B. F. Smith. Miss Evalyn Smith, of Cleveland, was also, a guest there over Sunday.

Mr. Eugene Herbert of New York City, was the guest of his cousin, H. B. Doty, over Sunday.

Col. W. J. Spaulding and wife, have again returned to this place and are occupying their residence on the Avenue.

Mrs. Shipman, of Titusville, Pa., is the guest of her cousin, Mrs. Robert Murray.

Earl Cone and family are occupying the residence of Mr. August New.

p. 2 Court House Items

Real Estate Transfers

Madison Township

Oct. 10, 1894

Maud E. Arnold to Cora C. Bartholomew

Perry

Wm. Ramsey to Elizabeth L. Brack

Painesville Township

The Realty Title & Investment Co. to Edward G. Spring

Chalmer J. Scott to the Realty Title & Investment Co.

Jno. Creedon to Wm. Weindrenner

Mentor Township

Mary J. Brown to Ellen A. Richards

Kirtland Township

Cornelia E. Beaumont to Marcia D. Erris and Luigella Lanese

Willoughby Township

J. A. Baidler and H. P. Blish to John and Edith Conley

Ada E. Scribner to E. G. Krause

Emanuel H. Strass to Harriet Bonser

Willoughby Village

Julius L. Armstrong et al and Chas. G. Armstrong to Laura M. Clark

Fairport Village Lands

Augustus Hine to John J. Foster

Painesville Village Lands

S. K. Stage to John J. Foster

Probate Court

Estate of David C. Wilson, will admitted to probate. Henrietta Wilson appointed administratrix.

Estate of Daniel Alvord, Burton F. White appointed administrator

Estate of James Warren, election of widow filed.

Estate of Eliza Warner, final account and resignation of administrator filed

License issued for the marriage of Clarence R. Spencer and Lucy D. Strong

Estate of David Beall, commissioned to take testimony on probate of will

Estate of S. B. Baker, election of widow filed

Estate of David Woodford, first account

License issued for the marriage of Jahial Parmly and Marion Hurlburt

Estate of Elbridge O. Warner, motion filed to remove executor

Estate of T. W. Carpenter, first and final account filed

The P. P. & F. Ry. Co. vs. John J. Spiwok, hearing on motion for a new trial. Same overruled.

Assignment of Aaron Wilcox & Co., report of sale of stock filed.

Estate of Susan Hall, will admitted to probate. G. N. Tuttle appointed administrator.

License issued for the marriage of Chas. R. Hall and Mary Alice Haffey.

License issued for the marriage of Matti Rautil and Hilma Alperttina Ajola

License issued for the marriage of Stanford T. Crapo and Emma Caroline Morley.

Mentor Headlands

Mr. & Mrs. Hall, of Painesville, were guests of Mr. Edward Brooks and family Sunday.

Rev. Charles Smith and wife, and Mr. & Mrs. Edward Brooks were visiting Mr. Arthur Smith and lady two days last week. Mr. Arthur Smith is a resident of Scovill Ave., Cleveland.

A man and wife by the name of Valentine are living in the house formerly owned by Alva Snell.

W. G. McCall is the executor of Harriet W. Axtell, deceased, late of Painesville, Lake Co., Ohio.

p. 3 C. J. Olds, of the *Orwell News* has purchased the *Burton Leader*, and Mr. A. R. Woolsey, for many years the editor of the *Leader* has a position with the *Cleveland World*.

Mr. D. W. Mead, who has been a resident of this city for many years and was at one time a member of the board of education, has been taken to the country infirmary.

Personals

Mr. George N. Chase, of Cleveland, was in town today on business.

Miss Cook, of Minneapolis, visited Mr. & Mrs. D. Donley, over Sunday.

Mr. C. W. Smith and Mr. H. E. Philips, of Conneaut, spent Sunday in town.

Dr. I. J. Kerr, of Mexico, arrived Saturday and is the guest of his brother Mr. F. L. Kerr.

Mr. J. S. Charles, of Euclid, a former resident of this county, was in town Monday on business.

Oct. 10, 1894

Rev. William H. Gallagher, of Saginaw, Mich., is the guest of the family of Mr. John R. Morley.

Miss Elizabeth Green returned Saturday from Cleveland where she has spent several days with her sister, Mrs. McAbee.

Mrs. H. H. Crapo Smith and Miss Letta Crapo Smith, of Detroit, are in the city to attend the Crapo-Morley wedding.

Mr. C. C. McFarland, wife and son, who have been visiting H. J. McFarland for the past month, returned to Brooklyn Friday.

Dr. & Mrs. Willson, Mrs. R. C. Durant and Mr. W. C. Orrell, of Flint, Mich., are in town to attend the Crapo-Morley wedding.

Miss Louise Malin, who with her sister has opened art rooms in The Arcade, Cleveland, spent Sunday at her home on the Park.

Mrs. S. B. Lockwood, of Woodmont, Conn., arrived in town Tuesday morning and is the guest of her sister, Mrs. R. S. Wood, of the Park.

Miss Vanlena C. Ribett, of Erie, Pa. is the guest of Miss Mary A. Woodruff, of Prospect street, during the Painesville Street Fair.

Mr. John Peterson, who has been to Sweden to visit his mother returned Monday morning and reports a pleasant trip abroad. He was gone six weeks.

Mrs. Katherine C. Hover has issued cards for the marriage of her daughter, Mary, to Harry R. Collacott Tuesday, Oct. 16th.

Hon. W. W. Crapo, Mrs. Charles W. Clifford, and Mrs. Henry H. Crapo, of New Bedford, Mass., arrived from the east Tuesday morning to be present at the Crapo-Morley wedding.

Mrs. Geo. Ellery Wood and Miss Maud M. Kelley, of Chicago, are in town to witness the Crapo-Morley wedding. They are guests of Mrs. T. H. Marshall, at the Marshall homestead.

Mr. & Mrs. J. H. Morley, Miss Helen Rockwell Morley, Mrs. Chas. H. Morley, Miss Julia P. Morley and Miss Margaretta M. Morley are here to attend the Crapo-Morley wedding.

Mr. F. H. Ball and wife, of Toccoa, Georgia, are visiting at the home of Mrs. Ball's mother, Mrs. M. L. Whitney, of Mentor Plains. Mr. Ball is business manager of the *Toccoa News*.

Mr. & Mrs. Charles B. McVay, Miss McVay, Miss Elizabeth McVay, and Mr. & Mrs. B. W. Morgan, of Pittsburgh, arrived in town Tuesday to be present at the Crapo-Morley wedding.

The marriage of Miss Emma C. Morley, daughter of Mr. & Mrs. John R. Morley, to Mr. S. T. Crapo, of Saginaw, Mich., will be solemnized at the Morely homestead Wed. morning.

The friends of Hon. R. M. Murray and family, formerly of Piqua, will be pleased to learn that they have come to live in Cleveland where Mr. Murray has an important position with the Vulcan Brass Works.

Mr. C. R. Tuttle has passed the bar examination in Columbus.

Mrs. Julia Coe, of Chicago, has been the guest of Mrs. Agnes Lane, Washington street. Mrs. Coe has been to Hamilton, N.Y., to visit her daughter, Mrs. Dr. Gardner, and is on her way to her home in Chicago.

Mr. & Mrs. E. W. Morley, Mrs. Jacob Kelley, Miss Abbie E. Morley, Mr. Walter Kelley Morley, and Mr. Ralph Chase Morley, of Saginaw, Mich., are in town to attend the Crapo-Morley wedding. They have apartments at The Parmly.

Death of Elijah Brown

The death of Elijah Brown, a prominent and successful farmer, of Concord Township, occurred at his home in the Brown settlement Monday evening. Mr. Brown suffered a stroke of paralysis last spring from the effects of which he never fully recovered. On Friday, a second stroke hastened his end. Mr. Brown was one of Concord's pioneers. He was born in that township, and with the exception of a few years spent in Hamden, his whole life, covering three-quarters of a century, was spent there. Mr. Brown leaves a wife and two sons, Alfred and Fred.

Death of Mrs. N. M. Tibbals

Mrs. N. M. Tibbals, mother of Mr. H. W. Tibbals, the well-known photographer, and grandmother of Mr. H. B. Gladwish, died at the home of their daughter, Mrs. J. D. Pereira, in Berea, Friday morning. Mr. Tibbals and Mr. Gladwish left with

Oct. 10, 1894

the body for Detroit Monday and took it to the crematory Tuesday.

Trials of a Widower

Eugene Downing, who lives near the Brakeman Church, in LeRoy, was in town the first of last week looking after a stray wife. A year or so ago, Mr. Downing was made the father of a pair of twins and at the same time a widower, for the mother died in giving birth to them. Time passed and the father, finding the care of seven children too great a burden for him to bear alone, took unto himself a wife. A German woman, who lived in Cleveland was recently installed in the home as the new mother and the domestic life of Downing was once more adjusted and his lot cast in pleasant line. But the new mother had three children of her own in Germany, and shortly after her marriage, her heart began to pine for the absent ones. To please his wife, Downing concluded to run the risk of having his already large family suddenly increased by three and sent \$200 to bring them from Germany, the missing links to his wife's happiness. They arrived in Painesville about two weeks ago all duly labeled and ticketed for LeRoy. The joy of the family all together only lasted a week. A day or two after the departure of the children from Germany, an aunt with whom they had lived, died and willed them and their mother \$17,000. This news caused a change in the Leroy home. Monday morning, Mr. Downing found his wife and her three little Germans were gone. It appears that this Mrs. Downing is on the way back to Germany.

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

Ladies

Ames, Miss Florence
Grossman, Miss Mary
Tucker, Mrs. Mollie S.
Wallace, Mrs. Ann

Gentlemen

Davis, John
Hale, Maxwell

Steward, T. D. B.

Born - At the home of Mrs. H. Cole, Oct. 6th, a daughter to Mr. & Mrs. Frederick W. Ashley, of Hudson, Ohio.

Married – Oct. 8, at the M. E. Church parsonage, Mr. Charles R. Hall and Miss Mary Alice Haffey.

Died – At the family residence on Liberty street, Mary, wife of Thomas Blackmore, age 33 yrs.

In Perry, Oct. 3rd, George Colwell, age 82 yrs. The deceased was a life-long resident of Lake Co. He was born in Painesville, Nov. 17th, 1812. He leaves a widow and six children to mourn his loss. The funeral was held in Perry at the home of his daughter, Mrs. G. K. Lockwood, Oct. 5th.

The second annual Ashtabula Street Fair was a success. The principal business streets were lined with handsome booths in which articles entered for competition were displayed. The exhibit of layer and chocolate cake, the exhibit of baked pork and beans, the display of curios and the display of the Ashtabula Gun Club attracted great attention. The afternoon was given up to athletic sports. These were hotly contested.

Obituary

David C. Wilson, fourth and youngest child of Levi G. and Minerva Wilson, was born in Middleburg, Vt., Jan. 5, 1831. His parents moved to Mentor, Ohio, in 1836, and settled on a small farm in the Baxter neighborhood. After the death of his father in 1839, the family moved to Painesville, Ohio. At the age of 18 yrs., he was employed by Dr. J. G. Moore, a prominent dentist. After a year and a half, his brother, Lewis Wilson, induced him to enter the merchant-tailoring business with him. At the death of his brother in 1852, he assumed the control of the business, but failed in a few years from inability to collect from those he trusted. He served in the rebellion from Sept, 1864 to June, 1865. He went to Missouri for two years, and they came back to Painesville and took up dentistry. He was married to Marion Flanders, Jan. 5, 1853, by whom his only children, George

Oct. 10, 1894

H. Wilson, of Cleveland, and Miss Etta M. Wilson, of Tacoma, Washington, were born. The wife and mother died March 6, 1863. Then Nov. 5, 1890, he was united in marriage to Miss A. Henrietta Graves, in whose arms he died, Sept. 26th, 1894.

Oct. 17, 1894 Wednesday

p. 1 Madison

Mr. Hal Denton, of the Cleveland *World*, was with friends in town over Sunday.

Mrs. Kate Halley and children returned home to North Kingsville last Sunday.

Mrs. Emma Dascomb, of New York City is a guest of Mrs. Mary Safford.

Mr. Styles, of South Madison, is about to return to his home on Safford street.

On a farm on the River road known in former days as the Hobart place, is a large spring of water around which was in years ago an Indian encampment as shown by the many flint arrowheads and other Indian relics which the plow turns up.

Mrs. William Hammond, of Collinwood, was the guest of her old neighbors and friends of Madison last week.

Mrs. Mary Safford is about to retire from the labors of housekeeping and will have a home with her daughter in Buffalo.

Mentor

Miss Eva Cadle is visiting relatives in Kansas City.

Mrs. Ceylon Rexford is spending a few weeks in the city.

Miss Nellie King is visiting with her sister, Mrs. Hicks, Cleveland.

Mrs. Rosetta Phillips, of Lincoln, Neb., is the guest of her cousin, Dr. L. H. Luse.

LeRoy

Mrs. Ida Kelley and son, George, of your city, spent last Sunday with her mother, Mrs. Jane Wilson.

Mrs. Gertrude Pritschau, of Cleveland, spent last week with her parents, Mr. & Mrs. David Upson.

Mrs. S. B. Baker left last Friday to visit her daughter, Mrs. Edna Goss, of LaFayette, Indiana. She will stop a few days in Mishawaka with Mrs. Lydia Baker.

Last Friday, the friends and neighbors of Mr. Rodney Prentiss made a bee and husked 100 bushels of corn for him.

Hampden

Mr. & Mrs. Spencer White, of Bolivar, N.Y., are in town.

Mrs. Denslo is in very poor health.

The remains of Mrs. Brady were brought here for burial last week.

Mr. Coon's family received the sad news of the death of Alton Coons, the only child of Mr. & Mrs. Julius Coons, of Auburn, O., who died Oct. 3, 1894, age 15 yrs. and 8 mos. Alton was apparently in good health. He was invited to spend the evening at a neighbor's and was accompanied by his teacher. After starting home at 9 o'clock, he had only gone a short distance when he fell down dead. Heart disease was the cause of his death.

Allie Stockham and his wife will make their home with his parents this winter.

p. 2 Letters uncalled for in the Painesville P. O. as of Oct. 17:

Ladies

Fawdrey, Mrs. Frank

Hensler, Miss Mattie

Lee, Mary J.

Poppino, Mary

Rea, Mrs. H. R.

Rednon, Ellen

Woodworth, Mrs. J. C.

Gentlemen

Bowman, Clarence H.

Carlton, Dan W.

Campbell, E. B.

Crafts, J. Frank

Clark, John

Hayes, C. W.

Hubbard, Ozias

Oct. 17, 1894

Johnson, W. G.
Large, B.
Norton, H. G.
Oakman, W. M.

Died - Died at Chardon, O., Sept. 19, Clara J. Averill, age 52 yrs., eldest child of the late Capt. J. W. Averill. The funeral was held at the family homestead in Richmond.

Court House Items

Real Estate Transfers

Fairport Village Lands

John J. Foster to the Penn. & Lake Erie Dock Co.

Kirtland Special District

Arthur D. Coe to Minnie M. Schupp

Mentor Village

Heirs of James A. Garfield to Lucretia R. Garfield

Willoughby Village

Frank Hengesbach to Henry J. Randall

S. T. Storm to George Bard

S. T. Storm to W. J. Palmer

Joseph and Mary Chadderton to S. A. Mintz

S. A. Mintz to the Willoughby Milk Co.

Perry

H. D. Landphair to Edward O. Lanphair

Painesville Township

James McCoy to Jacob Kulberry

Martha E. Binning to Frederick W. Binning

Painesville Village Lots

Barnes & Scott to John H. and Lucy A. Carter

Madison Village

Heirs of Mary Burke to Patrick Burke

Probate Court

Estate of Elizabeth C. Preston, final account
Guardianship of minor heirs of James A. Garfield, final account

Estate of George I. Randall, hearing on probate of will continued

License issued for the marriage of Patrick James Cooney and Arabella Eulalie Copeland

License issued for the marriage of Ernest H. Cook and In a Pearl Doolittle

License issued for the marriage of Max Bergner and Ida Warren

Estate of David Beall, hearing continued
Estate of Susan Hall, inventory and appraisal filed and order of sale issued
Assignment of B. E. Chesney, first account
License issued for the marriage of Harry R. Collscott and Mary C. Hover

From Court of Common Pleas

New case: Eugene J. Downing vs Gertrude Downing. Divorce.

Perry

Mr. & Mrs. Bert Parsons, who have spent the past week with Mrs. Parson's parents, Mr. & Mrs. John Chapman, returned to their home at Conneaut on Monday.

Mrs. Orange Ball has returned from the west and will make her home with her daughter, Mrs. Datus Colwell.

Solon Call made a business trip to the city on Sat.

Mr. Hart Ward, of Painesville, was calling on friends in town Friday.

Mrs. DeCorusey is gradually growing worse, being altogether confined to her bed.

Several premiums were awarded to Perry people at the Street Fair. Among them Mr. Rouse for being the oldest tobacco chewer and Perry Woodhead on doves.

Mrs. George Ball, who has been absent from Perry for some time, is visiting friends in this place and vicinity.

The Nursery

At the Street Fair last Thursday, Mrs. James Pool took the first prize on the largest dozen of eggs. Their average weight was over 1.5 oz. each, or the doz. weighing 31 oz.

J. J. Harrison had a peach last week that weighed 14 oz.

Geneva

Hiram Turner Esq., ex-postmaster and member of the G. A. R. suffered a stroke of paralysis a few days since and is in a perilous state.

Mrs. Dubois Traver, of Poughkeepsie, N.Y., has been visiting her relatives, R. O. Rote, Esq., and daughter Miss Laura.

Oct. 17, 1894

p. 3 Messers. J. C. Stage and C. R. Hall have undertaken the task of providing Painesville with a city directory.

Private advices announce the death of John L. Batchelor, formerly a well-known citizen of this place.

Personals

Mr. W. D. Swezey of Marion, Ind., was visiting relatives in town Saturday.

Miss Georgia Phinney, of Cleveland, is the guest of Mrs. G. G. Grant this week.

Miss May Wallace, of Denver, Col., was the guest on Saturday of Mrs. P. B. Carroll, of Mentor.

Mrs. George Card Pease, of New York is the guest of her parents, Mr. & Mrs. Samuel Burrige.

Mrs. A. M. Carson returned Monday from a visit with friends in Titusville, Erie and Fredonia.

Mrs. W. B. Murray and children, of Woodstock, Ont., are visiting her sister, Mrs. Fowler, of Prospect street.

Mr. John Malin, of Erie, Pa., is spending a few days with his parents, Mr. & Mrs. John Malin, of Nebraska street.

Mrs. Geo. C. Ely and daughter, of San Marcia, New Mexico, are guests of Mrs. S. A. Tisdell, south St. Clair street.

Miss Fannie L. Etton, of Prospect street, Cleveland, spent Sunday in town, the guest of her friend, Mrs. Imogene Gilmore.

Mr. & Mrs. Frank W. Gilbert, and Miss Barrett, of Cleveland, were guests of Dr. & Mrs. Charles F. House on Thursday.

Mrs. J. F. Doolittle and daughter and Mrs. J. L. Wurts, of Cleveland, were the guests of Mrs. Helen Doolittle, Pear street, Friday.

Mr. Charles S. Maltbie, formerly in business in this place, was in town Monday. He is now with the Brown Hoist Co., of Cleveland.

Mr. C. H. Beardsley, son of the late Dr. Beardsley, was in town Thursday, Mr. Beardsley is secretary of the Cleveland Gas Co.

Mr. Ray Strong, of Cleveland, and Mr. Frank Baker of Geneva, were guests of Mr. M. E.

Crofoot, of Washington street over Sunday night.

Mrs. W. H. Dyer, Jackson street, has just returned from Noblesville, Ind., where she has enjoyed a very pleasant visit with her sister, Mrs. Johnson.

Editor P. C. Remick, of the *Ashtabula Beacon*, and Editor P. E. Bissell, of the *Conneaut Post*, did the Painesville Street Fair for their respective papers.

Mr. George M. Fisher arrived from Chicago Friday and was a guest at his home on Mentor Ave. His mother accompanied him back to Chicago Saturday.

Mr. & Mrs. W. A. Proctor, of Prospect street, have returned home after a two week visit with Mrs. Proctor's mother, Mrs. P. S. Messenger, of Auburn.

Rev. F. B. Avery went to Cleveland Friday to serve as pall bearer at the funeral of Rev. Dr. Burton, who will be remembered here as the father of Mrs. Bachus.

Mrs. W. T. Pitts came all the way from Westfield, N.Y., to see the Painesville Street Fair.

Mr. & Mrs. O. M. Thompson and son, of Lincoln, Neb., arrived yesterday morning and are visiting Mr. Thompson's parents, Mr. & Mrs. D. Thompson, of Prospect street.

Mr. A. E. Kintner, who has recently graduated from the Peoria Horological school, is the guest his brother, Mr. E. E. Kintner.

Col. W. P. Tisdell arrived in town Sat. morning and will spend Sunday with his mother, Mrs. S. A. Tisdell, of St. Clair street.

Mrs. Frederick W. Binning, of the Nursery district, accompanied by her two children, left yesterday for the Isle of Wright, where they will spend the winter with relatives.

Rev. Williams H. Gallagher, who is visiting in town, dined with Mr. & Mrs. E. G. Wetherbee Sunday. Mr. Gallagher remained for the Collscott-Hover wedding Tuesday evening.

Mr. Daniel Webster, of Black Hawk Co., is visiting Mr. & Mrs. H. J. McFarland, of Richmond street. Mr. Webster formerly resided in Kirtland and this was his first visit to Lake Co. in forty years.

Oct. 17, 1894

Mr. William H. Turner had the pleasure last week of entertaining his two brothers, Mr. J. E. Turner, of Muskogee, Washington, and Mr. H. K. Turner, of Fort Wayne, Ind.

Glorious! The Day, the Crowd, the Fair, and Everything

At the Painesville Street Fair, there were many booths erected by the merchants, and in the afternoon, thousands of spectators gathered around the Park to witness the athletic games.

At the Painesville Street Fair, prizes were offered to the first two couples to be married at the Fair. Mr. Max Bergner and Miss Ida Warren, of Painesville, were married first; and then Mr. L. J. Bliss and Miss McKay, from Ashtabula Co., were married.

Race Summaries:

Fat Men's Race (for men over 225 lbs.) – Tom Condon won

Boys under Fourteen – Bert Stanhope won, Lloyd Parker second

Backward Running Race – This race caused many tumbles. Thomas Clark, of Cleveland won.

Men over 45 years – W. H. Bliss won, with Henry Ladell as second.

Farmers' with Whiskers race – S. St. John, first; H. E. Branch, second; R. B. Louth, third

One Hundred Yards Open – C. D. Barker won; E. J. Lynch, second. Time 11 ¼ seconds.

Wheelbarrow race – Once around the park was won by Mays Wilkinson.

Foot race – Once around the Park, E. D. Hill won; Thos. Clark second; Fred Clark, third

Bicycle races – Boys under Fourteen – Once around the Park, B. Merrill first; F. Jayne, second; F. Moodey, third

Girls under 15 yrs. – Once around the park, Jessie Shattuck, first, Minnie Avery, second, Elsie Beach, third (only these three entries in the race).

The Slow Race, 50 yards – Murray Titus won with great ease.

Oldest bicycle rider, Mr. C. J. Richardson won for age, Mr. H. L. Pitcher came first over the tape.

Race for ladies in bloomer costume, Miss Georgia Connell and Miss Moore, of Cleveland, entered.

Only Miss Moore appeared at the call off. Prize for most graceful rider was given to Miss Jessie Shattuck.

The event of the afternoon was the free-for-all, Lake Co. riders, four times around the Park. Geo. A. Garner won by several lengths. T. E. Northcot was second, and C. E. Proudfoot, third.

In a 50-yard foot race, Geo. S. Alexander and A. P. King ran. Alexander won by a hair.

Special, open to all race, four times around the Park: C. E. Proudfoot, first; W. C. Emerick, second; Geo. A. Gardner, third.

Slow Horse Race

This was a laughable event. The last horse under the wire won and each man had to ride another man's horse. There were two entries: W. S. Barden and Mr. Phillips. Mr. Barden's on a black pony was last, so that meant that Mr. Phillips won, because it was his horse.

Fifteen thousand people were in town and there were only two fights and eight arrests.

Mrs. Burnham, of Erie street, had a spinning wheel eighty-five years old, which lacks a few years of her own age.

In the pony guessing contest at the City Drug Store, C. C. Baker was the winner of \$5. Cash. He guessed 333 lbs., and the pony was 332. Lbs. 10 oz.

Mrs. J. Hardy came from South Omaha, Neb., and took the prize offered by W. H. Card for the lady coming the longest distance. H. J. Emminger took the prize for the largest family at Curtiss & Son's. The bean guess at Werner's was won by E. Batchelder. The prize for the oldest person was won by Calvin Rous. For best short story, Miss Klara Frank. B. Beden won for the best poem. Severance's prize for the best coal oil advertisement was awarded to Mary C. Mathews.

Miss Adaline Keeler guessed closest to the dollar amount of coins in a quart can, and won \$3. Bert Paige guessed closest to the dollar amount of silver coins in a quart can and got a prize of \$2.

Oct. 17, 1894

Oldest tobacco chewer in the county, Calvin Rous, of Perry, age 92 yrs., 8 mos. and 20 days. Has chewed for 76 years. He was, also, the oldest smoker. Mr. F. T. Pyle took the prize for the oldest deed of Lake Co. real estate; the deed was executed in 1809.

Crapo-Morley

A beautiful wedding was held Wed. morning at the Morley homestead, by which Miss Emma C. Morely, daughter of Mr. & Mrs. John R. Morley, became the wife of Mr. Stanford T. Crapo, of Saginaw, Mich. Each room of the house had a certain color of flower, such as, red, white, yellow. The groom's brother is Mr. Henry H. Crapo, who was best man. Miss Mary A. Morley, the sister of the bride, was maid of honor. Miss Morley wore a gown of white taffeta silk, dotted with delicate pink figures, the waist being trimmed with muslin de sole. The bride came down the aisle on the arm of her father, Mr. John R. Morley, and wore a gown of white satin. Her ornaments were a necklace of diamond and pearls, the gift of the groom's father, Hon. W. W. Crapo, and a diamond star, the gift of Mr. Henry H. Crapo, held in place the bridal veil and a cluster of orange flowers. The bride carried a bouquet of white roses. The ushers were Mr. William Crapo Orrell, Mr. Albert Healy Morley, Mr. Charles Wilcox Hitchcock, and Mr. Walter Kelley Morley.

Among those present at the wedding were:

From New Bedford, Mass.:

Hon. W. W. Crapo,
Mrs. Charles W. Clifford
Mr. Henry H. Crapo

From Cleveland:

Mr. & Mrs. J. H. Morely
Miss Helen Rockwell Morley
Mrs. Chas. H. Morley
Miss Julia P. Morley
Miss Margaretta M. Morley

From Pittsburgh:

Mr. & Mrs. Charles B. McVay
Miss McVay
Miss Elizabeth McVay

Mr. & Mrs. B. W. Morgan

From Chicago:

Mrs. Geo. Ellery Wood
Mrs. Maud M. Kelley

From Detroit:

Mrs. H. H. Crapo Smith
Miss Letta Crapo Smith
From Colorado Springs, Col.:

Mr. & Mrs. Fred H. Morley

From Flint, Michigan:

Dr. & Mrs. Wilson

Mr. R. C. Durant

From Saginaw, Mich.:

Mr. & Mrs. E. W. Morley

Mrs. Jacob Kelley

Miss Abbie E. Morley

Mrs. Walter Kelley Morley

Mr. Ralph Chase Morley

Dr. & Mrs. Potter

Mr. H. C. Potter, Jr.

Mr. & Mrs. George B. Morley

Mr. & Mrs. F. D. Ewen

Miss Letitia M. Morley

Mrs. I. D. Ten Eycke

Mr. J. W. Grant

Mr. J. H. Gilbert

Dr. White

Mr. J. F. O'Keefe

From Boston, Mass.:

Mr. Edward Albree

Others:

Mr. & Mrs. C. C. Paige

Miss Mary Wilcox

Mr. & Mrs. T. H. Marshall

Miss Pratt

Miss Pease

Mrs. F. B. Avery

Miss Hover

Miss Warren

Miss Gray

Miss Alice Gray

Miss Boalt

Mr. George C. Steele

Mr. Wilm Knox

Mr. H. A. Warren

Oct. 17, 1894

Married

Oct. 11, at the residence of the bride's mother, Pearl street, Mr. Ernest H. Cook and Miss Ina Pearl Doolittle, both of Painesville.

Oct. 24, 1894 Wednesday

p. 1 Willoughby Plains

Mahlon Martin, of Kirtland, called on his friend, S. Clyde Richardson, last Sunday.

Mentor

John Tassell, of Cleveland, was spending a few days recently with Gilbert Jacks.

Mr. & Mrs. Emery Harrington and son have returned to New York after spending the summer here.

Mr. & Mrs. Jerry Tenny, of Geneva, recently spent a short time with Mr. & Mrs. M. V. Hopkins.

Mrs. C. A. Prentice has moved to the City for the winter where her son, Noyes, is attending school.

Chas. A. Parker, of Syracuse, N.Y., has been in town for a few days.

Mrs. Hattie Hayes, of Richmond, is visiting with her friend, Mr. Maud Rexford.

Spencer Munson, Esq., of St. Louis, Mo., was calling on friends in town the first of the week.

Mrs. Jos. Rudolph is visiting with her relatives in Pittsburgh.

Mrs. Joe Holmes died at the Huron street hospital early on Sunday morning last.

Mrs. A. H. Rexford is visiting friends at New London.

Miss L. V. Sears, of Elyria, was in town over Sunday.

Robert Murray, had his 80th birthday Oct. 18, 1894, and was given a surprise party. He has four aged brothers and a sister, all of whom were present. Around the table were seated Thomas, his elder brother and wife of Concord, both of whom are over 80; Mrs. B. B. Woodbury, his only sister, who is 77, and lives in Chardon; John, of Concord, who is 74 yrs.; Jared, of Concord, who is 71 yrs. old; there were also present his two sons, Hon. R. M. and W. P. Murray and their

wives of Cleveland. There were in all ten Murrays around the table.

Mentor Headlands

Mrs. Edward and Mrs. E. W. Brooks were visiting their sister, Mrs. M. V. Hanson, of the Plains, last Friday. They were accompanied by Mrs. Chas. Smith and Mrs. Dan Carr.

Another pioneer is gone. Oct. 15, Mr. William Brooks, of North Mentor died. He was born in Painesville 77 yrs. ago the first day of next January. Nearly all that time, he has resided in North Mentor. His life from a small boy has been one of common drudgery, working day in and day out for other people as an ordinary day hand. He had a peculiar and somewhat eccentric disposition. In early life, he was one of the strongest men of his time. General debility was the cause of his death. He leaves three children, two sons and a daughter. The interment took place in Mentor.

Madison

Miss Faith Fraser, of Cleveland, is a guest of Bessie Kimball.

Miss Mary Parlin will leave this week for Earl, Ill., her former home.

James Connel, of Saybrook, was at the home of John Cottam over Sunday.

Mr. Jussie Miller was on a business trip to Geneva Saturday.

Fred Bosley cut his foot with an axe at the basket factory last week.

Gene Prouty and wife, of Collinwood, were visiting in town last week.

Miss Julia Gunther, of Cleveland, was visiting her parents over Sunday.

Mr. & Mrs. Pooler, of Sheridan, Ill., are visiting Mrs. Gale and will return this week.

Mrs. W. J. Cornelius, while visiting her sister, stepped on a nail which made a serious wound in her foot.

Mrs. Ann Barrett, of Cleveland, is a guest of Mrs. Parks, on River street.

Mr. Clarence Spencer, of Munson, and Miss Lucy D. Strong, of Cleveland, were married October 3.

p. 2 Unionville

Oct. 24, 1894

Miss Starkweather, of Ashtabula, was a recent guest of Miss Hoag.

Mrs. Jane Canfield was in town for a short time this week.

Mr. & Mrs. J. R. Adams and Bert Adams, spent a few days in LeRoy last week.

Mrs. Serles is very ill.

Mr. Ira Roger, of Cleveland, spent Sunday with his parents.

Mr. Frank Church is home from Adrian, Mich.

Mr. & Mrs. Grant Taylor, of South street, had a surprise party for their fifth wedding anniversary Wednesday evening.

LeRoy

Mrs. Arthur Wilson is slowly recovering from her long illness.

Miss Josie Doncaster went to Newton Falls, Trumbull Co., last week for a few weeks visit.

Mrs. Georgiana Bates, of Chicago, widow of Gerry Bates, accompanied by Mrs. Egbert Valentine, of your city, spent several days last week among relatives in town.

Mr. & Mrs. Grant Graham, of Collinwood, are visiting Mr. Graham's sister, Mrs. J. E. Wright.

Dell Taylor, who is working in Collinwood, spent last Sunday with his parents Mr. & Mrs. R. V. Taylor.

Court House Items

Real Estate Transfers

Perry

Alfred A. Wheeler to John E. Childs

Mentor Village

Almira C. Hand to Larry W. Munroe

Willoughby Township

George Welner to James S. Stevens

Painesville Village Lots

May Barlow to Anna Jefferson

A. Button, trustee, to Anna Jefferson

Painesville Village Lands

Geo. M. Hayes to Arthur W. Barnes

Mentor Township

David and Deborah Beall to Charles Beal

Probate Court

Guardianship of Martin and Daisy Barlow, petition filed for sale of land

License issued for the marriage of John B. Works and Mary Josephine Clark

License issued for the marriage of Antti Tengku and Maria Tiensuu

Guardianship of Martin and Daisy Barlow, sale confirmed

Guardianship of Harold and Paul Littlejohn, Harley Barnes appointed guardian

Estate of Harmon Doty, inventory and appraisal filed

Estate of David Wilson, inventory and appraisal and final account filed

License issued for the marriage of William F. Schroeder and Anna Haessler

Estate of David Beall, will admitted to probate

Estate of Eliza H. Hotchkiss, requisition and bond filed to require adm. to reject claim against estate

Estate of John W. Averill, Mary J. A. Hutchinson appointed administratrix

Estate of Lucy A. Campbell, will filed for probate

License issued for the marriage of Cutler J. Roberts and Cora A. Byers

From Court of Common Pleas

New case: Sarah Scribner vs Marlin Scribner. Divorce.

Kirtland

Leslie Laughlin left last Monday for Mount Vernon to attend School in the Academy there.

Mrs. Charity Bump, of Temple Hill, died of cancer of the stomach, the 4th, and the funeral services were held at the Temple on the 7th. She was held in high esteem by her friends and neighbors.

On the 14th, Mrs. Charlotte Crary, wife of Mr. C. G. Crary, died after a severe illness of some weeks. She has an only sister, Mrs. Axtell, to whom she has always shown the greatest attachment. Her husband was absent in the west.

Ben Perrine came down from Cleveland and spent Sabbath with his sister, Mrs. G. H. Morse.

Oct. 24, 1894

Miss Lizzie Pierson left last Tuesday for Battle Creek, Mich., to spend the winter at the Sanitarium and College.

Perry

Mr. T. B. Wire entertained his old friend Joseph Slemens Esq., of Lenox, last week.

Mr. Simon Hubbard, a former resident of this place is spending a few weeks in town.

Master Willie Harper, of Cleveland, was a guest of his Uncle John Harper and family over Sunday.

Mrs. Fred Green has a visit from her grandmother, Mrs. Smith, last week.

Mr. & Mrs. Thomas Thompson are visiting in Cleveland.

Mr. Ervine Brewster has been enjoying a visit from a sister, Mrs. George Ely and daughter, of San Marcial, New Mexico, the past week.

Mr. William Blair, of your city, was in town over Sunday, the guest of his daughter, Mrs. Jared Tyler.

Mr. & Mrs. Albert Hoose, of Little Mountain, were visiting relatives in town recently.

Master Halie Hewett is boarding with his sister, Mrs. F. D. Green and attending school.

Mr. & Mrs. Strock, of Madison, were in town over Sunday.

p. 3 The funeral services of William Kelsey, who was killed on the P. & W. yesterday, were held at the residence of his parents on Pearl street Wed.

Jefferson *Sentinel*- Hon. S. A. Northway and B. F. Perry Jr., ex-clerk of the Courts, have entered into partnership in the practice of law.

McKinley in Painesville.

Gov. McKinley will be in Painesville, Nov. 2nd. He is to speak in Sandusky the evening before and then to Ashtabula and speak Friday for 30 minutes. He will be in Painesville at 11:30 a.m. From this place he goes to Akron to address a monster Republican rally in the eveing.

Personals

Mrs. J. B. Burrows is visiting friends in Geneva.

Mr. A. D. Sturges spent Sunday with his family in town.

Miss Mae Ready, of St. Clair street, has gone to Meadville, Pa., to visit relatives.

Mrs. W. B. Straight, of Hudson, is visiting her sister, Mrs. L. B. Riker, of Morse Ave.

Miss Wharton, of New Haven, Pa., is the guest of Mrs. Robert C. Moodey, Mentor Ave.

Mr. Arthur W. Green, of Cleveland, spent Sunday with his mother, Mrs. H. B. Green, of Erie street.

Mrs. F. Ingram, of Nebraska street, went to Cleveland Tuesday to visit her daughter, Mrs. Alice Ingram.

Mr. A. H. Noble, of Walkerton, Ind., has been spending a few days in town.

Mr. T. McManus and family, who have been residing in Collinwood for a time, have returned to this city to live.

Mr. Benj. F. Stephens, of the Water Works Co., and daughter left Tuesday for their home at Flatbush, L.I.

Mrs. J. A. Rodgers, of Washington street, went to Cleveland Tuesday to be the guest for a week of her niece, Mrs. J. E. Cole.

Mrs. S. L. Thompson and daughter, Katharine, are spending the week in Warren at the home of Mrs. S. L. Thompson's mother.

Mrs. F. H. Merrill and two daughters, of Willoughby, are visiting on Casement Ave. at the home of her cousin, Mrs. C. R. Loomis.

Capt. & Mrs. W. H. Hamlin, of Seattle, Wash., are visiting the family of Capt. Hamlin's son, Mr. J. W. Hamlin, of Nebraska street.

Mr. Henry W. Avery gave a chestnutting party at Little Mountain Saturday afternoon to a number of friends of his daughter, Geraldine.

Mrs. Julius Byles, of Titusville, Pa., returned home Monday morning after at two weeks' visit with her mother, Mrs. I. P. Axtell, of Erie street.

Mr. Ford Barnes, of Cleveland, arrived in town Sat. and will spend a week with his parents, Mr. & Mrs. Frank Barnes, of Erie street.

Mrs. W. J. Shattuck returned from North Dakota Sat. accompanied by her niece, Miss Frances Thomson, who will remain here for a course of study in our high school.

Oct. 24, 1894

Mrs. Edward P. Williams, of Youngstown, O., is a guest at the residence of her father, Mr. J. R. Hall. She will be joined by her daughter, Miss Agnes, during the week.

Mr. J. W. Alexander, Mr. F. C. Moodey, and Mr. George S. Alexander went to New York Sat. to meet Miss Alexander, who is expected to arrive in New York from Europe on Wednesday.

A party consisting of Miss Laura Crocker, Miss Laura Baldwin, Mr. Ben B. Wickham, and Mrs. J. C. McGiffert, drove from Cleveland Sat. and took dinner at The Parmly.

The friends of Mr. Sam. Amidon will be interested to know that he has received the appointment of assistant attorney general of Wichita. Mr. Amidon is a Painsville boy.

Arrested on a Serious Charge

Dr. J. C. Winans, of Madison, was arrested Monday at his home on a serious charge made by the sixteen-year-old daughter of E. B. Griswold, ex-commissioner of Lake Co. She charges him with criminal assault against her. Dr. Winans was released on \$300 bail. He has been a prominent physician of Madison for many years. He is sixty-one years of age.

LeRoy Farmer's Loss

Saturday evening, the barn belonging to O. W. Basquin, of LeRoy burn down with all its contents. His farm is near the Brakeman Church. While they were storing away corn fodder, a lantern fell and broke and set fire to the hay. It was only through the hard work of the neighbors that the house was saved.

Death of Joseph B. Card

Mrs. Lydia P. Noble received a telegram Sat. bringing the news of the death of her nephew, Mr. Joseph B. Card, of Chicago. Mr. Card was the oldest child, of Mr. Jonathan F. Card, of Cleveland, and was born and passed his youth in this city. He enlisted in Gen. J. S. Casement's regiment early in the war of the rebellion and served until the close. He has resided in Chicago for the past eight years. He was fifty-eight years

of age and leaves a widow and six children. Mr. Card was related to Mr. A. P. Sanford, Mr. H. P. Sanford and Mrs. L. C. Pease, of this city, and to Mrs. S. W. Phelps, of Willoughby.

Collacott-Hover

Mr. Harry R. Collacott, son of Mr. & Mrs. J. B. Collacott, and Miss Mary C. Hover, daughter, of Mrs. Katharine C. Hover, were united in marriage Oct. 16, at the bride's home. Miss Mary Wilcox, of Cleveland, a classmate of the bride at the Woman's College, was maid of honor. The bride entered on the groom's arm. She wore a handsome gown of faille Francais en train and carried flowers. The wedded couple have grown up together since childhood, and graduated from the high school at the same time. Mr. Collacott spent two years at Adelbert and Miss Hover graduated in June from the College for Women at Cleveland. It was a perfect autumnal wedding day. Among the gifts to the bride, was a handsomely furnished suite of rooms for the apartments in the Hover residence; the present of the groom's parents.

Those present from out of town were:

Of Cleveland:

Pres. & Mrs. Charles F. Thwing (of Western Reserve University)

Capt. & Mrs. M. B. Gray

Mr. & Mrs. Hiram Kimball and daughter

Miss Maude Kimball

Miss Palmie (prof. of mathematics)

Miss Bertha Lee Coe

Miss Mary Wilcox

Miss Mary French

Miss Edith Laisy

Miss Nina Roberts

Miss Alice McKinley

Miss Helen Smith

Miss Georgie Phinney

Miss Maude Orton

Miss Ethel Smith

Mr. F. F. King

Of Saginaw:

Rev. W. H. Gallagher

The firm of Johnson & Crofoot is dissolved by mutual consent. A. Johnson, M. E. Crofoot

Oct. 24, 1894

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

Ladies

Clark, Miss Harriet
Hul, Mrs.
McCready, Alice
McCully, Miss Olive
Smith, Miss Elda
Solnorz, Mrs.
Warner, Mrs. E. N.

Gentlemen

Coalman, Peter
Curtiss, Jess
Hull, Harry
Nice, W. H.
Northern Ohio Nurseries

Married - Oct. 20, 1894, Mr. William F. Schroeder and Miss Anna Haessler.

Died - Frank Livingston, age 18 yrs., son of Mr. & Mrs. Henry Livingston, died this morning of consumption. The funeral will be held at the home of his parents, Seventh street, on Sat.

Oct. 31, 1894 Wednesday

p. 1 Mentor

A new voter arrived at George Rose's last Sunday.

The Misses Amy Hubbard and Florence Crouch, of Green, Ohio, spent Sunday in Mentor.

Mrs. Nathaniel Wheeler, of Bridgeport, and Mrs. Edward Harral, of Fairfield, Conn., were the guests of Robt. Murray and family last week.

Hampden

John Osmond and family, of Burton, were guests at Mr. A. G. Waite's last Friday.

Mr. & Mrs. Spencer White, who have been visiting here returned to their home in Bolivar, N.Y.

Mrs. Eva Richard and Mrs. N. Coons are improving.

Mr. G. O. Harmon and family and Miss Bliss, of Bainbridge, visited at Mr. A. J. Richards part of last week.

Mr. Hanchett is very low with a shock of paralysis.

Madison

Robert Waterbury fell from a wagon and broke his arm.

Walter Hubbard, of Geneva, was a guest of his cousin, Glen Cady, last week.

Mrs. J. B. Hayden and daughter visited relatives in Perry last week.

Mr. Gano and son returned from Warren last Tuesday.

Miss Mary Brooks, of Detroit, is a guest at the home of L. H. Kimball.

Mr. & Mrs. H. J. Saxton returned Monday from a visit to their daughter in Warren.

Mrs. Frank Hendry left for Denver, Col., to join her son who is ill there.

Dr. & Mrs. Stockham left for Delta, Col., Tuesday, where they expect to make their home.

Mrs. Jennie Collister was called to New York City last week by the illness of her son-in-law, Mr. Royal O. Grady, who died the day of her funeral.

Mrs. W. J. Cornelius, for many years a resident of this village, died Thursday evening. Age 56 yrs.

Mr. & Mrs. F. T. Pyle, of Painesville, were guests of Mr. & Mrs. Frank Miller over the Sabbath.

Mrs. Safford and daughter, Bertha, go to Buffalo this week for the winter.

Court House Items

Real Estate Transfers

Madison Township

L. E. Roscoe, by adm. to John F. Roscoe
Heirs to Sally Kilby to Addie French

Painesville Township

Z. S. Wilson, trustee to Edward C. Burgess

Madison Village

W. A. Hall to George W. Shawk
Jotham C. Winans to Mertle May Winans
The Madison Mercantile Co. to C. R. Rand

Painesville Village Lands

Fred D. and Della B. Gray to Laura A. Johnson

Fairport Lots

Jotham C. Winans to Mertie May

Mentor Special District

James A. Doty to Margaret A. Parker

Oct. 31, 1894

Willoughby Township

Wm. J. Smith to Leon E. Smith

Painesville Village Lots

Helen M. Hotchkiss to Wm. L. Shepard

Kirtland Township

Only heir of Emma Kitchen to S. H. Kitchen

Kirtland Special District

Only heir of Emma Kitchen to S. H. Kitchen

Probate Court

Estate of Clara J. Averill, will filed for probate

In the matter of guardianship of minor heirs of James A. Garfield, release of guardian

Estate of James Warren, petition filed for sale of land

Estate of Ebenezer S. Colgrove, application filed for the appointment of an administrator

Estate of Edward L. Paine, certificate of contest of will filed

Estate of Chas. J. Komar, sale bill filed

Estate of Charity E. Bump, will filed for probate

Estate of E. O. Warner, hearing on motion to remove executors continued to November 8.

Estate of Nancy Sinclair, final account filed

Estate of Hannah Brown, second account filed

Estate of Lucy A. Campbell, will admitted to probate. Chas. Pelton appointed executor.

From Court of Common Pleas

New case: Orlina Enos vs Thomas J. Enos. Divorce, alimony and custody of children.

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

Ladies

Hughs, Miss Bridget

Slade, Miss Emma

Woodworth, Mrs. Lois A.

Gentlemen

Amos, W. W.

Clark, David M.

Hollingsworth, E. T.

Horn, Leon

Nice, W. H.

Smith, Leon

Stone, J. B.

Tillmen, Wallace

Perry

Mr. & Mrs. David Boyd, of Cleveland, were visiting Mr. Charles Boyd and family over Sunday.

Rev. & Mrs. George Orcutt and daughter, of Concord, are spending a few days with relatives in town.

Little Nora Reutenik, a ten-year-old daughter of the artist, is dangerously ill of heart disease.

Mr. John Childs has recently purchased the Alfred Wheeler farm on the South Ridge.

Miss Clara Wood and Miss Bernice Tenney, of Austinburg Institute, were at home over Sunday.

Mr. & Mrs. L. L. Morris were visiting relatives in South Madison recently.

Mrs. Enos, mother of Tom Enos, had quite a severe stroke of paralysis Friday.

The funeral of Mr. Nelson Hoose took place at the family home on the North Ridge on Saturday afternoon. He had been quite a prominent businessman for several years past in this place.

p. 3 Miss Anna Londonderry, who is making a tour around the earth on a bicycle, passed through this city at 2 p.m. Sunday. Her costume was striking, and she attracted a good deal of attention.

He Has Skipped

On Saturday, the rumor was current on the streets that Dr. J. C. Winans, who was under arrest in Madison on a serious charge preferred by the daughter of one of the prominent citizens of that place, had left for parts unknown. He did not appear for his hearing set for this afternoon.

Personals

Miss Bessie Scoville left Tuesday to spend a month with her sister, in Springfield, O.

Mr. F. S. Bigler, who was called to Painesville, by the death of his mother, left for Detroit Monday.

Mr. A. D. Weed, of Cleveland, spent Sunday at his home in LeRoy, with his parents, Mr. & Mrs. D. D. Weed.

Miss Minnie Costly left Tuesday morning for Delaware, O., where she will spend a month at the Girls' Industrial Home.

Oct. 31, 1894

Miss Lulu M. Breed has gone to Galesburg, Ill., to spend the winter with the family of her uncle, Mr. Gleason Breed.

Mr. Chas. C. Howe, of Milford, Conn., has been visiting his cousin, C. H. Frank. Mr. Howe is general manager of The American Mica Co.

Mr. W. A. Breed, of this city, and Mrs. S. H. Tolles, of Cleveland, left Friday evening for Guilford, Conn., to attend the funeral of Mr. E. S. Fowler.

Mrs. Cook Mathews and daughter, Miss Belle Mathews, of Cortland street, returned last Thursday evening from a visit with Cleveland relatives.

Mrs. B. B. Seymour went to Ashtabula Tuesday morning and today will join her mother, Mrs. Greer, in a trip to New York, where they will spend some time with Mr. Colbert H. Greer.

Miss Gertrude Rogers, of Nebraska street, left Thursday for Wichita, Kan., where she will spend some time with relatives. Her mother, Mrs. George Rogers, accompanied her as far as Cleveland.

Mrs. E. W. Stickney and daughters, of Galesburg, Ill., started Tuesday morning for New York City; from there they sail on the Bismarck for Italy.

Mrs. N. S. McAbee has been summoned to California where Mr. McAbee is rapidly and surely failing. She left for Redlands Sunday.

Mr. Albert Sherman, son of Judge Sherman, of Ashtabula, is very low with Bright's disease.

Fred Briggs, a Lake Shore railway brakeman fell between two cars while at work in Collinwood on Wed. and was almost instantly killed. He was twenty-one years old and single. He lived in Collinwood.

Obituary – Mrs. Simon Bigler

The death of Mrs. Simon Bigler so soon after the death of her husband came as a surprise. Soon after the death of Mr. Bigler, in March, Mrs. Bigler went to the home of her sister, Mrs. Lucy Baker, at Memphis, Mo., where she spent the spring and summer. Sept. 18, she left Mo. and

came to Rock Falls, Ill. There, at the home of a relative, she was taken with the illness for which after a sickness of a few weeks duration, she died Oct. 24. Her remains were forwarded to Painesville. They were taken to the residence of Mr. Albyron Webster, Bank street, who with his wife had been life-long friends of the deceased. Two sons arrived in time for the funeral. She was buried in Evergreen Cemetery.

Nelson Hoose Dead

Nelson Hoose, of Perry, who shot himself Sept. 18 in a fit of depression over financial matters died Thursday. The ball entered the forehead and lodged somewhere near the base of the brain. It was a frightful wound and the only wonder is that he has lived so long.

Euclid Beach Park Company

Thursday's *Leader* contained notice of the incorporation of the Euclid Beach Park Company. The papers show a capital stock of \$300,000 and there is some local interest attached to it from the fact that several Painesville gentlemen are among the incorporators. There are Messrs. Albert E. Thompson, of Cleveland, agent of the Crescent Transportation Co., which operates a large fleet of steamers; John Flynn, of Duluth, John R. Irwin, of Painesville, manager of the Fairport docks; Hylas B. Gladwish and J. B. Burrows, also, of Painesville. The company has already secured a beautiful grove on the shore of the lake. The beach is one of the finest on the south shore of Lake Erie. The work of transforming this grove to a first-class picnic resort will begin in about two weeks. There will be a pavilion three stories in height, with a dancing room, refreshment booths and verandas. A large bath house will be built with large dressing rooms. Three toboggan slides will be put in and other amusement apparatus. The boats will start from some convenient place in the river and go to Cleveland.

Death of E. S. Fowler

The death of Mr. Edward S. Fowler, occurred this morning at Guilford, Conn. He had been dangerously ill for some time. Mr. Fowler is the

Oct. 31, 1894

father of Mrs. J. H. King, of this city, and of Mrs. W. A. Breed, who died a year ago.

A birthday surprise party was given at the home of Mr. & Mrs. Jefferson Jewell, east Jackson street. It was the 60th birthday of Mrs. Jewell on Oct. 25, 1894.

Mr. & Mrs. William Kelsey and family print a card of thanks to their friends and neighbors for their kindness and help in the bereavement of their son and brother, William H. Kelsey.

Mary J. A. Hutchinson is the administrator of John W. Averill Sr., deceased, late of Richmond, Lake Co., Ohio.

Nov. 7, 1894 Wednesday

p. 1 Mentor

Wallace Krider, of Erie, Pa., has been a guest at the residence of W. J. Rexford for a few days.

Chas. Root, of Minneapolis, Minn., has been calling on friends in town for a few days.

Mrs. Frank Murray was spending Sunday with relatives in Chardon.

Mr. Nathan Prouty, a former resident of this place, died in Perry on Wed. last, and his remains were brought to this place for burial on Sunday and short services were held at the cemetery.

Mr. A. Wakefield, of Mentor, died Sunday of jaundice caused by a complete closure of the biliary passage. He lived to a good old age and remained single, and amassed considerable fortune. He leaves an only sister, who is the wife of Presbyterian minister out west.

Madison

Miss Ollie Phillips, of Ashtabula, is a guest of Mrs. W. J. Ford.

Mrs. O. T. Mason, left on Tuesday for her home at Aurora, Ill.

Mr. H. Wright has moved his family back to Saybrook for want of a suitable house in Madison for the winter.

Mr. T. G. Carson, of Boston, Mass., made a brief visit to his cousin, Mrs. Hattie Smead, last week.

Mr. & Mrs. Charles Bragg, of Duluth, Minn., were calling on friends in town last week.

Kirtland

Granville Harmon's son, Rueben is very sick.

Mr. John Thompson is very sick with pneumonia.

Mr. & Mrs. Burr Brooks attended the funeral of their daughter's husband, David Harrington, in Newburg last Friday. His sad, sudden death was occasioned by his being buried in a sand bank.

Charles Pierson has accepted a position as salesman in a dry goods store in Battle Creek, Mich.

Suburban Chips

It is rumored that Mr. & Mrs. Benj. Shattuck will spend the winter in the southern part of the state with their son, Adelbert.

Miss Mamie Schwind, of the Headlands, has entered Clayton's College, Cleveland for the study of stenography,

Thomas Kneal, it is reported, will move to the Shattuck farm.

Mr. & Mrs. Arthur Smith, of Cleveland, are visiting Mr. Smith's parents.

Perry

Mrs. William Theurer, of Cleveland, who has been visiting her sister, Mrs. Ray, left for home Tuesday evening.

Mr. & Mrs. Hart and family of Rome, Ashtabula Co., were guests of Mr. & Mrs. T. B. Wire last week.

Mrs. Dr. Todd and son, spent Sunday in town.

Miss Bessie Kilkawley visited her relatives, the Browns, over Sunday.

Mr. & Mrs. Lucien Axtell, attended the funeral of their uncle, Mr. C. Harrington, of your city on Monday.

The news of the sudden death of Mr. Daniel Morse on Sunday, was a shock to his many friends in town.

Mrs. Alche Collins, of Ashtabula, spent Sunday with her parents, Mr. & Mrs. Harry Carter.

Nov. 7, 1894

p. 2 List of Jurors

Grand Jurors

1. I. A. Patch, LeRoy
2. S. F. Streator, Painesville
3. W. R. Rogers, Painesville
4. E. J. Rogers, Painesville
5. O. G. Tuttle, Painesville
6. O. Andrews, Mentor
7. F. P. Miller, Madison
8. C. P. Clapp, Kirtland
9. R. A. Bassett, Willoughby
10. E. G. Wetherbee, Painesville
11. S. J. Merrill Jr., Painesville
12. Charles West, Perry
13. George J. Bell, Mentor
14. Frank Stiverson, Painesville
15. W. J. Haskell, Concord

Petit Jurors

1. George Parsons, Mentor
1. S. L. Clark, Madison
3. S. Nighman, LeRoy
4. W. R. Flavin, Painesville
5. S. A. Creswell, Kirtland
6. G. L. Eaton, Painesville
7. E. M. Jones Jr., Willoughby
8. S. A. Rand, Painesville
9. E. C. Miller, Madison
10. C. W. Morley, Painesville
11. Louis Knight, Painesville
12. Hugh Brooks, Mentor

Talesmen

1. Pitt Hawkins, Perry
1. Thomas Code, Willoughby
3. N. E. Barto, Painesville
4. W. H. Card, Painesville
5. M. J. Ernst, Madison
6. Harrison Morse, Painesville
7. L. B. Sanborn, Kirtland
8. Frank Arnold, Perry

Name Changed

The order of Pythian Sisters will be known hereafter as the Rathbone Sisters. This decision was made by the Supreme Lodge of Pythian sisters in Washington, D. C., in August. The order

is named in honor of Justus H. Rathbone, the founder of the K. of P. order.

Found Dead in the Woods

Coroner Winans was called to Perry Sat. to view the remains of Nathan Prouty, who was found dead in the woods north of the Jahial Parmly place that morning. Mr. Prouty was last seen on Wed. night when his brother drove with him as far as the Parmly place on the way home. It is said no marks of violence were found on the body and the cause of death is a mystery. It is thought the cause was heart disease.

Court House Items

Real Estate Transfers

Madison Township

Frank Waterman to Wm. H. Dunsha
Wm. H. Dunsha To Lyman Hall

Concord

Annie Corlett et al by S. D. Barber, Sheriff, to
Minerva C. Tisdale

Painesville Village Lots

Willis P. Storrs to Ellen M. Duffy

Perry

Jesse J. Thompson to Mary J. Thompson

Kirtland Township

Harriet E. Locke to Harris P. Losie

Mentor Village

Jane R. Barden to Mina C. Angier

O. C. Warner to Garry P. and Nelson Haywood

Willoughby Township

Edwin M. Jones to Rhoda L. Hills

F. C. Carroll, trustee et al to David Z. Norton

Probate Court

Estate of Geo. L. Randall, will admitted to probate

Estate of Jacob Marko, J. V. Winans appointed administrator

Estate of Wm. H. Kelsey, Wm. Kelsey appointed administrator

Estate of Nelson Hoose, Ida A. Hoose appointed administrator

Estate of James F. Smith, I. S. Childs appointed administrator with the will annexed

License issued for the marriage of John A. Wright and Mae Carpenter

Nov. 7, 1894

Guardianship of James A. Quirk, Joseph Quirk appointed guardian

Estate of Clara J. Averill, will admitted to probate
Estate of Mattie G. Littlejohn, petition filed for sale of real estate

Estate of Hattie E. Kellogg, final account

Estate of William Ayers, final account

License issued for the marriage of Henry Rolfe Brown and Bertha Virginia Anthony

Estate of Charity E. Bump, will admitted to probate

Estate of David Beall, election of widow filed

Estate of Harriet W. Axtell, inventory and appraisal filed

Estate of Caroline P. Frisbie, will filed for probate

Estate of Hezekiah Cole, sale bill filed

Letters uncalled for in the Painesville P. O. as of Nov. 7:

Ladies

Allward, Mrs. J. J.

Pitkamak, Tuna

Walker, Mrs. Emeline

Gentlemen

Buck, Harry E.

Burk, J. P.

Blanchered, Mr.

Blair, C. A.

Cole, J. B.

Donley, John

Malone, E. D.

Nice, W. H.

Pease, M. G.

Ritchie, James

Shunk, John

p. 3 The funeral for Daniel Morse, of Lane Station, occurred Sunday. He died of heart failure Friday morning. He had been a resident of Lane eight years having moved there from Thompson. He was the brother of Harrison Morse, of Painesville.

Mr. C. H. McLean has sold his house and lot on Charlotte Ave., South Painesville, to Mr. J. A. Hubbard, who will move his family in next month.

Miss Carrie Tuttle, of Arvilla, N.D., arrived in Painesville Sunday with the body of her sister, Grace, who died of lung trouble. Miss Grace was the daughter of Corwin C. and Maggie Tuttle, for many years a resident of this place. The funeral services were held at the residence of C. W. Harris, East Painesville. She was 19 yrs. old. She was laid to rest by the side of her parents in Evergreen Cemetery.

Personals

Mr. W. H. Stocking, went to Cleveland, Tuesday, after voting, to spend a week with his son.

Mrs. E. B. Adams, of Gloversville, N.Y., is the guest of Mrs. I. S. Childs, south State street.

Mr. Aaron Wilcox, who has spent the summer in Nova Scotia, is a guest at the Wilcox place.

Mr. C. Hickok returned from Collinwood Monday to cast his fifty-fifth consecutive vote in Painesville.

Mr. W. A. Breed arrived home Sat. morning from Guilford, Conn., where he was called by the death of Mr. E. S. Fowler.

Mrs. Harry Card and daughter of Toledo, arrived Monday and will be the guest of her mother, Mrs. S. D. Marsh, Washington street, until after the holidays.

Mrs. A. P. King with her daughter, Katheryn, left for St. Louis Thursday where they will visit her mother. She expects to be absent until after Christmas.

Miss Carrie Tuttle, and brother, Elden, of Arvilla, North Dakota, arrived here Sunday and are the guests of Mr. C. W. Harris and family. They are the children of the late Corwin Tuttle, a former resident of this place.

McKinley Day in Painesville

It was a perfect autumn day in Painesville. McKinley arrived by special train at 11:30, twenty minutes ahead of schedule. This gave him time to dine and a brief rest before his introduction to the audience of 4,000. At the Cowles House, covers were laid for a party of twelve in the private parlors on the second floor. Gov. McKinley's speech was devoted mainly to the tariff. He urged all to vote against it. The balcony of the Cowles House furnished an

Nov. 7, 1894

excellent platform to speak from and all speeches of the day were distinctly heard.

Death of Corydon Harrington

Mr. Corydon Harrington, one of Painesville's most respected citizens, died Friday at his residence on Mentor Ave., after a prolonged illness. Mr. Harrington was born in Greene, Trumbull Co., April 14, 1826. He resided there until he was 28 yrs. old when he moved to Colebrook, Ashtabula Co., where he resided until 1878, and since that time has made Painesville his home. He leaves a widow, a son, Mr. W. T. Harrington, of Rock Creek, and a daughter, Mrs. Helen E. Anderson, of Colebrook.

Death of Mrs. Frisbie

Mrs. Caroline F. Frisbie, of St. Clair street, died Friday, Nov. 2, of jaundice. The deceased, whose maiden name was Prouty, was born in Concord township, Nov. 22, 1825. She was married to J. L. Frisbie, March 16, 1848. Part of her married life was spent in the west, after which she returned to Lake Co.

Mrs. Ida A. Hoose prints a card of thanks to all for their help through the sickness and illness of her late husband.

Born – Mr. & Mrs. E. B. Bartlett, South St. Clair street, a son, Oct. 31, 1894.

Married – At the bride's residence at the foot of Little Mountain, Oct. 31, Mr. Benjamin P. Warren and Miss Jennie M. Babcock.

Nov. 4th, Mr. Arthur Lewis Wilcox and Mrs. Caroline Hayes.

At the residence of the bride's parents, Newell street, Oct. 31, Mr. John A. Wright and Miss Mae E. Carpenter, both of Painesville.

Nov. 14, 1894 Wednesday

p. 1 Hampden

Mrs. Jerry Perry, of Pennsylvania, is visiting at her daughter's, Mrs. C. Kiser.

Born Nov. 4, to Mr. & Mrs. A. G. White, a boy.

Mentor Headlands

Chicken thieves are invading our homes. They have taken seventeen from Eugene Brooks. Mrs. Barber is another sufferer from chicken lifters, and Capt. Byrns has lost his ducks.

Mr. Arthur Smith, of Cleveland, has made application for the position of night engineer at the plant of the Water Works Co.

The Munson cider mill in Mentor is now open for business. Arthur Andrews

Mentor

Mr. & Mrs. Julius Hopkins, of Cleveland, were spending the Sabbath with his mother.

Mrs. Kittie Burrige Ely and son are visiting for a few days in Warren.

Mr. & Mrs. Frost of North Evans, N.Y., are visiting with their son and family for a short time.

Mr. & Mrs. Robert Murray are spending two weeks with the families of their sons in the city.

Miss Lottie Cudney has gone to Pittsburgh, Pa., to fill the position of bookkeeper.

Rev. Mr. Sharpe and wife of Gresham, Neb., Mr. & Mrs. Newton, of Ravenna, Mr. & Mrs. Hart, of Deerfield, and Mr. Cumming, of Ravenna, who were here attending the funeral of A. Wakefield have all returned.

Newly elected officers of the I.O.F.T.:

Dr. L. H. Luse, Chief Templar

Mrs. E. Burrige Jr., Vice Templar

Miss Lizzie Craig, Chaplain

Miss Lena Burrige, Sec.

Miss Jenette Eggert, Asst. Sec.

Mrs. T. S. Weed, financial Sec.

Mr. N. C. Rexford, Treas.

Miss Myra Quincy, Marshal

Mr. T. S. Weed, Deputy Marshal

Mr. Ed Green, Guard

Mr. S. L. Curtis, Assist. Guard

Rev. I. W. Lowman, Past Chief Templar

Mr. T. S. Weed, Lodge Deputy

LeRoy

Mrs. Arthur Wilson is still slowly improving.

Mr. S. J. Potts is spending a few days in Painesville with her daughter, Mrs. C. B. Bartlett.

Nov. 14, 1894

Mrs. Clara Butler, of yoHarur city, spent last Sunday with friends in this town.

Charlie Tear is moving from Concord back to his father's farm in LeRoy

Eugene Kellogg shot a fox while out hunting last Saturday.

Mr. Sylvanus White died very suddenly last Saturday morning at his home on the old Samuel Taylor farm. He had been in his usual health and had been out doing the morning chores. About 9 a.m., he came into the house and died in a few minutes. He was about 66 yrs. old. He was an old soldier and member of the G.A.R. He came to this town from Harrison Co., Ohio, and purchased the farm where he died a little more than two years ago. He was unmarried and leaves a widowed mother and sister.

p. 2 Perry

C. H. McLean, of your city, was the guest of his friend, F. D. Green recently.

Fred Hoose, who has been at home since the sickness of his father, returned to his business in Cleveland last week.

Dr. G. O. Durfee spent Sunday with his parents, Mr. & Mrs. Ira Durfee.

Mrs. George Abel, who has been receiving medical treatment in Cleveland the last months, is so far recovered as to be again at home.

Mrs. Barrows, of Chardon, was visiting relatives in town last week.

Several of our young people went to the city last week to hear Sol Smith Russell.

Mr. & Mrs. Jared Tyler visited friends in Cleveland last week.

The death of little Norine Reutenik, who has been suffering for weeks past, occurred on Wed. and her remains were taken to Cleveland.

Mrs. Joseph Ashley, of Oberlin, was the guest of her daughter, Mrs. Josephine Axtell on Tuesday.

Miss Ella Cook, a former Perry girl, married Mr. Richard T. Edison, of Cleveland, in Henderson, Ky., at the residence of Rev. & Mrs. Vernon the 13th instant. They will soon return to Cleveland which will be their future home.

Madison

Mr. Lucick, the tailor, has been sick the past week.

Fred Blair left for Toledo last week to stay an indefinite time.

Elmer Bates, of Cleveland, was the guest of his parents over Sunday.

Mrs. F. R. Turback and son have returned from a week's visit in Geneva.

Elmer Preston, of Oak Harbor, was a recent guest of his grandmother, Mrs. E. Preston.

Mrs. Mary Safford and daughter, Bertha, left Tuesday for Buffalo where they will spend most of the winter.

Miss Knapp, from Connecticut, is a guest at the home of James Middleton, West Main street.

H. P. Walding had twenty hens stolen on Friday night.

Ida A. Hoose, is the administratrix of Nelson Hoose, deceased, late of Perry, Lake Co., Ohio.

I. S. Childs is the administrator of James F. Smith, deceased, late of Concord, Lake Co., Ohio.

p. 3 Albert E. Schmidt, who was arrested on the charge of stealing turkeys from Mr. Myron Horton's farm, had a preliminary examination Friday and was bound over to the Probate Court.

The Cast of characters for the cantata of " Esther, the Beautiful Queen."

King, Wynee S. Smith

Queen Esther, Mrs. F. P. Pratt

Haman, Mr. F. P. Pratt

Zerish, Mrs. J. C. Barto

Modesai, Mr. H. C. Brooks

The chorus of thirty picked voices under the direction of Mr. J. Powell Jones. The cantata will be rendered entirely by Painesville singers and will be given two evenings Nov. 22 and Nov. 23, in the Congregational Church.

Personals

Prof. F. W. Ashley, of Hudson, spent Sunday with relatives in town.

Mr. Charles Parker and Mrs. Arthur Sutherland spent Sunday in Geneva.

Nov. 14, 1894

Mrs. Emma Mitchelson, who has been the guest of Mrs. Z. S. Wilson, left Monday afternoon for New York.

Mrs. J. M. Gallaher has gone to Cambridgeboro, Pa., where she will remain for some time a guest a Hotel Riverside.

Mrs. F. Ingram, of Nebraska street, returned home Sat., after a two week visit with her daughter, Mrs. Alice Ingram, of Cleveland.

Mr. Fred McFarland and sister, Lulu, of Percival, Iowa, arrived Monday evening and are guests at the McFarland home on Richmond street.

Mr. & Mrs. Robert Jackson are in town from Erie, Pa., called here by the illness and death of Mr. Jackson's father, Mr. Elwood Jackson, East Side.

Mr. C. P. Chesney was elected Sheriff of Sargent Co., North Dakota, last Tuesday.

The three-year-old daughter of Mr. & Mrs. Harley Barnes is compelled to undergo the tedious operation of being strapped to her couch for two months to cure a hip trouble.

Mr. A. J. Thrasher, of Burton, who was superintendent of the Ohio maple sugar exhibit at the World's Fair, is soon to move to Washington, C. D., where he will devote all his time to the maple sugar interests.

Mrs. Mary Burton Shurtleff, of Oberlin, is the sister of Hon. Theodore E. Button, who has just defeated Tom L. Johnson for Congress for the second time.

Dr. & Mrs. J. R. Mills have gone to Columbus for the wedding of their son, Wilber L. Mills, a successful architect of that city, which occurs on Wed. of this week. The bride is Miss Minnie Luce, eldest daughter of Prof. J. D. Luce, who for a number of years was director of music in the Painesville schools.

Wedding Bells

The Henderson, Ky., papers announce the marriage of Miss Ella A. Cook, daughter of J. W. Cook late of Perry, Ohio, to Mr. Richard T. Edison, of Cleveland, Ohio. Miss Cook graduated from our Painesville High School; the young man has a good position in a Cleveland bank. He is a cousin

of the great inventor. The marriage took place at noon on the 13th at the home of Miss Cook's sister, and the ceremony performed by her brother-in-law, Elder James Vernon, pastor of the Christian church in Henderson and editor of the South Kentucky *Evangelist*. After a trip through the East, the couple will return to Cleveland to live.

Sudden Death in Chardon

Leverette G. King died suddenly on Sunday morning. Mr. King had not been in good health lately and was not able to go to the polls on election day, but Sunday morning he arose as usual as was in the act of shaving himself when he was stricken with heart failure and died almost instantly. He was 75 yrs. old, an old resident of Chardon, a prominent farmer and a life-long Democrat. One of his sons, W. L. King, is postmaster of that village, and his daughter is the wife of S. H. Hendershot, the well-known horseman. His other son, Charles King, was present at the time of the death of his father.

W. H. Harris can make a kitchen cabinet to hold a flour bin, bread board, meal boxes, spice, soda and towel drawers, a place for baking tins and cooking utensils and in one case, 20x60 on the floor and 30 inches high. Can be made to fit any corner. Orders filled on short notice. On exhibition at W. H. Harris, 210 Jefferson st., Painesville, O.

Over the weekend the shops of Thorp & Rogers (carriage shop) and R. Atkins (gun shop) had been broken into and robbed. Both are located on State street. Tools were stolen from the carriage shop and revolvers, cartridges and tobacco from the gun shop.

Sudden Death

Mr. Sylvanus White, age about 60 yrs., died suddenly of heart disease Saturday morning. Mr. White came from the west a few years ago and for the past three years has been occupying the Samuel Taylor homestead in LeRoy. He was sitting in his chair at home when he died. He was unmarried; his mother and sister lived with him.

Nov. 14, 1894

Court House Items

Real Estate Transfers

Painesville Township

Z. S. Wilson, trustee, to W. C. Anderson

Same to C. O. Child

Painesville Village Lots

John Joughin to Adelaide Cleator

Willoughby Township

M. H. Downing to James C. Campbell

Margaret A. Adams to Jas. H. Hunt

Jas. H. Hunt to W. F. Sorter

Perry

Mary J. Thompson to W. H. and Annie

Humphrey, Augusta J. and Philip Schoelles

Cynthia M. Harvey to Nathan Prouty

Willoughby Village

S. T. Storm to A. A. Jones

Madison Village

Ferdinand Lee to Helen H. Smead

Concord

Heirs of Marietta Manley to Harmon L. Manley

Painesville Village Lands

Will of Margaret A. Christy to Joann Tear and Sarah Fredebaugh

Mattie S. Littlejohn, by administrator, to Florence E. and Harrison A. Wheelock

Probate Court

License issued for the marriage of James T. Woodworth and Mary E. Davis

Estate of Augustus Wakefield, Harley Barnes appointed administrator

Estate of Corydon Harrington, William T. Harrington appointed administrator

Estate of Nathan Prouty, George H. Shepherd appointed administrator. Petition filed for sale of real estate.

Estate of E. O. Warner, hearing on motion to remove executor continued.

License issued for the marriage of Frank S. Bone and Ellen Hardaker.

Estate of Mabel Cornelius, W. L. Cornelius appointed administrator

Guardianship of Josephine Cook et al, C. W. Cook appointed guardian.

Estate of Daniel H. Morse, will filed for probate.

Estate of James Warren, petition filed to reduce allowance to widow.

Guardianship of George Griffin, final account heard and approved.

Estate of John Harrison, final account heard and approved

Estate of Carlos Mason, final account heard and approved.

From Common Pleas

S. S. Thompkins vs. W. H. Bliss, administrator of estate of James Warren, deceased. Money only.

In Memoriam

Grace I. Tuttle, was born Aug. 5, 1875, at Painesville, O. While yet a child, she moved with her parents to North Dakota. Two years later, she returned on a visit to her former home. In 1880, her young life was saddened by the death of a baby sister. Six years later, death again entered their home, this time leaving her fatherless. Yet, another six years passed, and her mother died. But even then, consumption had marked her for its victim. In the fall of 1891, she and her mother had gone to Mexico for a change of climate, it was there that her mother died. She was better until the spring of '93, when all the old symptoms came back. Her physician advised a change of climate, back to her Dakota home, and she went in company with her brother and sister. For more than a year she was better, but then a sudden cold claimed here. She died Oct. 31, 1894. Her remains were brought to Painesville where the sad last rites were held at the home of her aunt, Mrs. C. W. Harris, after which they were laid to rest by the side of the loved ones gone before.

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

Ladies

Fitch, Miss Louise

Phalen, Kittie

Russell, Mrs. Annett

Gentlemen

Branigan, Frank

Cook, Chas. Ford

Gillmore, Geo.

Nov. 14, 1894

Hodges, L. A.
Henderson, Theo.

Died

Nov. 6th, in Concord, Jefferson Collister, age 54 yrs.

In Washington, C. D., Oct. 31, Henry A. Coolidge, age 72 yrs.

Nov. 21, 1894 Wednesday

p. 1 The Nursery

Mr. Griswold, the aged and venerable father of Mrs. Gerald Tuttle, is very ill with typhoid fever at his home in North Mentor, and his recovery is doubtful.

Nearly two hundred men are engaged in the Nursery these short autumn days digging and securing trees.

Rev. W. E. Lincoln's home was filled the other evening with young friends celebrating his daughter's, Mary, fifteenth birthday.

Perry Winkles

Robert Guy Barber, a former Perry boy, now a resident of Oklahoma, is visiting his parents, Mr. & Mrs. James Barber.

Grant Penhollow has traded his house and lot at the station for eleven acres of land on the middle ridge, owned by Geo. N. Sweet.

Will Rowland has purchased the Prouty place on the Lake road.

Mr. & Mrs. J. W. Barber celebrated the fifteenth anniversary of their marriage on Nov. 14th.

Miss Carrie Stone is spending a short time with friends here.

Mr. & Mrs. A. A. Parsons, of Conneaut, have been visiting Mrs. Parsons' parents, Mr. & Mrs. J. E. Chapman.

Fred Harris has returned from New York.

Madison

Mr. Lee of the Cleveland *Press* was in town over Sunday.

Harvey Hodgerny's little son of River street has scarlet fever.

Lee Cushman visited in Geneva Saturday.

Daniel Hutchinson has moved from Safford street to Lake street into the house owned by Mrs. Fleming.

Mrs. M. O. Preston is seriously ill.

Mrs. D. A. Strong left Monday for the sanitarium at Clifton Springs, N.Y.

Capt. Bragg, of Duluth, Minn., will give a lecture with stereopticon views at North Madison Friday evening.

Miss Gertie Hendry has gone to Cleveland to care for her brother who is ill there.

Mrs. Warner, of Chicago, is a guest of her daughter, Mrs. Wm. Bliss.

Mr. & Mrs. Fred Allen, of Painesville visited in town Sat. and Sun. Mrs. Allen remains to care for her mother.

H. R. Snell, who keeps livery, let a horse to a traveling man last week. It ran away and was badly injured. It is yet undetermined who will pay the damage.

Mrs. W. C. Richardson, of Cleveland, who was visiting her sister, Mrs. R. F. Couch, was taken sick and died last Wednesday. The body was taken Thursday to Ashtabula for interment.

Geneva

Fred Orcutt is in St. Louis.

Mr. & Mrs. Thad Mills are visiting W. E. Proctor's family in Fremont, Ohio.

Mrs. W. A. Hewins is visiting her daughter, Mrs. Wallace W. Ford in Cleveland.

Ex-postmaster, N. C. Hawley, is in Wellsville assisting his brother, who is proprietor of a daily paper in that city.

Wednesday evening, Mrs. Jennie E. Kennedy, widow of the late Capt. Kennedy, was married to Dr. G. W. Carter, of Marshalltown, Ia.

Mrs. S. A. Bingham, late proprietress of the Omio House, has moved to 104 East Main street. The Omio has been repaired and refurnished and named Hotel Delmonico, and is now open to the public.

George McBride has bought the old Lockwood homestead at the corner of West Main and Diagonal streets, and expects to move on to it in the spring. Henry Maltbie has rented his building for a wholesale liquor store.

Nov. 21, 1894

LeRoy

L. L. Kewish and C. H. Wright were in Cleveland one-day last week.

Hill Brothers are repairing their water wheel and getting ready to grind feed.

V. O. Kellogg and Newton Downing spent a day in Cleveland last week.

Arthur Wilson was in Trumbull last week.

Ira Bates is doing carpenter work near Little Mountain.

Mr. & Mrs. C. J. Richardson and daughter, Irma, visited at J. W. Doncaster's last Sat. and Sun.

Kirtland

Mr. John Thompson is gaining.

Mr. John Morse is in very poor health.

Mrs. Laura Parks is improving under the treatment of Allen Ingersol, M. D.

Spencer Randall has exchanged his place for Cleveland property and is moving his family there.

Little Reuben Harmon died on the 8th, and the funeral services, conducted by Elder Kelley, were held on the 10th.

Mrs. Damon has left for Omaha, Neb., to spend the winter with her sons, Charles and George Damon.

p. 2 Unionville

Mrs. A. B. Cleveland is quite ill.

Mrs. Chas. Kimball left last week for Ashtabula and will spend the winter with her son, Fred Kimball, of that city.

Mr. & Mrs. L. L. Pope, of Cleveland, spent Sunday in town calling upon many old friends here.

Messrs. E. R. and A. B. Cleveland were recent visitors in Columbus.

Mrs. G. H. Hopper will spend this week in Cleveland.

Mrs. I. W. Cone, Mrs. Allen Parker and children, spent a few days with relatives in LeRoy last week.

Mrs. Captain Searls is very ill.

Mr. & Mrs. John Cole and children spent Sunday with LeRoy friends

Perry

Addison Patchin, Esq. of Ashtabula spent a day or two with relatives in town last week.

Mr. & Mrs. L. H. Cowdery have been visiting friends in Cleveland and Sandusky recently.

Dick Warner has the position of second assistant at the Lake Shore depot.

Mrs. Henry Tuttle of your city was a guest at the Thompson homestead a part of last week.

Mrs. Dalrymple, who has been with Mrs. Lucas Green the past two months, has returned to Madison.

Solon Rand and son, Perry, spent Friday at the farm.

Mrs. B. F. Wood was in Cleveland over Sunday with her son, Joe, and family.

Mrs. A. O. Shepard has spent the past week with her niece, Mrs. Jerry Humphrey, of Cleveland.

Mrs. Charles West has purchased the farm owned by Mr. Newton Watts on the Middle Ridge, east of the Disciple Church.

Mr. & Mrs. James Barbour celebrated their golden wedding on the 14th. Many of their friends were present, among them their youngest son, Guy, who has been in Oklahoma for some time; Mrs. George Barbour and sons and Mrs. Richardson, of Dennison, Ia., and their granddaughter, Miss Carrie Stone.

Mr. Trier, of Buffalo, and Miss Edith Smith, of Painesville, were calling upon friends on town on Sunday.

Mentor

Mr. & Mrs. Virgil Weed rejoice over the advent of a daughter.

Mr. Gaylord Tower and wife have returned to Mentor to live.

Mr. Kile will operate the Foster saw mill this winter.

E. M. Green, of New York, has been calling on friends in town, on a return hunting trip out West.

Capt. Thos. Fitzpatrick left Sunday night for a trip to Chicago.

Frank McCabe was killed instantly on the Pittsburg & Western railroad while engaged in

Nov. 21, 1894

setting a brake on a box car last Thursday. His foot slipped and he fell between the cars while they were moving. His remains were brought here. This makes the third son from the family who has lost his life on the railroad.

Mr. R. Freeman has leased the west side or wing of Mr. Doty's store and it preparing it to open a new meat market with C. A. Rexford at the east end of town and Mr. Freeman at the west end, Mentor should be well supplied with meat.

W. S. Ackley was given a surprise party for his 61st birthday last Friday. Those present:

Capt. Burrigide and wife

Col. & Mrs. Spaulding

Mr. & Mrs. S. Justus

Mr. & Mrs. Robt. Radcliffe

Mr. & Mrs. W. H. Shumaker

Mr. & Mrs. Upson

Rev. & Mrs. I. W. Lowman

Dr. & Mrs. J. W. Lowe

E. M. Green

Mrs. Greer

Mrs. Sampson

Mrs. W. H. Johnson

Miss Ara Radcliffe

Mrs. Thos. Radcliffe

One-by-one the old pioneers are passing from view. This week, we chronicle the demise of Mrs. Susan Hodges, of south Mentor, at the age of 80 yrs. Mrs. Hodges was the sister of James Prouty, so well known in Mentor and is the last member of the Prouty family. She leaves only one son, who is a resident of Painesville. She was only ill the last few days and the doctor determined it was heart trouble and informed her daughter-in-law, with whom she resided, that she could die at any time. This proved to be true. Sat., she was able to sit up and converse as usual, about 4 o'clock she laid down, turned over and ceased to breath. She has gone to be numbered with the long list of good people who have passed before her.

W. E. Prouty and Emma W. Mitchelson are executors of Caroline P. Frisbie, deceased, late of Lake Co., Ohio.

Mary J. A. Hutchinson is the executrix of Clara J. Averill, deceased, late of Painesville, Lake Co., Ohio.

I. S. Childs is the administrator of James F. Smith with the will annexed of James F. Smith, deceased, last of Concord, Lake Co., Ohio.

p. 3 The family of S. P. Means, of Geneva, was awakened about 5 o'clock Thursday morning by dense smoke in their rooms. The fire had started in the woodwork at the base of the chimney under the ground floor of the building. A few pails of water extinguished the blaze. *Free Press*
D. W. Mead died Thursday at the County Infirmary.

Personals

N. S. Calhoun Esq., of Cleveland, was in town Monday on business.

Mr. Arthur W. Green spent Sunday with his mother, Mrs. H. B. Green, of Erie street.

Miss Maude Oliver, of East Saugus, Mass., is the guest of Mrs. Charles E. Booth, State street.

Mr. A. E. Fenton returned Wed. evening from his farm in Amenia, South Dakota.

Mr. Lyman Oliver, of the East Side, has moved his family into the J. S. Casement tenant house.

Mrs. Frank W. Gilbert, of Cleveland, is the guest of Mrs. Robert C. Moodey, Mentor Ave.

Mrs. J. R. Irwin is spending a few weeks at the Cambridgeboro Sanitarium for the benefit of her health.

Mr. M. J. Swaine arrived home Saturday for a short stay with his family.

Mr. & Mrs. W. C. Austin rode to Geneva Friday on their wheels taking the Lake Shore railroad for their track.

Mr. & Mrs. Abel Sawyer, of Willoughby, have been the guests for a few days of Mr. & Mrs. S. H. Sawyer, of Liberty street.

Capt. Hoehn, late of the Cleveland detective force, was in town Tuesday morning on his way to visit relatives at Hill House.

Nov. 21, 1894

Miss Josephine Pullis, of Austinburgh, who has been the guest of her aunt, Mrs. W. F. Smith, for a week, returned home Saturday.

Mrs. J. A. Armstrong and children, who have been the guests of Mrs. S. K. Gray during the summer, left for their home in Cincinnati Saturday.

Mr. George A. Jewett, of Des Moines, Ia., president of the Duplex Typewriter Co., is spending a few days in town. He is registered at The Parmly.

Miss Florence Pease went to Cleveland Thursday to spend the winter in the study of theory and harmony with Prof. Bassett, who has just returned from Europe.

Mrs. Samuel Burrige, of Washington street, arrived home Tuesday morning after a ten days' visit with her daughter, Mrs. George Card Pease, of New York City.

Mr. & Mrs. E. J. Huntoon and daughter, Eva, of Collinwood, were called to Painesville Thursday to attend the funeral of Mr. Huntoon's brother-in-law, Mr. Edson J. Hill.

Mrs. W. H. Osborne, of Kansas City, is at the Tinan's homestead on State street for a few days. She is returning from New Hampshire, where she spent the past month with her daughter, Mrs. Greeley.

Mrs. L. C. Pease left Wed. for Buffalo, N.Y., where she will be the guest of her cousin, Mrs. Avery, for a short time, prior to going to New York to spend the winter with her son, Mr. George Card Pease.

Mr. George May, night operator at the Lake Shore, has been confined to the house for two weeks by an attack of malarial fever. During his illness, Miss Freeman, of Geneva, is acting as night operator.

Mr. & Mrs. W. C. Dixie, of New York, are in town renewing former acquaintances. Mrs. Dixie will be remembered in Painesville as the daughter of Mr. Robert Offer whose home on South State street is still the property of Mrs. Dixie. Mr. Dixie is, also, a former resident of this place.

Osborn & Duff completed a gas well Monday for Mr. J. G. Wolff on his Jackson street place.

Mrs. George A. Purcell died Tuesday morning at the residence of her daughter, Mrs. J. F. Davet, of North Madison, age 68 yrs. She was an old resident of Painesville, her home being on Depot street. Her husband was killed in the building of the Lake Shore bridge which spans the Grand River.

In Drake's Hollow

Frank Brown found two horses and a colt dead in his pasture Monday morning. The pasture is along the creek. The cause could not be learned.

Mrs. Freeman Rust had a cancer removed from her face below the eye. Dr. Atwood, of Chardon, performed the operation.

Charles Tear has moved back from his father's farm in LeRoy.

After Forty Years

Forty years ago, Mr. E. D. Rich, then a prominent young man of Kirtland, paid his attentions to a young lady in Mentor, and in time the two were engaged to be married. But a misunderstanding arose which caused a separation and the two drifted off into different channels. Mr. Rich was subsequently married and after a successful business career here moved to Cleveland where he has built up a great marble works. The Mentor girl developed into an excellent Nebraska school teacher and had not married.

A year ago, Mr. Rich was left a widower and returned to Kirtland's sunny hills. He planned to meet that Mentor girl again and rob Nebraska of a teacher. A meeting was planned in Painesville, and here the two saw each other for the first time in forty years. They procured a license and were married Wednesday. The bride was Miss Julia Root, formerly of Mentor.

Death of Mrs. W. C. Richardson

News was received here Thursday of the death of Mrs. W. C. Richardson, of Cleveland, at the home of her sister, Mrs. R. F. Couch, in Madison. Mrs. Richardson came to Madison last week to spend some time with her sister. She was taken ill and forced to undergo a surgical operation as the only hope of saving her. The operation was

Nov. 21, 1894

performed on Wed., death resulting from the shock the following morning. The remains were taken to Ashtabula her former home. The funeral was at the home of her daughter, Mrs. Tracy H. Paine.

Dr. J. V. Winans was given a goodbye party in Fairport on Thursday. Dr. & Mrs. Winans were moving to Madison.

The Third Son

Frank McCabe, youngest son of John McCabe, whose home is in South Mentor, was killed by the train cars in Youngstown Thursday. He was 22 yrs. old and belonged to a family of railroaders. Two of his brothers had already met death upon the railroad and now the aged parents are bowed in grief for their third and youngest son. Nine years ago, Thomas McCabe, the eldest brother, lost his life on the Union Pacific. A year ago, last August, John McCabe was killed in an accident on the Lake Shore at Perry. Frank was a brakeman on the Eastern division of the P. & W. and had been in the employ of the company about three years. There are two brothers left and they are both on the railroad. The body of the youngest son, Frank McCabe, was brought to Painesville and taken to Mentor. He was setting a brake on a car, his foot slipped and he fell on the track and forty cars passed over his body.

Mill Burned

A saw mill and blacksmith shop owned by Z. Rider and situated in the rear of what is known as Rider's Tavern, was destroyed by fire Thursday morning. Mr. F. M. Downing discovered the fire and it was well under way. He aroused Mr. Rider and started for town to give the alarm. He ran to the engine house a mile and a quarter away. The fire probably caught from the fire box of the boiler.

Court House Items

Real Estate Transfers

Willoughby Township

Henry Mead to S. W. Smart and S. T. Storm
Susan Palmer West to E. J. Krause
Abel W. Sawyer to Martin Randake

Perry

G. N. Sweet to Grant S. Penhollow
G. S. Penhollow to G. N. Sweet
Geo. T. Watts to G. N. Sweet

LeRoy

Chas. Ackerman to Benj. E. Clark

Painesville Township

Henry B. Payne, Mary P. Payne, and Oliver H. Payne to Chas. W. Gingham and William C. Whitney
William C. Whitney to Henry Payne Whitney
Z. S. Wilson, trustee to Helen D. Frank
Edwin F. Smith to the Realty Title and Investment Co.

Madison Township

Addie D. Hewitt to Ann Cook

Painesville Village Lands

Mary A. Stockwell to William Harrington

Probate Court

Estate of Fancy L. Paige, first account
Guardianship of Leo A. Moseley, third account
Estate of Lydia J. Thompson, final account
Estate of Michael Coleman, final account
Estate of Margaret A. Christie, final account
Estate of Willard D. Hardy, final account
Estate of Mary L. Nye, final account
Guardianship of Charlotte E. Skiff, account approved
Guardianship of Matti Hertua et al, first account
Estate of Eliza Warner, final account
Estate of Nathan Prouty, order of sale issued
Estate of John Cawley, final account
License issued for the marriage of William O. Copeland and Laura L. Wells
License issued for the marriage of Ensign D. Rich and Julia A. Root
Estate of Mattie G. Littlejohn, sale of real estate confirmed
Estate of Nathan Prouty, sale confirmed
Estate of Caroline P. Frisbie, will admitted to Probate
Estate of Augustus Wakefield, inventory and appraisal filed.
Estate of Sophia Rosa, final account filed.

Nov. 21, 1894

Estate of Mary Foote Page, will filed for probate
Estate of Ella Haywood, second account file.

Estate of Nelson Hoose, inventory and appraisal
filed.

Estate of Clara J. Averill, Mary J. Hutchinson
appointed executrix

License issued for the marriage of Jefferson J.
Lilley and Lena H. Hagar

License issued for the marriage of Thomas Nolan
and Chattie Onderdonk

Estate of Caroline P. Frisbie, W. E. Prouty and
Emma W. Richardson appointed executors

Truancy - Hearing on charge of truancy against
Jessie Lepley before the court

Lunacy - Inquest on Mrs. M. Blood. Found to be
insane and ordered committed.

Estate of Chester Palmer, inventory and
appraisal filed

License issued for the marriage of John H. Betts,
and Mary G. Pengelly

Rights of Bicycle Riders

Bicycle riders will be interested in learning that
a high judiciary authority has decided that a rider
on the bicycle has equal rights on any streets or
public road with those of other vehicles. If a rider
on a wheel, meets a wagon, he is entitled to half
the road.

Letters uncalled for at the Painesville P.O. as of
Nov. 21:

Gentlemen

Bronson, Irving
Blanchard, Mr.
Erwin, Joe
Mona, Frank
Matscow, Michael
Solomon, Arthur
Stanton, Teonna
Sulley, Geo.
Thomas, H. M.
Weaver, J. H. S.
Whillock, Geo.
Wood, W. S.
Wyman, Chas.

Died

At his late residence near the nursery, Elwood
Jackson, died Sat., Nov. 10. 1894, with stomach
trouble. Age 58 yrs.

Born - to Mr. & Mrs. L. E. Judson Jr., of Duluth, a
daughter, Nov. 14, 1894.

German Tramp Cards

A modification of the German system of cards for
men tramping in search of work has been
introduced in England. It provided the bearer's
last employer, a certificate of character, and on
which suitable authority prints a list of proper
places at which to apply for shelter and food in
every city in the United Kingdom. One, who does
not have the card, is made to labor in the
workhouse wherever he is caught.

Nov. 28, 1894 Wednesday

p. 1 The Nursery

Mrs. George Webb, of Austinburg, is visiting her
parents here Mr. & Mrs. Oscar Lee.

Willoughby Plains

The Plains post office has been moved from Mr.
Palmer's, where it has been several years, to Mr.
Sigsbey's on the south road.

Mr. & Mrs. Clarence Dunbar, of Lisbon, Dakota
were at the social the other night. They were
both children of the Plains several years ago.
They brought two of their children.

Mrs. Eleanor Richardson, of Lansing, Mich., is
making her sister, Mrs. A. Hyde, a good long visit.

Mr. T. Richardson, visited his brother, S. W.
Richardson, in Cleveland, last week, and Mr. &
Mrs. C. J. Richardson visited Madison Grange last
Sat.

Mentor

F. Stevers was in town over Sunday.

B. W. Smith spent Sunday in the city.

Miss Emma Haskell has returned from
California.

Miss Marie Lawton is in Cleveland where she
will remain for a few weeks with friends.

Nov. 28, 1894

Mr. & Mrs. F. Hart, of Chardon, are the guests of Hon. T. G. Hart and wife.

Madison

Mr. & Mrs. Asa Stratton were in Cleveland Friday on business.

Mr. F. C. Moodey and Mr. S. L. Thompson, of your city, were in town last week on business connected with the opera house which has been condemned by the State Inspector of Buildings.

The funeral of Miss Martha Skedd was held at the Home Sunday afternoon.

Mr. Cummings, of North Madison, is visiting his daughter, Mrs. Allen Benjamin, for a few days prior to going East, Mrs. Cummings left Tuesday for Florida to spend the winter with her sister.

Mrs. Emma Cushman, of Cleveland, is visiting old acquaintances in this village.

Married at the home of the bride on Middle Ridge, Nov. 21st, Mr. Thomas Nolan and Miss Chattie Onderdonk. Only about twenty of the immediate friends of the couple were present.

The infant son of F. R. Turback had an alarming illness of spasms, the attendant of cutting teeth last week Saturday.

LeRoy

Mrs. Arthur Wilson is slowly improving.

Mr. Thomas Tear is quite sick.

Mr. E. A. Callow and family spent a few days last week with friends in Geneva.

Mrs. O. B. Bartlett and daughter, May, recently visited her cousin, Mrs. Homer Smith, in Ashtabula.

Miss Louise Upson and Miss Rose Donovan spent last Sunday in Hampden with Mrs. Don Wedge.

Miss Florence Potts spent last week in your city with her sister, Mrs. E. B. Bartlett.

Hampden

Born in Hampden, Nov. 17, to Mr. & Mrs. C. O. Ware, a son; and Nov. 19, a girl to Mr. & Mrs. Charlie Chamberlain.

Mr. Albert Taylor, of Painesville, and Miss Aggie Williams, of Thompson, were married at the M. E. parsonage in Hampden.

Mrs. Mary Merritt, of Allegheny Co., N.Y., is visiting her sister, Mrs. Charles Bascomb.

Mr. & Mrs. Alanson Knox, of Auburn, and Miss Maria Ensign were in town recently.

Mrs. Lizzie Williams was called to Montville by the sickness of her mother, Mrs. Alvord.

Mrs. Martha Wedge, of LeRoy, is visiting her son, Mr. James Wedge, of this place.

p. 2 Perry

Frank Wood Jr. is about to enter a school at Austinburg for the winter.

Effie Groken, who has been living with her brother, Clayton, for some months past, has gone to Unionville.

Mr. D. J. Webb's young son, Harley, has scarlet fever.

Mr. Starkey, of Geneva, was a guest of his son, William, over Sunday.

Mr. Eben Johnson, of Auburn, Geauga Co., spent a day or two recently with his sister, Mrs. John Chapman.

Mrs. Lucile Young was quite sick last week, but is improving.

p. 3 Mrs. Ira Chase, who formerly resided in this city died in Cleveland Friday. The remains will be brought here for burial.

The funeral for the eleven-year-old son of Mr. & Mrs. William Rayner took place Sunday at St. Mary's Church at Conneaut. Mrs. Rayner will be remembered here as the daughter of Mr. & Mrs. Thomas Foley, formerly of this city.

Parmly-Avery

Chicago papers announce the marriage of Mr. Leo L. Parmly, of that city, and Mrs. Harriet Avery, of LaPorte, Ind. Both parties, were former residents of Painesville and well known here. The couple is now in Eureka Springs, Arkansas, and will spend the winter in Fort Smith, Arkansas.

Nov. 28, 1894

Personals

Mrs. Milton Miller, of Kirtland, is spending the day in Painesville.

Mr. C. R. Tuttle leaves Monday evening on a business trip of Michigan.

Mr. Howard Wetherbee is confined to the house with a case of measles.

Mr. & Mrs. O. W. Kile and daughter, Grace, of Courtland street, spent Sunday with friends in Ashtabula.

Mrs. J. A. Rodgers, of Washington street, returned Thursday from a visit to her niece, Mrs. Cole, in Cleveland.

Miss Florence Allen left Monday for Des Moines Ia., where she will spend the winter with Mrs. Wm. J. Pratt.

Mr. & Mrs. Albert T. Paige, of Akron, were guests of the Misses Adams, of State street, Wed.

Mr. J. O. Evans, of Seville, O., was in town Monday as a witness before a grand jury in a case.

Mrs. C. E. Stiles, of Cleveland, mother of Mrs. William A. Davis, is at The Parmly for the winter, occupying the rooms recently completed.

Rev. & Mrs. Geo. R. Merrill, of Minneapolis, will have the sympathy of all their Painesville friends in the loss of their youngest daughter, Elizabeth, who died on the 19th of congestion of the lungs. The child was four months old and was named for Mrs. Baldwin.

Death of N. S. McAbee

Mrs. H. B. Green received a telegram late last week of the sad news of the death of her son-in-law, Mr. N. S. McAbee, which occurred at Redlands, Cal., Tuesday. Mr. McAbee was fifty-four years of age. In 1875, he married Mary G. Green eldest daughter of Mrs. H. B. Green, of this city. Their home was in Cleveland until eight years ago, when they went to California. They spent two winters in California returning to Cleveland for the summers, and then moved to Redlands, Cal., where they have since resided. Mr. McAbee leaves a wife, four daughters and a son, Mrs. Wm. B. Martin, and Mrs. William C.

Thayer, of Cleveland; Mrs. Horace Evans, of Redlands, Cal., and Mary and Philip W. McAbee.

Perry Winkles

Mr. & Mrs. Charles Meunier have an infant.

A. D. Quinby spent Monday in Geneva.

I. B. Lockwood is talked of for township trustee in the spring.

Killed by the Cars

A Hungarian named Herman Puriella was killed by the east bound fast freight on the Lake Shore Friday. The deceased was about 28 yrs. old and has a wife and child in Europe. He has been employed on the docks at Fairport for some time. He was on his way home when he was struck by the train. Both legs were cut off close to the body, and he died shortly after was found by section hands.

Letters uncalled for at the Painesville P. O. as of Nov. 21:

Ladies

Clark, Mrs. Adelbert
Davis, Mrs. Henry
Russell, Mrs. Ethel A.
Smith, Miss L. G.

Gentlemen

Borowie, Cyclesa
Guirdada, W.
Larkin, Andrew
Morley, Thos.
Stafford, Chas.
Wheeler, Jno. S.

Born - To Mr. & Mrs. Stace F. Young, a son, Nov. 26, 1894.

Died - Nov. 25, 1894, Emily A. Nims, age 79 yrs. and 4 mos. Funeral service will be held at the residence of her sister, Mrs. L. Sessions Steele, the 27th instant. Interment at Watertown, N.Y.

Court House Items

Real Estate Transfer

Fairport Lots

George P. Steele to E. E. Lawrence
John C. Ward to John H. Foster

Willoughby Township

John and Edith Conley to Arthur Phelps

Nov. 28, 1894

Painesville Township

Sophronia A. Barton to Claude K. Russell
S. D. Barber, sheriff, account of Lydia B. Steele to
C. H. Moore
Wm. C. Whitney to Henry Payne Whitney

Richmond

C. J. Scott to Jno. Joughin

Painesville Village Lots

Henry W. Prouty to Willis E. Prouty
Jennie L. Card to Eunice A. George

Painesville Village Lands

George W. Ingersoll to Gloster Jackson

Perry

Jahial Parmly to Eva D. Allen

Concord

S. D. Barber, sheriff, to C. H. Moore
Horace S. Fay to Julia A. Fay

Probate Court

Estate of Nathan Prouty inventory and appraisal
filed

Estate of Daniel A. Morse, will admitted to
probate. Hannah Morse appointed executrix.

Estate of Eliza Warner, exception to account filed

Estate of James Warren, hearing on motion

Estate of Emily Belden, petition filed for sale of
land

Estate of Maria C. Meigs order to appraise issued
License issued for the marriage of John Wooten
and Sadie Lawson

Estate of Mattie G. Littlejohn, order of sale
issued

Estate of Richard Yaxley, first account

Estate of Harriet Yaxley, second account

Estate of Philip Brotzman, final account

Estate of Caroline P. Frisbie, inventory and
appraisal filed

Guardianship of Frank A. Martin, third account
field

Estate of George Hardy, W. A. Corlett appointed
administrator

Estate of Mattie G. Littlejohn final account

Estate of F. C. McCabe, E. W. McCabe appointed
administrator

Estate of Anna Marshall, G. W. Baker appointed
administrator

Estate of May Foote Page, will admitted to
probate

Estate of Ebenezer S. Colgrove, hearing
Estate of Maria C. Meigs, inventory and appraisal
filed

Guardianship of Emily Belden, hearing on
petition for sale of real estate; same granted

Estate of James Warren, hearing on petition for
sale of real estate, same granted

License issued for the marriage of Alexander
Filppi and Anna Kankamppa

License issued for the marriage of Edwin B.
Sylvester and Mary Wehrenberg

License issued for the marriage of Alfred Cope
and Nellie V. Gravatt

From Court of Common Pleas

New case: Frances Belle Howard vs Charles L.
Howard. Divorce, alimony and injunction.

Sheriff's sale: Eugene H. Warner vs. S. D. Barber
and Harry Walding; horses will be sold

Dec. 5, 1894

Wednesday

p. 1 Mentor

Misses Nettie and Jennie Munson have been at
home from Hudson where they are teaching
school for a few days.

Mr. & Mrs. Wilber T. Mills, of Columbus, called
upon old friends in town last week, being on
their wedding trip. Mrs. Mill will be remembered
as Miss Minnie Luse.

Mr. Philbrook passed his 71st birthday last Sat.
and the G.A.R. boys gave him a small surprise.

Master Will Shaw, of Cleveland, has been
spending a few days with his aunt, Mrs. Charles
Justus.

Mrs. McClave, of New London, O., spent a
portion of last week with her daughter, Mrs. A.
Rexford.

p. 2 Suburban Chips

A pleasant social gathering met at the
hospitable home on Mrs. Lydia Lapham on the
evening of Thanksgiving.

Frank Cole, of Mentor Plains, will teach the
winter term of the Headlands school.

Dec. 5, 1894

Mr. M. Haley, of Youngstown recently visited his relatives, the Francis family.

Alvah Citerly arrived at his grandmother's, Mrs. Snell, last Sunday, where he will spend the winter.

Madison

Mrs. Gertrude Oliver and son were recent guests of friends in town.

Mrs. Frank Henry is expected home from Denver, Col., this week.

Mr. Bracken, of Cleveland, is visiting at the home of L. H. Kimball.

E. D. Keener, wife and daughter, Mr. & Mrs. Al Johnson, Mr. & Mrs. Ed Heartwell, all of your city, were guests of Mrs. Elizabeth Keener, Thanksgiving Day.

Rev. J. H. Cooper, of Andover, has resigned his pastorate and with wife and daughter will go to California, that the health of his wife may be improved, who will be remembered as a former resident of Madison.

Mr. Frank Hendry and daughter, Gertrude, were called to Cleveland last Friday to attend upon his son, W. E. Hendry, who is ill with typhoid fever and was reported worse.

Herman Tobey and Miss Lina Sunderland, of Cleveland, Albert Preston, wife and daughter, of Collinwood, were at the home of S. A. Sunderland for Thanksgiving.

Frank Dickinson and family, of Conneaut, were guests of Mr. & Mrs. W. J. Ford for several days last week.

Perry Winkles

Tom Clack, a twelve-year-old Perry youngster, went skating on Woodhead's pond Thanksgiving Day with the usual result.

Mrs. W. F. Reed and C. R. Tuttle, of Painesville, and George Otis DeUrfae, of Cleveland, were guests of Miss May Sinclair, Friday evening.

Mr. & Mrs. E. Sheldon, of Painesville, spent Thanksgiving with Mr. & Mrs. E. J. Norton.

Miss Lila Moses came down from Cleveland to spend Thanksgiving with her parents, Mr. & Mrs. S. A. Moses.

Mrs. H. N. Carter has been entertaining her granddaughter, Miss Mary Collins, of Ashtabula.

Vaughn Wyman is engaged in the exciting sport of playing five games of chess with his brother in Saginaw by mail.

Hampden

Howard Betts, only child of W. P. Betts, died of scarlet fever last week, and was buried without funeral services.

Born in Hampden, Nov. 24th, 2894, to Mr. & Mrs. W. H. Barnum, a girl.

Perry

Harry Mason, Esq., of Cleveland, ate Thanksgiving turkey with his sister, Mrs. Frank Fuller.

Dr. Geo. Green, of Battle Creek, Mich., but formerly a Lake Co. man, was calling upon friends and relatives in this vicinity last week.

James Lawder spent a day or two in town recently.

Mr. David Doty, of Norwalk, was shaking hands with old friends on Wednesday last.

Mrs. Marion Vesey has again taken up dressmaking and has for an assistant, her niece, Miss Agnes Owen, of Mentor.

Mrs. Hewitt, of the Little Mountain, has returned and will spend the winter with her daughter, Mrs. Fred Green.

Dr. & Mrs. Axtell spent Thanksgiving in town the guests of Mr. & Mrs. L. V. Axtell.

Mrs. Dr. Todd and children, of Cleveland, were in town over Sunday.

p. 3 The first woman to apply for naturalization papers in Ashtabula Co. is Mrs. Hattie A. Reeve, wife of Wells H. Reeve, of New Lyme.

Personals

Mr. Geo. M. Fisher returned to Chicago Sunday evening.

Dec. 5, 1894

Mr. George Lee is spending a few days in Cleveland with his aunt.

Mr. N. J. Harrison spent Thanksgiving with friends in Kirtland.

Miss Katie O'Brien spent Thanksgiving in Niles with her sister, Mrs. Thomas Kane.

Mrs. Frank Wedge spent Thanksgiving with her daughter, Mrs. Robert Jackson, in Erie, Pa.

Mr. & Mrs. F. H. Carter and daughter, of Caselton, N.D., are guests of Mr. & Mrs. D. O. Carter.

Mrs. B. F. Croley and son, of State street, left this morning for Kentucky where they will spend the winter.

Miss Woodruff, of New Lyme, who has been visiting her aunt, Mrs. J. B. Burrows, returned home Monday.

Mr. & Mrs. Herbert House and children, of Cleveland, spent Thanksgiving at the old home on Mentor Ave.

Miss Bessie Scoville returned Sat. evening from Springfield, O., where she has spent a month with her sister.

Mr. Nelson Rogers, of Cleveland, spent Thanksgiving with his parents, Mr. & Mrs. George Rogers, Nebraska street.

Miss Hattie C. Moseley, of Cleveland, spent Thanksgiving with her parents, Mr. & Mrs. W. R. Moseley, of Mentor Ave.

Mr. Cortland Barker left Monday evening for Tiffin, O., where he is to have charge of the Y.M.C.A. gymnasium for the coming year.

Mrs. B. E. Chesney left Tuesday for New Castle, Pa., where she will remain a guest of the family of Mr. John Bower.

Miss Branch returned Sat. evening from Cleveland where she spent Thanksgiving with the family of her uncle, Mr. Burgess.

Mrs. William G. Lotze, who has been for a week the guest of her parents, Mr. & Mrs. Frank Cone, left for Denver Tuesday morning.

Mr. Arthur P. Baldwin and son, Stanley, and Mrs. Lucy Beardsley, of Cleveland, were Thanksgiving guests of Mr. & Mrs. T. L. Perine.

Mr. & Mrs. Wilbur T. Mills, who have been guests of Dr. Mills' family for a fortnight, left for their home in Columbus Friday.

Mrs. H. P. Coe, of Nebraska street, and Mrs. E. V. Sawyer, of Mentor, went to Detroit, Mich., Sat., where they will visit relatives.

Mr. H. E. Clayton, of Chicago, took Thanksgiving dinner with his mother and the family of his brother, Mr. D. B. Clayton, of Mentor Ave.

Mr. & Mrs. G. H. Angell, of Geneva, and Mrs. W. H. Moore, of Oswego, N.Y., have been guests of Mr. & Mrs. W. C. Austin, Richmond street.

Mr. & Mrs. L. F. Griswold and daughter, of Cleveland, spent Thanksgiving with Mr. & Mrs. H. L. Griswold, of Liberty street.

Mrs. H. B. Green, Miss Green, Miss Elizabeth H. Green, Miss Sessler, of Cleveland; Mr. Walter B. Green, of Cleveland, and Mrs. Arthur W. Green were guests of Mr. & Mrs. E. P. Keeler at Thanksgiving dinner.

Dr. L. T. Goodwin, of Burton, has purchased the dental office of the late Dr. D. C. Wilson and will take possession of it at once.

Mr. E. B. Bartlett, of South St. Clair street, has been in the postal railway mail service for the last four years, has just received a merited promotion which places him next in rank to the chief clerk.

The Merrill homestead on Casement Ave. was filled on Thanksgiving Day with the homecoming of their children, together with Mrs. M. H. Baker, sixteen in all. The day being bright, the group was photographed on the lawn by Rev. Geo. A. Lord.

The new Officers of Daughters of Rebekah:
Noble Grand, Addie G. Snedeker
Vice Grand, Sadie L. Crofoot
Rec. Sec., Emma Lucas
Treas., Mary Lee
Trustees, Mary Lee, Carrie Williams, Sadie Crofoot
Delegate to the State assembly, Emma Lucas
Alternate: Gussie Church

A Severe Fall

Mrs. Willis Cay had a severe fall Wednesday. They have a trapdoor in the panty to the cellar

Dec. 5, 1894

and the door was open and she fell through to the floor below, 6', when she went into the pantry. No bones were broken, but she has considerable lameness.

The residence of John Lemon, in Concord, east of Little Mountain, was robbed on Sat. by M. G. Gillette, who had been working for Mr. Lemon about two weeks. While Mr. & Mrs. John Lemon were away from home, Gillette broke into two trunks and stole about \$200 in money and a silver hunting case watch. The police have no clue to the whereabouts of the robber.

Gordon-Wilcox

Nov. 28, at the home of the bride, Mr. W. L. Gordon, of Concord, and Miss Florence Wilcox, of Kirtland, were married. After a short stay at the home of the bride, the couple went to their future home in Concord, Dec. 2nd.

Married – Nov. 28th, at Congregational parsonage, Wm. L. Gordon and Florence Wilcox, both of Concord, Ohio.

Born - To Mr. & Mrs. George Roddick, Dec. 3, a daughter.

To Mr. & Mrs. George N. Hodges, North St. Clair street, a daughter, Dec. 4. Weight, 9 lbs.

To Mr. & Mrs. Frank Blackmore a daughter, Dec. 1, 1894.

To Mr. & Mrs. E. E. Lawrence, of Fairport, a son, Nov. 29, 1894.

Court House Items

Real Estate Transfers

Madison Township

Minnie M. Swan to George Haywood

Laura A. Johnson to Mary M. Sutton

Barnes & Scott to Ralph D. Noyes

Kirtland Township

Charles A. Curtiss to Harley Barnes, administrator of A. Wakefield, deceased

Jane M. Randall to Henry J. Randall

Perry

Newton I. Watts to Charles O. and Mabel A. West

Julia E. Shepard to Fred O. Sage

Jahial Parmly to F. W. Daykin

Concord

G. W. Church to Chas. H. McLean

Frank Pease to Pauline Werback

Painesville Township

Little and V. C. Cain to J. J. Snodderly

Willoughby Township

A. P. Squires to C. H. Randall and wife

Henry J. Randall to Charles H. and Mary E. Randall

J. C. and A. K. Carrell to Samuel and Frank Storm

Painesville Village Lots

Mary O. Morrison to Ernestine Joughin

C. O. Child et al to W. F. Smith

Mentor Township

E. J. Baker to Peter O. Johnson

Peter O. Johnson to Edward J. Baker

Willoughby Village

Geo. B. Durban to David P. Hopkins

Probate Court

Estate of William Simmons, James E. Chapman appointed administrator

Estate of Charles Post, application for an administrator dismissed

Estate of Daniel H. Morse, inventory and appraisal and election of widow filed

Assignment of The Paige Mfg. Co., first account of Button, trustee, filed

License issued for the marriage of Dell M. Amidon and Marion Lapham

License issued for the marriage of Albert P. Woodford and Iva B. Owen.

Estate of Jacob Marko, inventory and appraisal filed

Estate of Samuel H. Jepson, report of sale and final account

Estate of Ebenezer S. Colgrove, hearing continued

Estate of Wm. Ayers, hearing on final account

Assignment of B. E. Chesney, hearing on first account

Estate of Hattie E. Kellogg, hearing on final account

Estate of Daniel Woodruff, final account

Estate of David Wilson hearing on final account

License issued for the marriage of Delbert Lewis and Carrie Welch

Dec. 5, 1894

From Court of Common Pleas

Sarah Macksey vs Daniel Macksey. Plaintiff granted a divorce and restoration of maiden name of McDonald

In Memory of C. J. Komar

The Bar of Lake Co. publishes resolutions of respect for C. J. Komar, member of the bar for fifty-four years.

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

Ladies

Auglie, Mrs. Jos.
Blackmore, Miss Mattie
Coe, Miss Ollie
Crawford, Emma
Hullenhausen, Mrs. Berner
Millie, Lillie

Gentlemen

Benson, R. H.
Broughton, F. H.
Cords, G. R.
Fitzpatrick, Mr.
Happer, Geo.
Pierce, M. M.
Spiars, Thom.
Streeter, Ruxton, H.
Troschel, D. U.
Willcox, Chas.

Dec. 12, 1894 Wednesday

p. 1 Mentor

Mrs. Thomas Radcliffe left on Saturday for a visit of several weeks with her relatives in Toledo, O.

Eugene Hubert was spending Sunday as the guest of his cousin, J. A. Doty.

Wad Rigley is spending some time in Titusville, Pa.

Geo. Parks, of Warren, O., visited his sister, Mrs. Charles March, who at present writing is quite low.

Miss Willie King is spending a few weeks with her sister, Mrs. Hicks, in our city.

Kirtland

Mrs. Tasden, of Omaha, Neb., will spend the winter with her sister, Mrs. Kingsley.

Mr. Richard Johnson died on Nov. 28th.

A little son of Elder Griffith, age 5 yrs., died after a short illness, the 2nd.

Mrs. Collins, of Chicago, has been visiting her cousin, Mrs. M. F. Pierson.

Madison

Frank Hendry went to Cleveland Sunday to visit his son.

F. S. Strong, of Huntsburg, was a guest of S. B. Strong Thursday and Friday.

Miss Wilma Domer is a guest of her brother in Greensburg.

Mrs. A. W. Smead was visiting her niece in Geneva last week.

Mrs. Myra Mosely's health is not improving.

Mrs. Sarah Andrews, of Geneva, was a guest of Mrs. Seldon Wilcox last Thursday.

Rev. D. A. Strong has gone to Clifton Springs, N.Y., to visit his invalid wife who is an inmate of the sanitarium.

Fred Walding has moved his family to Geneva where he will engage his service in the Wheel Factory recently established.

Judson Snell is down with influenza soon after recovering from a long illness of typhoid fever.

S. H. Tucker, of Ganesville, is a guest of F. R. Turbeck.

Lake Co. Horticultural Society – Annual Meeting

The old officers were re-elected:

Pres., E. M. Woodard

V.Pres., W. A. Wheeler

Treas. M. E. Sweet

Sec. H. B. Drake

Delegate for Ohio State Horticultural Soc., J. J. Harrison; J. H. Britton, alternate

LeRoy

Mr. Thomas Tear is very low and his recovery is doubtful.

Miss Ellen Kewish started last week for St. Augustine, Fla., where she expects to spend the winter.

Dec. 12, 1894

Mrs. Harrington, of Mentor, and son, John Harrington, of Painesville, spent last Sunday with Mrs. Harrington's brother, Mr. Thomas Tear.

Mr. & Mrs. E. B. Bartlett and son, Wayland, spent last Sunday with Mrs. Bartlett's parents, Mr. & Mrs. S. J. Potts. It was young Wayland's first visit to his grandparents.

Mentor Headlands

Mr. & Mrs. Gulliford, who lived in the house of Mr. Fred Brooks the past season, are now living in the house of Mr. Killcawley, of Richmond.

Mr. Alfred Brooks has been sick but is improving.

Mr. Sigel Brooks, who was poisoned by sumac is improving. For a few days, he was confined to the house and very sick. The poison attacked the eyes, causing blindness for three days.

p. 2 The Nursery

"Mr. Keener wanted the electric light to run all night." The above is a quoted sentence taken from the city council proceedings of Painesville. All honor to the council, for they have given permission to, at least, try it and note the results. So, it seems the city is not now to be shut off in total darkness after one in the morning.

E. O. Hubbard, shipping clerk and bookkeeper for the Nursery Co., has been away two weeks visiting his mother, 84 yrs. old, who fell while visiting in New York state.

Mr. Bert Bell has gone to Warren, O., to take a place in a steam saw and flour mill.

Mr. Skinner and family have moved from this neighborhood to a farm in Perry, on the north ridge, but his daughter, Nina, who is a member of A grammar class, will remain in the school.

Great honor is due our little friend, Nelson Babcock, who never misses us with his papers through summer's heat, or winter's cold.

Perry

Bert Bobb, the night operator at the Lake Shore depot, is dangerously sick with typhoid fever.

Mrs. Grace Dewey Hobart, of Warren, is visiting her parents, Mr. & Mrs. R. P. Dewey.

Mr. B. F. Wood is slightly improved though still confined to his bed.

Mr. & Mrs. Manning Vail, of Warren, were guests to T. B. Wire and family the past week.

Mr. & Mrs. David Graves, of Painesville, spent a day last week with their daughter, Mrs. Eugene Norton.

Court House Items

Real Estate Transfers

Painesville Village Lands

Samuel R. Morrison to the Realty & Investment Co.

Emma E. Little to Chas. H. Stebbins

Painesville Township

Z. S. Wilson, trustee, to Irwin W. Thayer

Painesville Village Lots

The Barnes Co. to C. J. Scott to John F. Smith

Willoughby Village

Samantha Burnett to Cleanthes Burnett

Same to Ida M. Crane

Geo. W. Wooden to Frank Wooden

Geo. D. Wilson to Blanche Isabel

Howard A. Talbott to John Warner

Kirtland Special District

Thos. W. Williams to J. F. A. Smith

Jennie A. Holt to J. F. A. Smith

Mentor Township

L. L. Leslie to Peter and Lizzie Bailir

Probate Court

Estate of Nancy Sinclair, final account

Guardianship of minor heirs of James A. Garfield., deceased, hearing on final account

Estate of Hannah Brown, second account

Estate of Elizabeth C. Preston, final account

Estate of David Woodford, first account

Estate of James Warren, order of sale issued

License issued for the marriage of Walter S. Riker and Blanche E. Miller

Estate of Martin Carroll, motion filed to require administrator to render account

Estate of Charles J. Komar, petition filed to sell land

Estate of Kate I. Bigler, F. J. Jerome appointed administrator

Estate of Azariah Pinney, petition filed to sell land

Dec. 12, 1894

Guardianship of Mary A. Dunsha, application for appointment of guardian filed
Estate of Hurlbert I. Humphrey, notice filed; inventory and appraisal filed
Estate of Daniel Alvord, notice filed
Estate of Charity E. Bump, A. E. Sanborn appointed executor
Estate of Ebenezer S. Colgrove, H. N. Munson appointed administrator
Estate of Thomas Rooney, will filed for probate
Estate of Arvin G. Ferguson, election of widow filed
Estate of Hubert I. Humphrey, inventory and appraisal filed
License issued for the marriage of Charles H. Stitzel and Cora G. Davis

From Court of Common Pleas

The divorce case of Nellie Holmes vs David Holmes was heard by the court Tuesday. Plaintiff was granted a divorce.

Geneva

Mr. & Mrs. Homer Ward and sister, Miss Anna Ward, recently spent the day with Mr. & Mrs. Homer Harper, of your city.

Will Dayton and family, and Fred Walden and family have recently moved here from Madison.

Mr. & Mrs. Isaac Everett, of your city, were guests of Misses Emma Smith and C. P. Hunt last week.

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

Ladies

Davis, Lottie
Dimick, Emeline
Hbedd, Mrs. Nellie
Hill, Letha
Kern, Mrs. W. H.
McKinney, Miss Jennie
Shannon, Allie
Talcott, Mrs. Alice

Gentlemen

Allen, Marshall
Austin, A. W.

Cook, Col. W. H. H.
Barber, Berney
Campbell, E. B.
Edsworth, Geo.
Peyton, J. D.
Small, John M.

Willoughby Plains

Mr. R. A. Park and family have moved up to Willoughby

Mr. & Mrs. Charles Hayes have spent a few weeks visiting her old home in Sullivan, O.

Mr. Sigibey is laying the wall for his new home a little west of the cemetery.

Unionville

Mrs. A. B. Cleveland is still quite ill.

Mr. Ira Royer, of Cleveland, spent Sunday with his parents in this place.

The Misses Shephard, of Perry, are guests of their aunt, Mrs. E. N. Warner.

The death of Mrs. Mary Searles, wife old Capt. W. C. Searles, occurred at her late home, after a long and painful illness, Dec. 6th. Mrs. Searls is survived by her husband and four daughters.

Legal Notice

D. June, plaintiff vs Lester Moomey, et al, defendants

Michael Moomey, Phebe Moomey, Joseph Moomey and George Moomey, residing at Erie, Erie Co., Pa., Catharine Moomey, residing in Dansville, Livingston Co., N.Y., and unknown heirs of Charles Moomey, deceased, will take notice that Nov. 26, 1894, Davis June filed a petition in Court of Common Pleas Lake Co., Ohio praying for the petition and sale of real estate in Madison, Lake Co., Ohio.

p. 3 Mr. & Mrs. Alvin Little, sold their house in South Painesville to Charles H. Stebbins, of Little Mountain. Mr. & Mrs. Little will live on Bank street for the present.

Mr. E. E. Gould has purchased the residence property of the Phelps estate on Erie street, where he expects to make his future home.

Mrs. William M. Eggleston died at the residence of her daughter, Mrs. Al. Barber, on north State

Dec. 12, 1894

street, Thursday. Interment in Willoughby. The deceased was 79 years of age.

From the *Ashtabula Standard* – Mr. W. Albert Davis, of Painesville, was in the city Friday making arrangements to open up the shoe store in the Fassett block. He expects to open by Dec. 12.

The morning *Leader* – The trial of Horace Steele, the Pres. of the wrecked Painesville bank, will begin in Criminal Court on Wed. Steele was indicted on two charges jointly with Ralph Paige, cashier of the defunct bank. Judge W. W. Boynton will defend Steele.

Personals

Mrs. Dr. Beardslee, of Cleveland, is the guest of Mrs. Samuel Mathews for a week.

Mr. M. J. Swain arrived home Monday morning and will spend a few days with his family.

Mr. John Langan, of New York, arrived from the east Sat. and is registered at the Cowles House.

Mr. Albert Baker has leased the Judge Sterling place on Liberty street and will occupy it for the winter.

Mrs. C. F. Bishop left Monday to spend the winter with her daughter, Mrs. E. A. Hilliard, in Philadelphia.

Mr. A. P. King left Monday evening for St. Louis to spend the holidays with Mrs. King, who is visiting her parents.

Mr. E. E. Johnson left Tuesday for Southern California and old Mexico, where he expects to remain during the winter.

Miss Laura Post returned Sat. from Brooklyn, N.Y., where she has been the guest for some time of Miss Sadie E. Post.

Prof. A. C. Miller, will leave for Science Hill, Ky., Tuesday evening to visit relatives.

The following local Shriners attended the meeting of Al Koran Temple in Cleveland Thursday: J. R. Irwin, J. A. Allen, J. W. Alexander, C. W. Osborne, W. G. Hawkins, W. B. Blair, William Empfield and J. C. Ward.

Master Howard Mahaffey, of Nursery Ave., is dangerously sick with typhoid fever.

Dr. Amidon has been attending six cases of scarlet fever at Clarence Hine's. All are doing well.

The lot on Maiden Lane, rear of Houghton's Market, is being excavated by Mr. W. F. Smith, who is about to build a two-story brick warehouse for his City Drug Store.

Mr. Bayard Wyman, son of Mr. Lloyd Wyman, of Perry, is secretary of The Saginaw Printing & Publishing Co.

K. of P. Officers

Officers elected:

P.C., H. B. Grauel

C. C., D. J. Connell

V. C., Grant Taylor

P., E. J. Rogers

M. A., Ralph Mosher

M. of F., one year, C. J. Kile

M. of E., one year, W. G. Lee

M. of W., F. A. Leland

Trustee three years, C. T. Radcliffe

Married

Dec. 4th, at the residence of the bride's parents, South street, Mr. Walter S. Riker and Miss Blanche E. Miller, both of Painesville.

Nearly Gored to Death

A Perry Farmer Severely Handled by an Angry Bull

Mr. B. F. Wood, a prominent farmer of Perry, came near being killed last week by an angry Jersey bull. Mr. Wood lives in North Perry. Not far from the house is the barn, the yard of which was the scene of the great fight which lasted half an hour. He was in the act of taking up the cattle when he was attacked by the vicious animal. Three times, the animal pitched him over its head and would have killed him, had it not been for the ring in its nose. Mr. Wood while down on the ground got a firm grip on the ring and succeeded in holding on until help arrived. He finally heard a team crossing a neighboring bridge and called for help. He was heard by Will Childs, who stopped with a rope and secured the bull and assisted Mr. Wood into the house. Dr.

Dec. 12, 1894

Hausch, of Perry, was called to care for the wounded man. Besides broken ribs, Mr. Wood was severely bruised in other parts of the body and had stitches in his face. This is his second accident with unruly livestock. A few years ago, he was kicked by one of his horses and had a leg badly broken.

A Narrow Escape

Howard Clayton, age 7 yrs., son of Mr. D. B. Clayton, had a narrow escape from death Sat. He was riding his tricycle east on Mentor street and as he reached the crossing from the Court House to the Park, he was struck by a team of horses. The horses and wagon passed over him without further injury than a bruise caused by the collision.

Birthday Party

A very pleasant party assembled at the home of eastside nurseryman, Hiram Bowhall, last Monday, for the birthday of Miss Ella Bowhall. After the birthday tea was served the very popular game pedro, was played until all departed for home.

A. E. Sanborn Jr. is the executor. Of Charity E. Bump, deceased, late of Kirtland, Lake Co., O.

Dec. 19, 1894 Wednesday

p. 1 The Steele Trial

Cleveland, Dec. 18 – Horace Steel, who is standing trial for alleged implication in the wrecking of the Painesville bank, took the witness stand Monday in his own behalf and his testimony amounted to a complete denial of any knowledge of any irregularity in conducting the affairs of the bank. He was cross examined with references to a specific transaction with Mr. Eddy, a Painesville man, who is a cripple and has been bedridden for 10 yrs. and lost all he had, \$1,700, in the bank at the time the crash came. Since then Eddy brought a civil suit against Steele to recover the amount, alleging that he went to the bank before the institution failed to

withdraw his money, having heard the bank was unsafe. He says, he was persuaded by Steele not to withdraw the money, who told him the bank was as sound as any in the world. Mr. Steele denied that he had told Eddy that he had given the bank personal attention and knew that it was solid. He emphatically denied that he had told Mr. Eddy that the bank had certain property that insured its solvency.

p. 2 Madison

Mrs. Helen King, of Cleveland, a former Madison girl was married the 12th instant to Mr. Hoag, who holds the position of city electrician, of Cleveland.

Mrs. Ellen Ingersoll returned from Battle Creek, Mich., Friday accompanied by her sister, Mrs. Sloan, as far as Cleveland, then to her home at Ironton.

One of the oldest residents of Madison, Mrs. H. J. Brester, died Sat. at the age of 83.

Mrs. Elizabeth Keener has been spending a few days with her daughters in your city.

Will and Albert Burke, of the Lake Shore General Office, Cleveland, were at the home of their father over Sunday.

The funeral of the late Calvin M. Gillett, of Middle Ridge took place Sunday from the Baptist Church of which he was a member. He was 70 yrs. of age and for thirty years has been a resident of Madison.

Mrs. Lindsay, of New York and daughter, Miss Mathews, who is a missionary in Turkey, were guests at the home of J. P. Smead last week, and continued their journey on Monday to Three Rivers, Mich., where they will spend the winter.

On Dec. 17th, cows and sheep are out to pasture and pansies are picked from their beds.

The target practice Sat. afternoon found the tally sheet as follows. Out of 25 shots each:

Henry Smead, 17
M. C. Wright, 13
G. R. Bates, 13
A. W. Latimer, 11
Sunderland, 10
C. Kimball, 11
Ranson, 3

Dec. 19, 1894

B. E. Wright in eleven, 4

Court House Items

Real Estate Transfers

Madison Township

Ephraim and Jannett Moss to John Saxton
James Warren, by W. H. Bliss, administrator, to
Nellie Tompkins

W. Bennett To G. H. Patchin

Madison Village

Herman D. Toby to J. H Saxton
James Warren by W. H. Bliss administrator

Perry

Jane F. Coolidge, widow of Henry A. Coolidge, to
Mary F. Bringhurst

P. M. Lucas to James McVitty

Painesville Village Lands

Samuel R. Morrison to Ernestine Joughin
Will of Wm. N. Eggleston to Jennie M. Barber
Caroline W. Hoyt to Lavinia Taylor
Sarah M. Darrow to John Q. Darrow

Painesville Village Lots

Heirs of William Rice to H. B. Gladwish

LeRoy

C. H. VanSickle to Lewis R. VanSickle

Painesville Village

Widow and only heir of Michael F. Lynch,
deceased to Helen Lynch

Willoughby Village

The Willoughby Mfg. Co. to Carlos S. Smart

Concord

David Beall to Frederick W. Beal

Probate Court

License issued for the marriage of Carl Fritz of
Elizabeth Hahn

Estate of James Warren, sale confirmed. Petition
to review allowance to widow dismissed

Estate of Electa Dayton, first account

Estate of Nathan Prouty, first and only account

Estate of Sarah M. Wilson, first account

Estate of Willard D. Hardy, Eliza J. Hardy
appointed administratrix de bonis non with the
will annexed

Estate of Thomas Rooney, hearing continued to
Dec. 15th

Estate of Mary Foote Page, John M. Page
appointed executor

License issued for the marriage of Frank Curtis
and Mary A. Bailey

License issued for the marriage of William
Morrow and Pauline Bowman

Lunacy – Inquest on Beecy Cawley. Adjudged
insane and application made for admission to
asylum.

Estate of Thomas Rooney, hearing on probate of
will and continued.

License issued for the marriage of Frank E. Hill
and Maud E. Rexford

License issued for the marriage of Edwin King
and Frances L. King

Mentor

Mr. A. D. Winslow, of Sandusky, and Mrs. L. J.
Dorwin, of Buffalo, N.Y., have been visiting at the
residence of B. A. Smith.

Prof. John Shackson, of Hiram, O., was in town
a portion of last week.

Mr. & Mrs. Nelson Corning have been in Oberlin
several days with their daughter, Mrs.
Worcester.

Mrs. Eugene Sawyer, is at home from a visit
with friends in Detroit, Mich.

Miss Maud Rexford and Mr. Frank Hills were
married last Sat. evening in Painesville.

Perry

Mr. Merton Brewster and family have recently
moved into Dr. Todd's house.

Burr Belden, of Painesville, was making calls in
town on Friday.

There is another case of scarlet fever in town,
in the family of L. L. Augustus.

Mrs. Allie Warner, of your city, assisted Mr.
Henderson in his concert at the High School last
week.

Ralph Belknap and sister, Eliza, have been
visiting relatives at Oberlin and Cleveland,
returning on Monday.

David Boyd, and wife, of Cleveland, are guests
of Charles Boyd and family.

Mrs. Henry Abels gave a dinner party on Sat. in
honor of her niece, Mrs. Fred Blair, who leaves

Dec. 19, 1894

for her home at Trinidad, Colorado, the present week.

Rev. F. H. Young and mother, were guests of Mrs. Reuben Bliss, of Madison, on Saturday.

H. N. Munson is the administrator of Ebenezer S. Colgrove, deceased, late of Perry, Lake Co., Ohio.

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

Ladies

Clark, Miss H.

Fox, Mrs. Martha

McDonald, Mrs. W. D.

Merretts, Etta

Scott, Julia

Gentlemen

Bodnarik, Jon.

Feltham, R. J.

Holt, F.

Parney, A.

Smith, Master, A. V.

Wright, Wm.

LeRoy

Mrs. Ada Follett and two daughters, of Madison, were the guests of Mrs. Ellen Upson last Sat. and Sunday.

Mrs. S. J. Potts spent part of last week in Painesville, with her daughter, Mrs. E. B. Bartlett.

Mrs. C. Donovan returned last Sat. from a visit with her daughter, Mrs. W. P. Warren, of Concord.

Mr. Thomas Tear died last Monday, Dec. 10, at his home in South LeRoy, age 75 yrs.

p. 3 Coroner J. V. Winans was at the Court House Tuesday taking testimony in the matter of William Simmons, who died suddenly in Kirtland a short time ago. Relatives of the deceased residing in Cleveland regarded the circumstances of his death as somewhat suspicious and the coroner is investigating the matter.

Personals

Mr. & Mrs. D. E. Williams, of south St. Clair street, spent Sunday with relatives in Cleveland.

Mrs. Dr. Merriman has returned from Chicago accompanied by her daughter, Mrs. G. M. Vanzwoll.

Mr. E. W. Palmer, of Willoughby Plains, is moving to the Bartholomew farm in Painesville Township.

Mrs. C. F. Blackmon, of Wood street, is enjoying a visit from her mother and sister, Mrs. James Lansing and daughter, of Greene, N.Y.

Prof. Harry W. Woodward, of Adelbert College, spent Sunday with his parents, Mr. & Mrs. Hiram Woodward, of north State street.

Miss Grace Kile, of Cortland street, was given a surprise party for her 16th birthday last Friday.

Mr. & Mrs. A. Webster, and Mrs. L. L. Segar, of Bank street, left Tuesday for Rio San Lucie, Fla., where they will spend the winter with Mr. Webster's nephew, Mr. William Luce.

The Rev. John T. Avery, of Cleveland, father of Rev. F. B. Avery, Rector of St. James Church, who had a stroke of paralysis last Wed., has somewhat recovered from the shock, although not able to articulate very distinctly.

Rev. Herbert D. Cone, rector of Christ Church in Warren, O., accepted an offer from a church in Bridgeport, Conn. Mr. Cone is well known in Painesville and his parents are residents of North Madison.

Mr. Albert R. Green will leave in about a week for Redlands, Cal., where he will spend the winter with his sister, Mrs. McAbee. He will not sever his connection with the firm of Keeler & Green and his work in that office will be carried on by his sister, Miss Elizabeth Green. He expects to remain in the west for six months.

Mrs. J. F. Scofield, of Washington street, who is totally blind, gave a small dinner party Wed. in honor Mrs. Dr. Beardsley, of Cleveland, the guest of Mrs. Samuel Mathews, of State street.

Death of Alva Lamb

Alva Lamb, of Mentor, and probably the oldest resident of that township, died Sunday of old age in his 95th year.

Dec. 19, 1894

Sudden Death

Mrs. Petty, of Thompson, died very suddenly Monday at the home of her brother, Mr. W. J. Smith, of South State street. Mrs. Petty drove to his place from Thompson and was apparently in good health. Death was caused by heart disease. The funeral was held at the residence of her brother, W. G. Smith, South State street.

Death of Mrs. Darrow

Mrs. Sarah M. Darrow, one of our oldest citizens, died at the residence of her son, Mr. John Q. Darrow, on the park, Friday. She had been confined to the house during the autumn and early winter, but her affliction did not assume a serious form till within a few days.

Anti-Toxine

A new remedy for diphtheria, Anti-Toxine, which is attracting so much attention in affected districts was first given to the media world by Dr. Roux, an associate of the great Pasteur, of Paris. The demand for it has been so great and the facilities for its production so limited that it's been impossible to do more than supply the hospitals of Europe with the precious fluid, whose healing qualities are probably far inferior to its supposed worth. The Board of Health has purchased some of the medicine of Dr. Gibler and it is being tried in Ashtabula during the present epidemic.

Officers of Temple Lodge

At the annual meeting, the following officers were elected:

W.M., William B. Blair

S. W., Charles A. Moodey

J. W., James A. Baldwin

Treas., William T. Cowles

Sec., Oscar W. Kile

S. C., Harry B. Grauel

J. D., Thomas W. LaMunyan

Chaplain: William A. Coleman

Stewards: H. P. Bosworth, W. A. Breed

Finance Comm: F. A. Searl, S. D. Poxon, A. J. Musgrove

Grievance Comm.: J. Land, H. M. Mosher, J. M. Plaisted

Mr. M. B. Morris, who has been pastor of the Congregational Church at Austinburg for eight years has resigned, and will go to Fairport and Richmond to preach.

A Business Change

R. C. Moodey, proprietor of Moodey's Pharmacy, became owner of Higgins & Co.'s stock. Mr. C. O. Higgins is now employed at Moodey's Pharmacy. All dolls and other toys will be sold at cost as the pharmacy will only be selling drugs.

Married - Mr. Charles H. Stilzel and Cora G. Davis were married Dec. 16 at the home of the bride's parents, Mr. & Mrs. J. H. Davis.

At St. James Rectory, Dec. 17, Mr. Charles F. Buhl, of Cleveland, and Miss Lena Botsun, of Painesville.

Dec. 15, at the residence of the bride, Mentor Ave., Mr. Frank Curtiss and Miss Mary A. Bailey.

Lake Co. Agricultural Society is Dissolved

The Board of Direction met Sat. and after due deliberation a motion to dissolve was passed and the Agricultural Society has gone out of existence. The property held by the society will now fall into the hands of the board of county commissioners to be disposed of as they think proper. The discontinuance of the county fair is to be greatly regretted, but owing to the financial embarrassment of the society, the directors could see no other solution. For several years, the directors have been giving their individual notes to pay premiums. The voters at the last election refused to authorize the county commissioners to assist the society.

Geneva vs Ashtabula

Geneva is turning away people who get off the train who have been in Ashtabula which has diphtheria there. Now the superintendent of schools is authorized to exclude from schools all visitors from surrounding towns, and that no children from families in which children from

Dec. 19, 1894

Ashtabula were guests will be allowed to remain in the schools.

Dissolution Notice

D. E. Williams and Albert E. Taylor have dissolved their partnership in the creamery business by mutual consent. Dec. 7, 1894

Dec. 26, 1894 Wednesday

p. 2 LeRoy

Mr. & Mrs. H. N. Carter, of Perry, were the guests of Mrs. S. J. Potts last week Thursday.

Miss Rose Donovan is visiting Madison.

Mrs. S. B. Baker returned last week from LaFayette, Indiana, where she has spent the last few months.

Mr. T. H. Harrison and his sister, Miss Hattie, will spend Christmas week with relatives in Youngstown.

Mr. John Radcliffe died Tuesday, Dec. 18, at the home of his daughter, Mrs. Nellie Craine. He was a native of the Isle of Man, and had lived in this country but a few years. He was 80 yrs. old.

Mr. Wm. Teare spent last week with friends in Cleveland and Warrensville.

Mr. & Mrs. Phillips are visiting at their sisters in Cleveland.

Mr. Parley Harvey, of Kirtland, came last week to stay a few weeks with his daughter, Mrs. Irwin Holt.

The Bartholomew farm has been lately sold to parties from Willoughby, and is situated in LeRoy instead of Painesville Township.

David Jerome and wife, who moved to Painesville a year ago, have returned to their farm in Leroy, seeming to enjoy country life better than the life of the city.

Mr. Foote has lately placed a street lamp in front of his residence at Carter's Corners. It looks now as if LeRoy would soon be lighted by electricity.

Madison

Earl Kimball, of Oberlin, is on vacation.

Miss Nellie Hulburt, of Cleveland, is spending a few days with her mother.

Miss Charlotte Sutliff, of Warren, is a guest of Miss Lina Loveridge.

Harley Carnes is home from New Bethany, West Va.

Mrs. Frank Dickinson, of Conneaut, and son, of St. Paul, Minn., were guests of W. J. Ford last week.

Miss Nellie Harrington, of Berea, is spending a few days at the home of Deacon Harrington.

Miss Lina Loveridge, of Warren, and Miss Ella Loveridge, of Painesville, are at home for the holidays.

Rev. & Mrs. Cooper, of Andover, are spending a few days with friends on North Ridge previous to their departure for southern California.

Miss Melva Latham, of Chicago, is spending her vacation at the home of her father.

Prof. R. S. Thomas and family, of Warren, are spending this week at the home of H. J. Saxton.

Mrs. O. F. Loveridge is spending the holiday with her sister at Grand Rapids, Mich.

Miss Libbie Harrington has gone to Silver Creek, N.Y., to visit friends during the holiday season.

Miss Helen Turner, a suburban resident of Cleveland, is visiting at Asa S. Stratton's.

The late Mrs. Almema Selby died at the residence of Dr. Winans where she had a home for seven or eight years; the five of her last years were passed as a confirmed invalid; deceased was aged 80 yrs.

Detroit, Mich. — John Schuster, a farmer living in Malcomb Co. ten miles from this city, was burned to death Wed. evening, while trying to rescue cattle from a burning barn. It is supposed he was overcome by smoke.

Notice

John Johnson, whose last known place of residence was Knoxville, Tennessee, will take notice that on Dec. 18, 1894, Joanna Johnson filed her petition in Lake Co. Common Pleas Court praying for a divorce on the ground of bigamy.

p. 3 Charles Green was arrested Sat. by Sheriff Barber on a warrant charging him with assault

Dec. 26, 1894

and intent to commit rape upon the young daughter of Thomas Green.

Personals

Mr. W. B. Walthour, of Richmond street, is on the sick list.

Mr. Harry P. Coe has gone to Louisville Ky., on business for Coe & Wilkes.

Mr. C. C. Viall will spend Christmas with his family at their home on Mentor Ave.

Mrs. Dr. Rukenbrod, of Canton, is the guest of Mrs. Frances Arter, of north St. Clair street.

Mr. Jay C. Hathaway is home for the holiday vacation of the Theological Seminary at Gambier, O.

Mr. A. D. Weed, of Cleveland, spent Christmas with his parents, Mr. & Mrs. D. D. Weed, of LeRoy.

Prof. Geo. W. Ready and daughter, Miss Ready, left Monday to spend Christmas week in Meadville, Pa.

Miss Robinson is again with her sister, Mrs. D. R. Davis, after an absence of several months in Brainard, Minn.

Mrs. Heckman and daughter, Miss Cora Heckman, of Cleveland, were Christmas guests of Mrs. Thomas W. Harvey.

Mrs. F. T. Pyle and children, of Liberty street, have gone to Johnsonville, Trumbull Co, to spend Christmas.

Mr. & Mrs. Charles Durban and son, who have been residing in Ft. Wayne, Ind., arrived in town Sat. and will spend the winter here.

Mr. E. Clyde Gates arrived from Kansas City on Saturday and will remain for a month or more with his father, Mr. F. Gates, of Washington street.

Mr. & Mrs. Seymour T. Gill have received word that their little granddaughter, Gretchen, is very ill with diphtheria and scarlet fever combined, in Des Moines, Iowa.

Miss Sarah T. Barrows, of the High School, left Friday for Columbus, O., where she will spend the vacation at her home. Prof. Barrows, her father, is on staff of the Ohio State University.

Miss Jennie Taylor has taken the position of assistant in the dental rooms of Dr. F. L. Warren, in the place of Miss Carrie Land, who has joined with her sisters in purchasing the tea and crockery stock of L. W. Oagley.

Death of E. P. Wheeler

Mr. E. P. Wheeler, of the post office, South Madison. He has been ill for several weeks with pneumonia. He was about forty years of age and a life-long resident of this township.

Royal Arcanum

At the annual meeting of the Royal Arcanum the following officers were elected for next year:

Regent, H. M. Moser

Vice Regent, S. R. King

Orator, F. J. Jerome

Sec., H. P. Sanford

Collector, E. C. Smart

Treasurer, C. F. Blackmon

Chaplain, Rev. F. B. Avery

Guid, S. L. Thompson

Warden, G. B. Turney

Sentinel, H. C. Johnson

Trustees J. W. Alexander, J. A. Allen, H. H. Coe

Representative, F. C. Moody

Alternate, G. H. Shepherd

Royal Arch Mason

New officers elected:

M.E.H.P., John Lane

E.K., S. D. Poxon

E. S., C. A. Moody

E. O. H., A. J. Musgrove

P.S., Frank Buys,

R.A.C., S. J. George

Treas., R. J. Brakeman

M. 3rd V., M. H. Rice

M. 2nd V., G. G. Green

M. 1st V., C. A. Dill

Guard, S. D. Jackson

Chaplain, W. A. Coleman

Caterer, A. Adler

Finance Comm: F. A. Searl, J. W. Spencer, D. C. Hall

Grievance Comm: H. H. Coe, W. H. Turner, W. B. Blair

Dec. 26, 1894

Ayer-Shepard

At the residence of Mr. Henry Shepard, on Mentor Ave., Mr. Shepard's niece, Miss Katharine J. Shepard became the wife of Mr. Arthur H. Ayer, the popular agent of the Nickel Plate at this place. The couple left for New York City where they will visit, Mrs. Ayer's sister, Mrs. Wells.

Perry has been come exorcised over the diphtheria epidemic in Ashtabula and has adopted rather stringent measures. The reason for the stir is the arrival of the grandchildren of Mr. L. H. Cowdery, the Lake Shore agent, who were sent to Perry to get them out of danger. This aroused considerable feeling and as soon as Mr. Cowdery became aware of it, the children were sent back to their home in Ashtabula. To prevent further visits of that kind, Perry authorities have quarantined against Ashtabula and traveling men and others who want to be welcomed in Perry need to give Ashtabula a wide berth. The Jefferson authorities have, also, quarantined against Ashtabula and it is impossible for the people of that city to get over to the county seat to pay their taxes. This embargo, however, is not worrying the Ashtabulans, who are facing death just now and do not want to be bothered with taxes.

Death of Mrs. Sinclair.

Mrs. Stella Sinclair, wife of Franklin J. Sinclair, died at her home in Willoughby, Friday morning of peritonitis. Mrs. Sinclair has many relatives and friends in Perry Township where she was born and resided until her recent removal to Willoughby.

New City Director

A few copies of the new city directory were distributed Friday. It has over 2,000 names and is very free from errors. It is from the press of J. G. Savage, of Cleveland.

Died - In Leroy, Lake Co, O., Dec. 18, after a long illness, John Radcliffe, age 79 yrs. and 3 months. He was a native of the Isle of Mann, but his wife having died there three years ago, he came to this country to be near his children. He has been an invalid for the past four years. He died at the home of his daughter, Mrs. S. J. Craine. He leaves two sons and two daughters to mourn his loss.

Court House Items

Real Estate Transfers

Painesville Township

Will of Anna Warren to John S. Warren

Painesville Village Lots

Frank J. Jerome to Fred A. Searl

Mentor Township

Will of Anna Warren to Charles A. Losey

Same to John S. Warren

Wm. M. Neill to Alfred Roberts

William O. Harvey to Harley Barnes, administrator of Agatha Wakefield

Madison Village

C. L. Halsted, S. E. Cady and G. H. Kellogg to A'ta C. and H. L. Lapham

Fairport Village Lands

Moses B. Duncan to Samuel J. Merrill and Levi W. Hungerford

Mentor Special District

Will of Anna Warren to Anna M. Shuemaker

Madison Township

J. A. Ferguson and P. E. Kimmy to Elmer E. and Annie M. Bowen

Same to P. E. and Alice Kimmy

Elmer E. and Annie M. Bowen to J. A. and Bird Ferguson

Richmond

Barnes & Scott to Alva Snell

Painesville Village Lands

Stanley B. Lockwood, deceased to Elizabeth Lockwood

Kirtland Township

Annie P. Scarsbrook to Arthur H. Scarsbrook

Probate Court

Estate of Noah Brainard, first account

License issued for the marriage of Arthur H. Ayer and Katherine J. Shepard

Dec. 26, 1894

License issued for the marriage of Orrin T. Sweet and Genuetty Eggert

Estate of Sarah M. Darrow, will filed for probate
Estate of Nelson Hoose, election of widow to take personal property filed

Estate of William Simmons, inventory and appraisal filed

License issued for the marriage of Alfred Sidley and Nellie Joiner

Estate of Corydon Harrington, inventory and appraisal filed

Estate of James Rooney, will admitted to probate. Harry P. Bosworth appointed executor.
Estate of Almena Selby, will filed for probate.

License issued for the marriage of Samner W. Talbot and Bertha B. Rumbaugh

License issued for the marriage of William Cyrus Thomas and May Gee

License issued for the marriage of Arthur Fales and Lydia Colwell

From Court of Common Pleas

New case: Joanna Johnson vs John Johnson. Divorce.

In the matter of the estate of Sarah M. Darrow, deceased. Action to probate will.

Ira D. Alvord vs Fred D. Alvord et al. Action to set aside will.

Perry

Mrs. A. D. Quimby was visiting friends in Mentor last week.

Mr. & Mrs. Walter Barnes, of Austinburg, were guests of Mr. & Mrs. T. B. Wire over Sunday.

Mr. & Mrs. Beardsley, of Cleveland, are spending the holidays with Mrs. Beardsley's parents, Mr. & Mrs. Stephen Ford.

Mrs. Lucius Green, who has been spending the past month with relatives in Central Illinois, returned Friday evening.

Mrs. Stella Sinclair, of Willoughby, died Friday morning. She had been sick more than a week but not alarmingly so. She was brought to Perry for burial, which place had been her home most of her life.

Mr. Eugene Norton and family ate Christmas dinner with Mr. & Mrs. David Graves, of Painesville.

Mr. & Mrs. W. W. Rowland are guests of their parents, Mr. & Mrs. Jacob Rowland.

Rev. G. W. Orcutt and family and Mr. & Mrs. Henry Tuttle, are spending Christmas with Mr. & Mrs. Thomas Thompson.

Mr. & Mrs. Harry Carter have gone to their daughter's, Mrs. Collins, at Ashtabula, where they will remain most of the winter.

Hampden

The infant child of Mr. & Mrs. Herbert died of scarlet fever recently.

The Cobb farm has been sold to a man by the name of Bacon.

Mentor

Miss Ruby Jenkins, of Cleveland, spent Sunday with Miss Carrie Haskell.

Frank Dilley, of Denver, Col., is visiting with the family of his aunt, Mrs. P. H. Curtiss.

Mrs. A. H. Rexford will spend the holidays at her home in New London.

The Misses Munson and Mr. Otto Woolenhoff are spending their Christmas vacation at the old homestead.

Miss Mary Fuller, of Cleveland, is spending the holiday season with her niece, Mrs. C. E. Justus and family.

B. W. Smith, Miss Evalyn Smith and Miss Ina Leggett, of the city, spent Christmas in Mentor at the residence of B. A. Smith.

Mr. Orrin Sweet married Miss Jennette Eggert last Wed. evening. The young couple will remain in Mentor and occupy the new residence erected by the groom.

End of Year 1894